
Intangible cultural heritage and sustainable tourism resource
development

Author
Kim, Soojung

Published
2018-08

Thesis Type
Thesis (PhD Doctorate)

School
Dept Tourism, Sport & Hot Mgmt

DOI

10.25904/1912/1859

Rights statement
The author owns the copyright in this thesis, unless stated otherwise.

Downloaded from
http://hdl.handle.net/10072/382686

Griffith Research Online
https://research-repository.griffith.edu.au

http://dx.doi.org/10.25904/1912/1859
http://hdl.handle.net/10072/382686
https://research-repository.griffith.edu.au

Intangible cultural heritage and sustainable
tourism resource development

Soojung Kim

BBus (Hotel Management)

MBus (International hotel and hospitality management – Second Class Honours)

Department of Tourism, Hospitality and Sport Management

 Griffith Business School

Griffith University

Submitted in Partial Fulfillment of the Requirements for the Degree of

Doctor of Philosophy

August 2018

i

Abstract

Intangible cultural heritage is representative of a community’s cultural authenticity and

identity and includes oral traditions, performing arts, festive events or traditional

craftsmanship which have been inherited over generations (UNESCO, 2003). Each

culturally diverse community possesses its own unique and authentic intangible cultural

heritage, which is not only an integral element of the soul of a community, but can be a

vital resource for generating tourism at the national and local levels.

There is little argument that intangible cultural heritage can provide a destination and/or

community with a unique selling point and competitive advantage in the global

marketplace. Intangible cultural heritage is experiential by nature, thus supports tourists

in their desire to have a culturally authentic experience. In the process of commodification,

however, intangible cultural heritage is transformed and staged too often and to varying

degrees, which can lead to a loss of its authenticity (Alivizatou, 2012; Giudici, Melis,

Dessi, & Ramos, 2013). Therefore, an approach facilitating intangible cultural heritage

as a sustainable tourism resource is tenuous (WTO, 2012).

Despite the increasing attention to intangible cultural heritage and the advice to adopt

sustainable approach in the development of intangible cultural heritage as a tourism

resource, little research has explored intangible cultural heritage from sustainability

perspectives. Therefore, the purpose of this research is to investigate the extent to which

the development of intangible cultural heritage facilitates the development of a

sustainable tourism resource. To achieve this, the following three objectives were

developed. First, to situate the sustainable tourism development literature within the

context of intangible cultural heritage; second, to analyse public organisations’

documents in order to determine the extent to which they have facilitated the development

of intangible cultural heritage as a sustainable tourism resource; and third, to establish a

framework facilitating intangible cultural heritage as a sustainable tourism resource.

This study adopted a single case study, with South Korea as a single representative case.

A qualitative-dominant, mixed method approach was used in the process of data

collection, analysis and interpretation. A total of 131 public documents from six public

ii

organisations were analysed for the second objective. Semi-structured face to face

interviews were conducted with a total of 25 intangible cultural heritage practitioners and

22 locals; and questionnaires were given to 255 visitors at National Intangible Heritage

Centre in Korea and then collected, to address the third objective.

The critical interpretive analysis of 131 public documents revealed that overall, Korean

public organisations’ goals and strategies have shown a propensity toward economic

neoliberalism, mainly by regarding intangible cultural heritage tourism resources as

economic tools. To a much lesser extent, they focus on social development such as ICH

practitioners’ equity to participation in the decision-making process and/or intangible

cultural heritage practitioners’ empowerment.

The analysis of 47 interviews with intangible cultural heritage practitioners and locals,

and of 255 questionnaires revealed that safeguarding intangible cultural heritage and

developing its tourism role share a symbiotic relationship. This study presents a

framework to facilitate the growth of the symbiotic relationships. The framework

suggests, for the symbiotic relationship to be facilitated, a top-down approach blended

with a bottom up approach, cooperation between stakeholders, and entrepreneurship are

necessary.

This research addresses a gap in the literature and provides the practical understanding of

intangible cultural heritage development. The exploratory research on intangible cultural

heritage provides a much-needed framework for intangible cultural heritage to be a

sustainable tourism resource, which can be groundwork for future academic research.

Moreover, the project offers valuable insight into the combination of various intangible

cultural heritage development strategies within one destination (i.e., South Korea), in

order to reduce overlapping efforts by stakeholders in South Korea and maximise

synergies to facilitate a greater range of positive impacts on the development of intangible

cultural heritage for communities.

iii

Statement of Originality

This work has not previously been submitted for a degree or diploma in any university.

To the best of my knowledge and belief, the thesis contains no material previously

published or written by another person except where due reference is made in the thesis

itself.

Soojung Kim

iv

Tables of Content

ABSTRACT ... I

STATEMENT OF ORIGINALITY .. III

TABLES OF CONTENT ... IV

LIST OF FIGURES .. IX

LIST OF TABLES .. X

ACKNOWLEDGEMENT ... XI

PUBLICATIONS ASSOCIATED WITH THIS THESIS XII

1. INTRODUCTION .. 1

1.1 Background of the study/ Research problem ... 1

1.2 Intangible Cultural Heritage and Sustainable Development 1

1.3 Intangible Cultural Heritage and Heritage Tourism .. 3

1.4 Research Aims and Objectives .. 4

1.5 Significance of the Research .. 5

1.6 Outline of Thesis ... 6

2. LITERATURE REVIEW .. 9

2.1 Introduction .. 9

2.2 Understanding Intangible Cultural Heritage .. 9
2.2.1 UNESCO Definition .. 10
2.2.2 Strong Cultural Authenticity and Identity ... 16
2.2.4 Summary of Understanding Intangible Cultural Heritage 20

2.3 Intangible Cultural Heritage and Development .. 20
2.3.1 The Notion of Development .. 21
2.3.2 Development Paradigms .. 22
2.3.3 Summary of Intangible Cultural Heritage and Development 27

2.4 Intangible Cultural Heritage and Tourism .. 27

v

2.4.1 Globalisation and Heritage Tourism.. 27
2.4.2 Opportunities of Intangible Cultural Heritage as a Tourism Resource 29
2.4.3 Challenges of Intangible Cultural Heritage in Heritage Tourism...................... 31
2.4.4 Summary of Intangible Cultural Heritage as Tourism Resource 33

2.5 Intangible Cultural Heritage and Sustainable Tourism 33
2.5.1 Resource Based Approach ... 34
2.5.2 Community Based Approach: community participation and empowerment 36
2.5.3 Summary of Intangible Cultural Heritage and Sustainable Tourism 39

2.6 Gaps in the Literature .. 39

3. RESEARCH APPROACH AND METHODS ... 44

3.1 Introduction .. 44

3.2 Research Paradigm: Constructivism .. 44

3.3 Methodology .. 45
3.3.1 Social Constructivism: Ontology and Epistemology .. 45
3.3.2 A Qualitative Mixed Method ... 46

3.4 Research design: Case study .. 47
3.4.1 Case study .. 48
3.4.2 Single embedded case study .. 49
3.4.3 Korea as a representative case ... 51

3.5 Data Collection: A Multi-method .. 52

3.6 Stage 1: Public Organisation Document Analysis ... 52

3.7 Stage 2: Semi-structured Interviews with ICH Practitioners and Locals 60
3.7.1 The Interview Guide .. 60
3.7.2 Interview Data Dollection; ICH Master Practitioners 61
3.7.3 Interview Data Collection: Locals ... 64
3.7.4 Sampling Size for Semi-structured Face to Face Interviews 67

3.8 Stage 3: Questionnaire Surveys with Visitors at the National Intangible
Heritage Centre... 68

3.8.1 Pilot Test .. 68
3.8.2 Population and Samples .. 68
3.8.3 Data Collection Procedure ... 69
3.8.4 Sampling Size for Questionnaire Surveys ... 70

3.9 Stage 4: Data Analysis .. 70
3.9.1 Analysis of public organisation documents ... 70
3.9.2 Analysis of interview data ... 72
3.9.3 Analysis of Questionnaire Surveys.. 75

vi

3.10 Adherence to Ethical Standards .. 75

3.11 Trustworthiness of the Research ... 76

3.12 Research Limitations .. 77

3.13 Summary ... 79

4. RESULTS: PUBLIC DOCUMENTS PERTAINING TO DEVELOPMENT OF
INTANGIBLE CULTURAL HERITAGE AS SUSTAINABLE TOURISM
RESOURCE .. 81

4.1 Introduction .. 81

4.2 Public Documents Characteristics .. 81

4.3 Public Organisation Goals and Strategies .. 83

4.4 ICH Sustainability Goals of Korean Public Organisations 86
4.3.1 Goal 1: ICH and Promotion ... 86
4.3.2 Goal 2: ICH and Equity ... 87
4.3.3 Goal 3: ICH and Transmission .. 87

4.4 Key Strategies for Goal Achievement ... 89
4.4.1 Strategy 1a: ICH attraction development .. 89
4.4.2 Strategy 1b: Combining with modern music/design/material 92
4.4.3 Strategy 1c: National branding .. 92
4.4.4 Strategy 1d: Multi-level and multi-departmental governance 93
4.4.5 Strategy 1e: International cultural exchange ... 94
4.4.6 Strategy 2a: Free ICH activities and visits to underprivileged groups 95
4.4.7 Strategy 2b: Practitioner employment opportunities ... 96
4.3.8 Strategy 3a: Education of the younger generation... 96
4.4.9 Strategy 3b: Funding for ICH development .. 97
4.4.10 Strategy 3c: Monitoring ... 99

4.5 Objective 2 Synopsis ... 99

4.4 Summary ... 101

5. RESULTS: STAKEHOLDERS’ PERSPECTIVES ON DEVELOPING
INTANGIBLE CULTURAL HERITAGE AS A SUSTAINABLE TOURISM
RESOURCE .. 102

5.1 ICH Practitioners’ Perspectives on Developing ICH as a Sustainable Tourism
Resource .. 102

5.1.1 Opportunities of ICH to be a sustainable tourism resource 104
5.1.2 Challenges of ICH to be a sustainable tourism resource 110
5.1.3 Strategies for facilitating ICH to be a sustainable tourism resource 116

vii

5.1.4 Summary of ICH practitioners’ perspectives .. 119

5.2 Locals’ Perspectives .. 120
5.2.1 The Characteristics of Respondents .. 120
5.2.2 Awareness of ICH ... 120
5.2.3 Opportunities for ICH to be a Sustainable Tourism Resource 123
5.2.4 Challenges of ICH to be a Sustainable Tourism Resource 125
5.2.5 Strategies for facilitating ICH to be a Sustainable Tourism Resource 127
5.2.6 Summary of Local’s Perspectives ... 131

5.3 Visitors’ Perspectives ... 131
5.3.1 Sample Characteristics .. 132
5.3.2 Frequency analysis .. 132
5.3.3 Exploratory Factor Analysis (EFA) ... 134
5.3.4 Visitors’ Willingness to visit NIHC .. 137
5.3.5 Willingness to Pay for ICH Attraction .. 139
5.3.6 Summary of Visitors at NIHC ... 140

5.4 Objective 3 Synopsis ... 140
5.4.1 Agreements and Gaps Among the Stakeholders ... 140
5.4.2 A Blend of Top-down Approach with ICH Practitioner Involvement 142
5.4.3 Entrepreneurship in Heritage Tourism .. 143
5.4.4 A Framework Facilitating ICH to be a Sustainable Tourism Resource 144

5.5 Summary ... 147

6. CONCLUSION ... 149

6.1 Objective One: To situate the sustainable tourism development literature
within the context of intangible cultural heritage ... 150

6.1.2 Significance of the research in relation to Objective One 152

6.2 Objective Two: To identify and analyse public organisations’ documents in
order to determine the extent to which they facilitate the development of intangible
cultural heritage as a sustainable tourism resource .. 152

6.2.1 Significance of the research in relation to Objective Two 153

6.3 Objective Three: To develop a framework facilitating intangible cultural
heritage to be a sustainable tourism resource .. 154

6.3.1 Significance of the research in relation to Objective Three 158

6.4 Recommendations for Further Research ... 159

APPENDIXES ... 161

Appendix A: The list of documents selected .. 161

Appendix B: A set of interview questions ... 175

viii

Appendix C: Information sheet and Consent form of Semi-structured face to face
interviews ... 182

Appendix D: Invitation email for interviews ... 191

Appendix E: ICH practitioners respondents sample .. 193

Appendix F: Local communities respondents sample ... 196

Appendix G: Surveys questions including information sheet 197

REFERENCES ... 208

ix

List of Figures

Figure 2. 1 Research framework .. 42
Figure 3. 1 Basic types of designs for case studies .. 50
Figure 3. 2 Single-embedded case study .. 50
Figure 3. 3 Document samples ... 59
Figure 3. 4 The number of practitioners for the last three levels.................................... 63
Figure 3. 5 Busan regional map showing Dongnae and Suyeong districts 66
Figure 3. 6 The example of thematic analysis progress in public organisation document
analysis ... 72
Figure 3. 7 The example of thematic analysis progress in the interviews with ICH
practitioners .. 74
Figure 3. 8 The example of thematic analysis progress in the interviews with locals ... 74
Figure 4. 1 Number of ICH public documents produced by six Korean public
organisations ... 82
Figure 4. 2 ICH public documents types .. 82
Figure 4. 3 ICH public documents development period ... 83
Figure 4. 4 Korean public organisations’ goals, strategies and challenges for Korean
ICH to be a sustainable tourism resource ... 85
Figure 4. 5 The number of documents indicating each strategy 89
Figure 5. 1 Opportunities, challenges and strategies associated with development of ICH
as a sustainable tourism resource from ICH practitioners’ perspectives 105
Figure 5. 2 Challenges to the development of ICH as a sustainable tourism resource and
the number of respondents who indicated each challenge ... 111
Figure 5. 3 Four strategies identified by ICH practitioners and the number of
respondents who identified each strategy ... 116
Figure 5. 4 Opportunities, challenges and strategies associated with developing ICH as a
sustainable tourism resource from local perspective .. 122
Figure 5. 5 Four Strategies identified by locals and the number of respondents who
identified each strategy ... 127
Figure 5. 6 The number of participants visiting national intangible heritage centre with
the purpose of entertainment .. 133
Figure 5. 7 Comparison of cultural belongingness among three cultural heritage
attractions ... 134
Figure 5. 8 Comparison of cultural pride among three cultural heritage attractions 134
Figure 5. 9 A framework facilitating ICH as a sustainable tourism resource 146
Figure 6. 1 A conceptual framework situating intangible cultural heritage and
sustainable tourism development ... 150
Figure 6. 2 A framework facilitating ICH as a sustainable tourism resource 156

file://staff.ad.griffith.edu.au/groups/%EB%82%B4%20%EB%93%9C%EB%9D%BC%EC%9D%B4%EB%B8%8C/SK%20thesis%20Final.docx#_Toc521858320
file://staff.ad.griffith.edu.au/groups/%EB%82%B4%20%EB%93%9C%EB%9D%BC%EC%9D%B4%EB%B8%8C/SK%20thesis%20Final.docx#_Toc521873193
file://staff.ad.griffith.edu.au/groups/%EB%82%B4%20%EB%93%9C%EB%9D%BC%EC%9D%B4%EB%B8%8C/SK%20thesis%20Final.docx#_Toc521873193

x

List of Tables

Table 3. 1 Research objectives and methods .. 52
Table 3. 2 The selected Korean public organisations ... 57
Table 3. 3 Validity and reliability in case study research ... 76
Table 5. 1 Demographic characteristics of the respondents ... 120
Table 5. 2 Demographic profile of visitors at national intangible heritage centre 132
Table 5. 3 The result of factor analysis (n=255) .. 135
Table 5. 4 Willingness to experience ICH .. 138
Table 5. 5 Willingness to pay for ICH experience ... 140

xi

Acknowledgement

First and foremost, words cannot begin to describe my gratitude to and appreciation of

my supervisors, Associate Professor Charles Arcodia and Associate Professor Michelle

Whitford. I am grateful for their invaluable and inspirational guidance, consistent support

and continual encouragement throughout these years. I would like to express my deepest

appreciation of the efforts of Associate Professor Charles Arcodia. His patient support

and encouragement allowed me to complete this research. I am also grateful to Associate

Professor Michelle Whitford for her continuous support with invaluably constructive

comments. Without their persistent assistance and guidance, my PhD, including this

thesis, would not have been possible.

I would also like to thank my PhD colleagues and friends. I thank especially Rawan Nimri

and Munyee Lai, not only for their never ending suggestions and encouragement, but

most importantly, for always being there to listen and share joyfulness, anxiety and

sadness during this process. Without them, I could never have completed my PhD.

Moreover, thanks to the research participants who voluntarily participated in the

interviews and questionnaires. Without their participation, the data could not have been

collected and this dissertation would not have been completed.

Finally, I must thank my mother and father for their encouragement, support and faith in

my ability to succeed. Their financial support allowed me to focus on my PhD and their

spiritual support and faith in my ability encouraged me to complete this study.

xii

Publications associated with this thesis

Peer-reviewed journal articles

Kim, S., Arcodia, C., & Whitford, M. (Under Review). Development of intangible

cultural heritage as a sustainable tourism resource: The intangible cultural heritage

practitioners’ perspectives. Journal of Heritage Tourism

Related to Chapter 5

Peer-reviewed conference papers

Kim, S., Arcodia, C., & Whitford, M. (2018, February). Public organisation policies

supporting the sustainability of intangible cultural heritage as a tourism resource.

Proceedings of the 28th Council for Australasian Tourism and Hospitality Education

(CAUTHE) Conference: Get Smart Paradoxes & Possibilities. Newcastle, Australia:

Newcastle Business School

Related to Chapter 4

Kim, S., Arcodia, C., & Whitford, M. (2017, June). Challenges of intangible cultural

heritage to be a sustainable tourism resource. Paper presented at 23rd Asia Pacific

Tourism Association (APTA) Conference (pp 345-347). Busan, South Korea: APTA

Related to Chapter 5

Kim, S., Arcodia, C., & Whitford, M. (2017, February). Sustainable management of

intangible cultural heritage as tourism resource: From the practitioners' perspective.

Paper presented at the 27th Council for Australasian Tourism and Hospitality Education

(CAUTHE) Conference: Time for big ideas? Re-thinking the field for tomorrow (pp. 426-

429). Dunedin, New Zealand: Department of Tourism, University of Otago

Related to Chapter 5

Kim, S., Arcodia, C., & Whitford, M. (2016, October). Intangible cultural heritage as a

facilitator for community wellbeing. Paper presented at EuroCHRIE: What's going well

in hospitality, tourism and events? (pp. 234-238). Budapest, Hungary: Budapest

Metropolitan university

xiii

Related to Chapter 2

Kim, S., Arcodia, C., & Whitford, M. (2016, February). Intangible cultural heritage and

its sustainability as a competitive tourism resource. Paper presented at the 26th Council

for Australasian Tourism and Hospitality Education (CAUTHE) Conference: The

changing landscape of Tourism and Hospitality: The impact of Emerging Markets and

Emerging Destinations, (p. 1062). Sydney, Australia: Blue Mountains International Hotel

Management School

Related to Chapter 2

1

1. INTRODUCTION

1.1 Background of the study/ Research problem
From the mid-2000s, there has been an increasing interest in intangible cultural heritage

[ICH] (Cominelli & Greffe, 2012; Smith & Akagawa, 2008). In particular, the interest has

focused on the contribution of cultural authenticity and identity to maintaining cultural

diversity around the world as well as its contribution to communities with the provision of

unique selling points in the globally competitive tourism market. For example, ICH provides

opportunities for tourists to experience cultural authenticity at a destination (Chhabra, Healy,

& Sills, 2003; Daniel, 1996; Gonzalez, 2008), which in turn brings economic, social and

cultural growth to communities.

While the value of ICH as a tourism resource has been gradually promoted, there is

increasing concern that the commodification and transformation of ICH is a threat to its

authenticity (Baillie, Chatzoglou, & Taha, 2010; McKercher & Du Cros, 2002). Thus an

approach in utilising ICH as a sustainable tourism resource has been strongly advised by the

WTO (2012), which enables ICH and its authenticity to be safeguarded while facilitating the

use of ICH as a tourism resource (Georgiev & Vasileva, 2012). This research therefore focuses

on the development of ICH as a sustainable tourism resource.

1.2 Intangible Cultural Heritage and Sustainable Development

Generally speaking, intangible can relate to feelings, representations and values (Blake,

2009). As a word describing feelings, representations and value, within this research, intangible

is not used in isolation but used as a part of a phrase “intangible cultural heritage”. Intangible

cultural heritage as a specific noun phrase has been adequately clarified in relation to the study

aim, by using the UNESCO definition which is the practices, knowledge and skills that

communities recognize as part of their cultural heritage (UNESCO, 2003). ICH is transmitted

over generations, thus embodies strong cultural authenticity and identity of communities. In

past decades, the cultural and social values of ICH were typically undervalued compared to

those of tangible cultural heritage sites (i.e., historical European buildings) mainly due to the

dominant European approach regarding only monumental and/or structural elements as the

encapsulation of cultural heritage (Cleere, 2001). For example, tourists have, and continue to

contribute to the economic development of destinations using world heritage sites and/or

structures (Li, Wu, & Cai, 2008) such as the Great Wall of China or the Colosseum, which

2

have been identified as worthy of preservation by international institutions such as UNESCO

(Foley, 2014).

 However, recent increasing attention to ICH views the safeguarding of ICH as

important in maintaining the cultural identity of communities and cultural diversity in the face

of growing globalisation. Globalisation has brought about the intensification of intercultural

contacts (Cominelli & Greffe, 2012) and subsequent increase in the development of a generic

cultural hegemony and uniformity at the international level (Lenzerini, 2011). Cultural

uniformity refers not only to the loss of authenticity but also to the standardisation of diverse

cultural identity (Lenzerini, 2011). Moreover, modern mass media, including television and the

internet, as impacts of globalisation, may alter and/or replace, traditional forms of oral

expression. For example with respect to traditional music, many diverse forms of it may have

been standardised to satisfy international audiences. As a result, only little places are allowed

for the traditional music and musical practices, which are vital to the cultural continuity of

community.

From the development perspectives, the significance of ICH and the need to safeguard

it become important when sustainable development has been imperative around the world.

Modernisation and dependency theory, which has impacted destinations to varying degrees,

regards development as the process of westernisation along the lines of North America or

Western Europe (Cetin, 2015; Eldon, 1989; Rostow, 1990), or as a process that normalises

social behaviour on the basis of those western countries’ philosophies and organisational

structures (Desjeux, 1981). These development paradigms consider traditional cultures as

impediments to development (Woolcock & Narayan, 2000) that facilitate the extinction of

some traditional cultures (i.e., ICH). However, since the 1980s, a sustainable development

paradigm has been imperative, and the role and power of authentic culture has been identified.

Sustainable development refers to the “development that meets the needs of the present without

compromising the ability of future generations to meet their own needs” (Brundtland et al.,

1987, p.43), and strives the holistic and balanced approaches in economic growth, social and

cultural well-being and ecological preservation (Liu, 2003). The authentic cultural identity of

communities is arguably a vital contributor to the sustainable development of humanity as such

identities are not only a driving force for economic development such as through heritage

tourism (Throsby, 2017), but importantly, contribute to the fulfilment of the intellectual,

emotional, moral and spiritual development of members of a community (UNESCO, 2001).

3

Therefore, there is a growing realisation that increased protection of cultural diversity and

identity of communities and safeguarding of authentic ICH is necessary for the protection of

the cultural identity of communities (Arizpe, 2004; Bakar, Osman, Bachok, & Ibrahim, 2014;

Cominelli & Greffe, 2012).

1.3 Intangible Cultural Heritage and Heritage Tourism

Cultural and heritage tourism have recently become one of the fastest growing tourism

trends, and can be identified in the social desire for culture and heritage experiences (WTO,

2015). While heritage tourism is a debatable term being defied based on resource types (Fyall

& Garrod, 1997; Hollinshead, 1988), tourists’ motivation (Poria, Butler, & Airey, 2001; Zeppel

& Hall, 1992), and/or experiential approaches (Chen, 2010; Timothy, 1997), it is generally

mention visiting and enjoying historical and inherited products which has the capacity to stir

emotions and enhance national identities (Palmer, 2005; Park, 2011). Of more than 25 million

U.S. travellers in 2014, 33% were interested in cultural and cultural heritage experiences

(National Travel and Tourism Office, 2014). Moreover, the interests in the past and the

awareness of historic and artistic heritage has been increased (Inter-American Development

Bank, 2013). According to a study by the InterAmerican Development Bank, if cultural and

heritage tourism were a country, it would be the world’s fourth largest economy, would rank

ninth in exports of goods and services, and would represent the world’s fourth largest

workforce.

Not surprisingly then, ICH which embodies strong cultural authenticity, provides a

unique selling point in the global heritage tourism. As a result of cultural standardisation,

increasing tourists desire to experience the global variety of performing arts, handicrafts, rituals

and cuisines (WTO, 2012). For example, the process of making traditional handicrafts and the

handicrafts themselves have been shown and sold by locals in some countries such as Botswana;

and ritual masks used in traditional dance performances have been sold in Mali (WTO, 2012).

Gastronomic tours have been promoted through food festivals in Croatia and century-old

customs have been promoted at well-established festivals in Korea (WTO, 2012). Moreover,

as the tourism industry increasingly adapts to the “experience” economy (Oh, Fiore, & Jeoung,

2007), ICH has a competitive advantage over fixed, tangible tourism resources because ICH

by nature is experiential (e.g., physical engagement). The promoted ICH in turn enhances local

pride and awareness of their ICH, which contributes to the transmission of ICH (Baillie et al.,

4

2010; Cole, 2007). Moreover, the adequate utilisation of ICH for tourism development

purposes can increase employment opportunities and alleviate poverty, particularly for ICH

practitioners (WTO, 2012).

Nevertheless, in the process of commodification, ICH is too easily transformed and

modified, so subsequently can lose its authenticity (Bendix, Eggert, & Peselmann, 2016; Cole,

2007). ICH mostly needs to be commodified to make its cultural values understandable to

tourists and/or “outsiders” (WTO, 2012). Given that ICH shapes and affects communities’

identities, a rapid transformation may affect community identity, and more importantly, host

communities may regard commodification as not an important and significant issue, especially

if the process does not take notice of and include communities.

Moreover, a concern exists on unequal power relations among the stakeholders such as

ICH practitioners, locals and/or public organisations in the process of commodification and

transformation of ICH. The unequal power relations between, and dissatisfaction with certain

parties are common in tourism product development. For example, ICH practitioners who

experience exploitation of and/or damage to their authority and responsibility for the cultural

value of ICH, due to the over focus on tourism development, may not support tourism

development. This unequal power relations may subsequently lead to unequal benefit

distributions to stakeholders (Adams, 2010).

Not surprisingly then, an sustainable approach to utilise ICH as a tourism resource has

been strongly advised (WTO, 2012). ICH as a sustainable tourism resource provides economic

and social benefits to communities while its cultural value and authenticity are safeguarded and

inherited to next generation (Liu, 2003).

1.4 Research Aims and Objectives

To date, there has been little agreement on the value of ICH as a competitive tourism

product and on the need for an approach to facilitate ICH as a sustainable tourism resource.

Surprisingly however, there has been little research undertaken which focuses on the

development of ICH as a sustainable tourism resource. For example, while the public

organisation’s role is recognised as important in the development of ICH as a tourism resource,

little research has explored to what extent public organisation policies and strategies support

the development of ICH as a sustainable tourism resource (Loulanski & Loulanski, 2011).

5

Furthermore, while different stakeholders are involved in promoting ICH for tourism purposes,

how different stakeholders perceive ICH as a sustainable tourism resource has not yet explored

(WTO, 2015). In particular, ICH practitioners’ and locals’ perspectives are undoubtedly

essential in ICH development; however little research has investigated their perspectives in the

development of ICH tourism resources. Moreover, only a few researchers (Alberti & Giusti,

2012) have explored the tourists’ perspectives on ICH tourism experiences, and even less study

has integrated host communities’ and tourists’ perspectives (Loulanski & Loulanski, 2011).

Accordingly, to address these research gaps, the main purpose of this study is to investigate

the extent to which the development of intangible cultural heritage facilitates the

development of sustainable tourism resource. Specifically, the three objectives of the study

are;

1. To situate the sustainable tourism development literature within the context of

intangible cultural heritage

2. To identify and critically analyse public organisations’ documents in order to

determine the extent to which they facilitate the development of intangible cultural

heritage as a sustainable tourism resource

3. To develop a framework to facilitate intangible cultural heritage as a sustainable

tourism resource

1.5 Significance of the Research

This exploratory study offers important and fundamental insights into the ICH as a

sustainable tourism resource, thus the research has both theoretical and practical implications.

From a theoretical perspective, this study addresses an existing literature gap by locating ICH

within the context of sustainable tourism development. Arguably, adopting a sustainable

approach to the utilisation of ICH will effectively and appropriately address the range of issues

pertaining to the safeguarding of ICH products (McKercher & Du Cros, 2002). Several studies

(Aas, Ladkin, & Fletcher, 2005; Landorf, 2009; Li et al., 2008; Wager, 1995) have produced

development frameworks for tangible cultural heritage and/or cultural heritage sites as a

sustainable tourism resource; there is still, however, a paucity of work focusing specifically on

the development of ICH as a sustainable tourism resource.

Moreover, there is a lack of research integrating supply (e.g., host communities and

governments) and demand (e.g., both international and domestic tourists) in cultural heritage

6

tourism (Loulanski & Loulanski, 2011). Therefore, the significance of the research lies in the

development of a much-needed a framework for ICH to be a sustainable tourism resource,

which is obtained from the integration of supply (e.g., public organisations, ICH practitioners

and locals) and demand (e.g., tourist) perspectives. This framework will make a valuable

contribution to the extensive body of knowledge situated within the field of sustainable cultural

heritage development.

This study is beneficial to all stakeholders in cultural heritage tourism by providing in-

depth knowledge and understanding of ICH management, which is obtained from the four

major stakeholders (i.e., public organisations, ICH practitioners, local communities and

visitors). The framework facilitating ICH as a sustainable tourism resource will provide

fundamental guidance for policy makers, planners and managers in ICH tourism to utilise the

resource in a sustainable way.

1.6 Outline of Thesis

This study is composed of six chapters. The first chapter provides insight into the

context of ICH, heritage tourism and sustainable tourism resources. The clear gap in the

literature regarding ICH is highlighted and justifies the need for this research, which guides the

research aim and three research objectives.

Chapter Two examines the existing literature pertaining to the development of ICH as

a sustainable tourism resource. The comprehensive understandings of ICH, such as the

definition and scope of ICH, and ICH authenticity and the associated approaches will be

discussed. Moreover, four major development theories which influence the links between

tourism, ICH and sustainable development will be explained. The opportunities and challenges

of ICH in heritage tourism will be presented, and at the end, Chapter Two will situate ICH

within sustainable tourism development and finish with a research framework guiding the study.

Chapter Three explains the process for selecting suitable methodologies for this study

in detail. Research paradigms (i.e., social constructivism), research approaches (i.e., a

qualitative-dominant mixed method), research design (i.e., case study of South Korea) and

research methods (i.e., document analysis, semi-structured face to face interviews and

questionnaires) are described and their purpose explained. Moreover, this chapter discusses the

7

methods of collecting; storing and analysing data, as well as issues such as reliability and

validity. The ethical considerations of this study are also mentioned.

Chapters Four and Five present the results and analysis pertaining to the extent to which

development of ICH facilitates it as a sustainable tourism resource. Chapter Four focuses on

the results from the public organisations’ policies and strategy analysis. Chapter Five presents

and discusses the perspectives of three stakeholders: ICH practitioners, local communities and

tourists, pertaining to the development of ICH as a sustainable tourism resource. Chapter Five

finishes with a framework of ICH as a sustainable tourism resource, created by integrating the

results of Chapter Four and Chapter Five.

Chapter Six, the final chapter, not only provides a summary of the study, but also

demonstrates the significance of the research and the contribution it makes to the body of

knowledge relating to ICH, heritage tourism and sustainable tourism resources. Finally,

Chapter Six proposes future research agendas that extrapolate from this study designed to

determine the extent to which development of intangible cultural heritage facilitates the

development of sustainable tourism resource.

8

Page left blank intentionally

9

2. LITERATURE REVIEW

2.1 Introduction

 While there is a substantial cache of research pertaining to the broad field of cultural

heritage, there is little doubt as to the need for increased research focusing particularly on ICH

and its sustainability. Therefore, the purpose of this chapter is to examine literature from ICH

within the context of sustainability, in order to highlight the significance of such scholarly

inquiry. To achieve this, the chapter first provides an overview of definitional issues pertaining

to ICH, and also to the notion of authenticity. Second, the chapter explores development

paradigms within the context of cultural heritage. Third, the chapter identifies the status and

role of ICH in heritage tourism and finally, the chapter explores resource based and community

based approaches as the sustainable approaches underpinning ICH as a sustainable tourism

resource.

2.2 Understanding Intangible Cultural Heritage

 Throughout the ages, ICH has been largely ignored over natural and tangible cultural

heritage for two reasons. First, the dominant European and Western approach has regarded

monumental or structural elements as the encapsulation of cultural heritage (Cleere, 2001). An

occidental approach to understanding and identifying cultural heritage was embodied in the

tangible products of arts and architecture, and prevented the immaterial portion of culture (i.e.,

ICH) from being of interest to international and national bodies. Second, the protection of

tangible cultural heritage was accentuated more than that of ICH because visible and concrete

elements tend to take precedence over immaterial elements (Blake, 2014).

In 1970 however, international bodies such as UNESCO identified and raised

awareness of the role of the spiritual, the skills and knowledge in culture (Lenzerini, 2011).

Not only has the aesthetic value of historical buildings or craft items been recognised, but also

the associated intangible meanings and/or skills have been identified as important in

maintaining cultural diversity (Munjeri, 2004). The understanding of ICH in this study is

mainly shaped by UNESCO’s approach. While UNESCO has attracted some debate in terms

of selecting and listing certain ICH elements (Kurin, 2004b), UNESCO’s role and

accomplishment cannot be understated in the development and promotion of cultural heritage

10

(Roders & Oers, 2011). Therefore, this study follows UNESCO’s definition which emphasises

two key features of ICH; living expression of culture and ICH practitioners.

2.2.1 UNESCO Definition

UNESCO held a Convention for the Safeguarding of ICH in 2003 in order to increase

awareness of ICH. At the convention, UNESCO defined ICH as “the practices, representations,

expressions, knowledge, skills – as well as the instruments, objects, artefacts and cultural

spaces associated therewith – that communities, groups and, in some cases, individuals

recognise as part of their cultural heritage” (UNESCO, 2003, p.2). The domains in which ICH

is manifested are: oral traditions and expressions, including language as a vehicle of the ICH;

performing arts; social practices, rituals and festive events; knowledge and practices

concerning nature and the universe; and traditional craftsmanship. Details pertaining to the

five ICH domains are as follows:

Oral traditions and expressions, including language as a vehicle of the intangible

cultural heritage, encompass a variety of spoken forms such as tales, nursery rhymes,

myths, epic songs, charms and prayers (UNESCO, 2003). Oral traditions and

expressions are used to pass knowledge and social values within communities, and thus

significantly contribute to the cultural identity of communities. The performance oral

traditions and storytelling are a highly specialised occupation in most communities,

such as in Africa, Germany and the USA. Because language underpins the ICH of many

communities, the death of a language inevitably leads to the permanent loss of oral

traditions and expressions.

The performing arts include traditional music, dance and theatre, which show numerous

cultural expressions reflecting human creativity within communities (UNESCO, 2003).

Traditional music is the most common manifestation of the performing arts and is found

in every society. Traditional music is created in diverse contexts such as the scared or

profane, is closely connected to work or entertainment, or satirised politically powerful

persons. Traditional dance shows physical aspects of traditional performance such as

the rhythmic movements, steps and gestures of dance, expressing mood or illustrating

a specific event or daily act, such as religious dances, those representing fishing or

sexual activity. Traditional theatre performances combine acting, dancing, singing,

music and narration, and the examples include puppetry or pantomime. The musical

11

instrument, objects (e.g., customs or masks) and spaces associated with the performing

arts practices, are all included in the definition of ICH.

Social practices, rituals and festive events are habitual activities that are shared by many

of a community’s members. The practice of undertaking those activities as part of a

group, reaffirms the identity of the community group member. Social, ritual and festive

practices often take place at specific times and places, and remind a community of those

practices’ history and worldviews. Distinctive social practices are particularly relevant

to a community, and thus enhance community identity and cultural continuity of

communities. Social practices, ritual and festive events involve a variety of forms such

as worship rites, rites of passages, wedding and/or funeral rituals, traditional games and

sports, culinary traditions, practices specific to men or women only, hunting, fishing

and gathering practices. They also include a variety of expressions and physical

elements such as special gestures and words, songs, dances, special clothing,

processions and/or special food.

Knowledge and practices concerning nature and the universe include knowledge,

knowhow and skills developed by communities from interacting with the natural

environment (UNESCO, 2003). The knowledge, knowhow and skills include traditional

ecological wisdom, indigenous knowledge, traditional healing systems and knowledge

about local fauna and flora. The knowledge and skills concerning the universe are

expressed through language and oral traditions.

Traditional craftsmanship is the tangible manifestation of traditional skills. UNESCO

emphasises the skills and knowledge involved in traditional craftsmanship rather than

the products themselves, because unless the skills (i.e., ICH) are safeguarded, the

products cannot be produced in future. Traditional crafts are expressed in clothing,

jewellery, costumes for festivals and performing arts, objects, decorative arts and

household utensils for amusement and education. The goal of safeguarding traditional

craftmanship is to ensure the skills associated with the traditional artisanry are passed

on to future generations, so that they can continue to produce the craftsmanship within

their community. Traditional craftsmanship particularly, needs legal measures such as

intellectual property protection and/or copyright registrations, so that a community can

benefit from its traditional crafts.

12

These domains are not mutually exclusive, but are extremely fluid, meaning that the

items of ICH are not limited to a single category and many include items in multiple categories

(UNESCO, 2013). For example, a shamanistic rite involves traditional music, songs, clothing,

ceremonial practices and knowledge of the natural world. Similarly, festivals are integrated in

expressions of ICH that include traditional dancing, feasting, storytelling, displays of

craftsmanship and culinary traditions.

UNESCO annually updates three lists pertaining to the safeguarding and promotion of

ICH, which are 1) a list of intangible cultural heritage items or concepts in need of urgent

safeguarding, 2) a representative list of the intangible cultural heritage items of humanity and

3) a register of good safeguarding practices. From 2008 to 2017, 52 elements were included in

the urgent safeguarding report (e.g. Mongolian calligraphy in Mongolia), 19 programs and

activities have been selected for the best safeguarding practices (e.g. Fandango's Living

Museum in Brazil) and 399 elements have been included on the representative list of the ICH

of humanity (e.g. Mariachi in Mexico). These reports are of particular significance as issues

pertaining to the development and preservation of ICH have traditionally been difficult to

record in writing. Therefore, these reports represent a significant and positive step forward in

the development of ICH.

Although UNESCO has actively promoted the significance of ICH, there are a few

criticisms on the selection of a few ICH items to list (Kirshenblatt-Gimblett, 2004; Kurin,

2004b; Lenzerini, 2011), such as the impacts of listing ICH practices and interdependency

between tangible and intangible cultural heritage. Firstly, UNESCO’s efforts to update ICH

items have been criticized by numerous authors (Kirshenblatt-Gimblett, 2004; Kurin, 2004b;

Lenzerini, 2011) for several reasons. According to UNESCO (2003), listing representative ICH

items is to ensure ICH is globally visible and this will increase awareness of its significance

around the world. However, Lenzerini (2011) criticises the selection process for ICH resources,

claiming it has created a hierarchy that in turn implies that certain ICH resources are better than

others. Similarly, Kirshenblatt-Gimblett (2004) argues that making a list can confer value on

what is listed, which means that what is not listed can be neglected and may not be protected.

Foley (2014) however, is an advocate of the Korean approach to safeguarding ICH. For

instance, rather than selecting and listing ICH resources, Korea places more importance on

identifying and transmitting ICH. Korea established the Cultural Heritage Protection Act in

13

1962 (Alivizatou, 2012; Kurin, 2004b) and under this act, ICH practitioners have been

identified and designated as living human treasures. Moreover, Korea has a structured

transmission system which consists of three levels (i.e., Beginners, Advanced and Assistant

Instructors) for training ICH practitioners. The establishment of this training system has

contributed to the improved safeguarding and sustainability of ICH for the next generation

(Yim, 2004).

Moreover, there is some criticism for identifying ICH as separated from tangible

cultural heritage. UNESCO defines ICH by separating it from tangible cultural heritage;

however Kurin (2004b) argues that tangible cultural heritage and ICH cannot be entirely

separated. His idea has been supported by others (Bouchenaki, 2003; Kirshenblatt-Gimblett,

2004; Kurin, 2004b; Munjeri, 2004; Zanten, 2004) stating that it is not a simple task to consider

ICH independently because tangible cultural heritage and ICH are closely connected. For

example, a craft item is tangible but the knowledge and skills to create it are intangible.

Moreover, tangible costumes or stage settings are part of the intangible traditional performance

(Kurin, 2004b).

The notion of ‘cultural landscape’ also supports the interdependency between tangible

cultural heritage and ICH. The term, ‘cultural landscape’ is widely used in the world heritage

arena (Jones, 2003) as it suggests a link between the natural and cultural values in a protected

landscape (i.e., a link between monuments, structures and objects and the knowledge and

meanings residing with that tangible manifestation) (Carter, 2010). For example, the famous

red rock known as Uluru in the centre of Australia is a representative landscape, a popular

tourist destination and it is internationally recognised as a world heritage area (National

Museum of Australia, 2015). While the tangible, commercial value of Uluru was only

identified as late as 1987, the traditional owners of the country have acknowledged and valued

Uluru’s spiritual and cultural significance over the 60,000-year history of Australia’s First

Peoples (Bouchenaki, 2003).

In spite of these critical appraisals in relation to the accomplishments of UNESCO

(Kirshenblatt-Gimblett, 2004; Kurin, 2004b; Lenzerini, 2011), we should not understate the

role nor the accomplishments of UNESCO as its 66 years of existence have developed

normative tools on every significant aspect of culture, including ICH (Roders & Oers, 2011).

Moreover, international awareness of ICH has increased since the 2003 Convention for

14

safeguarding ICH was hosted by the internationally reputative organisation, UNESCO

(Bouchenaki, 2003) which means UNESCO’s attention to ICH is a positive step in increasing

universal awareness and appreciation of ICH on a global scale. Accordingly, this study adopts

the UNESCO concept of ICH and defines it as inherited practices, representations, expressions,

knowledge and skills that communities, groups and, in some cases, individuals recognise as

part of their cultural heritage (UNESCO, 2003).

 Intangible Cultural Heritage: Living Expression of Culture

According to Kurin (2004b), ICH can be broadly understood as the immaterial culture

that people practice in daily life and which is not a tangible cultural object such as a monument

or a book. Accordingly, ICH is regarded as the living expression of culture in a community

(UNESCO, 2009). As a living expression of culture, ICH is constantly evolving and changing

as a result of interaction with the environment in which it occurs (Alivizatou, 2012; Lenzerini,

2011; Munjeri, 2004). Something can only be identified as cultural heritage when it

appropriately reflects a characteristic of the culture, changes in response to its environment,

and is capable of changing itself in parallel to the transforming culture (Lenzerini, 2011). ICH,

as a living expression of a culture which contemporary people practise, has the capacity to

change during and/or after interaction with the environment. It is this feature that distinguishes

ICH from static, tangible cultural heritage such as cultural monuments.

Due to its living and changeable features, the United Nations Educational, Scientific

and Cultural Organisation [UNESCO] has adopted the term ‘safeguarding’ ICH (Zanten, 2004).

Although there are other terms that can be used instead of ‘safeguarding’, such as protecting

(Brown, 2005; Kim & Lee, 2011), preserving (Chen, 2014) or conserving (Yuan, 2008),

UNESCO considered these other terms to inhibit and discourage ICH to ‘live’ and adapt to

changing environments (Huibin, Marzuki, & Razak, 2013). Lenzerini (2011) also warns that

safeguarding should not be considered tantamount to protection because safeguarding ICH

refers to the creation of proper environments for ICH practitioners to adopt change and be

distanced from any interruption from external, dominant sectors. That is, safeguarding ICH

should allow it to change as it interacts with the environment, while ensuring authenticity and

cultural identity can be transmitted to the next generation.

Intangible Cultural Heritage: Intangible Cultural Heritage Practitioners

Identification and definition of ICH focuses on the people creating cultural artefacts

15

and/or undertaking cultural/artistic performances. Although ICH has received much attention

since the 2003 UNESCO Convention on the safeguarding of intangible cultural heritage, there

has always been interest in ICH to varying degrees, but in the past it has been referred to as

folklore rather than ICH (Aikawa, 2004; Smith, 2007; Smith & Akagawa, 2008). In 1989,

folklore was defined by UNESCO as “the totality of tradition-based creations of a cultural

community expressed by a group or individuals and recognized as reflecting the expectations

of a community in so far as they reflect its cultural and social identity; its standards and values

are transmitted orally, by imitation or by other means” (UNESCO, 1989, p. 239). This

definition was based more on legal concepts, such as patents or intellectual property rather than

on the people creating and/or sharing the folklore (Kirshenblatt-Gimblett, 2004; UNESCO,

2001). Since then and over several decades of trying to define ICH, there has been an important

shift to emphasizing the people who create the cultural artefacts and/or perform the cultural

arts (Alivizatou, 2012; Kirshenblatt-Gimblett, 2004) because without those people,

transmission of ICH to the next generation cannot be accomplished (Bakar et al., 2014;

UNESCO, 2003).

The people who have skills or knowledge to produce artefacts and/or perform cultural

works of art are identified as ICH masters or carriers (Kirshenblatt-Gimblett, 2004) or

practitioners (Aikawa, 2004; Arizpe, 2004; Kono, 2009; Nas, 2002). In particular, ICH

practitioners are considered as the people who automatically and appropriately preserve and

transmit the ICH to the next generation (Lenzerini, 2011). Moreover, the significance of the

‘practitioners’ is another reason why ICH is referred to as living culture: because it can refer

immediately to the people practising ICH (Kurin, 2004a; Lenzerini, 2011; Zanten, 2004).

The importance of the practitioners was highlighted in 1993 when UNESCO set up the

Living Human Treasures programme (Lenzerini, 2011), which was discontinued until the 2003

Convention entered into play (UNESCO, 2003). The purpose of nominating and designating

Living Human Treasures is to increase public awareness and recognition of exceptionally

talented tradition bearers and craftspeople, as well as to encourage the transmission of their

knowledge, knowhow and skills to the younger generations. ICH practitioners are required to

develop their ICH by avoiding the interferences from the dominant sectors of society (e.g.,

government). Among the systems in existence, different titles have been used in each country,

for example Master of Art in France, Bearer of Popular crafts Tradition in Czech Republic,

National Living Treasure in the Republic of Korea and Holder of an Important Intangible

16

Cultural Property (Japan). This study follows the term Living Human Treasures, as it is

suggested by international institutions, so thus can be internationally accepted.

2.2.2 Strong Cultural Authenticity and Identity

There is no doubt that the value of heritage is estimated based on its authenticity

(Bortolotto, 2007), and ICH embodies strong cultural authenticity (Bortolotto, 2007; Kurin,

2004b; Lenzerini, 2011), however, there is no consistent notion of what constitutes authenticity

in the heritage tourism literature. Authenticity has been considered as uniqueness and/or

distinctiveness from others (Ashworth, 2013; Bessiere, 1998) and thus provides cultural

identity for communities (Macdonald, 2004). Moreover, authenticity involves the traditions,

techniques, spirit, feeling, historic and social dimensions of cultural heritage (Munjeri, 2004),

all of which provide a sense of historical and cultural continuity (Bortolotto, 2007).

Authenticity is also constructed by diverse stakeholders and the social and political situations

in which they exist (Zhu, 2012). For example, when tangible cultural heritage (e.g., historical

monuments) was deemed valuable by international governments and organisations such as

UNESCO, the authenticity of a resource was scientifically interpreted to clearly distinguish the

original from the fake and/or the authentic from the spurious (Bortolotto, 2007; Hafstein, 2004).

Scientific authenticity was defined by materials, workmanship, design and location of the

tangible resources (UNESCO, 1972). However, as intangible values became globally important,

scientific authenticity was criticised as being too restrictive to understand the social value of

cultural heritage such as craftsmanship or inherited meanings (UNESCO, 1996). Thus it

became clear that the adoption of a different approach to understanding authenticity was

required (Bortolotto, 2007).

While most research on authenticity follows three dominant approaches, which are

objective, constructive and existential (Wang, 1999), a comparatively new approach emerged

called theoplacity incorporating the three dominant approaches which have limitations in

explaining the value of cultural heritage (Belhassen et al., 2008). The term authenticity and

these associated approaches underpin and shape our understanding the authenticity of ICH.

Objective authenticity

Objective authenticity is concerned with the originality and genuineness of a resource.

In a tourism context, the notion of objective authenticity was introduced in MacCanell’s

seminal study (1976), claiming that a host community provides a limited range of culture to

17

tourists as ‘staged authenticity’ on a front stage, while ‘genuine authentic culture’ occurs in the

backstage, which tourists have limited access to. Thus according to MacCanell, there is

staged/fake or genuine/true authenticity (Andriotis, 2011). This links with Cohen’s ‘cool

authenticity’ (2012, p. 1298), which suggests that ‘the authenticity of an object, site, custom,

role or person is declared to be original, genuine or real, rather than a copy, fake or spurious’.

For example, the authenticity of a resource is interpreted, and clearly distinguishes between the

original and the fake or the authentic and the spurious (Bortolotto, 2007; Hafstein, 2004).

Objective authenticity then raises the significant question of “Who has the power to

determine what will count as authentic?” (Bruner & Kirshenblatt-Gimblett, 1994, p.459).

According to Cohen and Cohen (2012), objective authenticity, or cool authenticity, is generally

identified by:

some individuals, recognized as ‘experts’, or in certain highly formalized and

institutionalized positions, which thereby gain a high degree of unassailable ‘hegemony’

over their field of competence, such as in the authentication of the genuineness of

documents, of the competence of persons or establishments to perform certain

professional procedures, of the originality of works of art or of archaeological artifacts

or of the genuineness of ethnic customs or events (Cohen & Cohen, 2012, p.1306)

For example, UNESCO is a typical example of an international agency, which has

expertise and has achieved a hegemonic position in identifying and determining objective

authenticity of intangible cultural heritage. UNESCO established its list of ICH in 2008, with

the purpose of increasing awareness of ICH significance and ensuring better protection of ICH.

Moreover, national governments have the power to authenticate cultural heritage. For example,

the Korean national government designates ICH elements which are regarded as representing

authentic Korean culture.

Nevertheless, the designation of ICH by an international agency or a national

government is criticised in the literature (Cohen & Cohen, 2012) as having too much of a top-

down approach because (1) it is from a western, ‘occidentalist’ perspective, which invariably

overrides national and/or local opinion (Hitchcock, King, & Parnwell, 2010) and (2) it is

underpinned by political motives and/or interests (Belhassen et al., 2008; Cohen & Cohen,

2012; Wang, 1999). For example, on the one hand, UNESCO has been criticised for its

occidentalist approach to defining and designating the authenticity of cultural heritage around

18

the globe, as the agency purportedly discourages the inclusion of the host nation’s perspectives

on authenticity in the ICH identification process (Hitchcock et al., 2010). On the other hand,

Bendix (1989, p. 132) criticised national governments for identifying tradition and authenticity

“which will accomplish for them what they intend it to accomplish”. That is, when a national

government regards ICH as significant for cultural, social and/or economic development, then

ICH would be authenticated. Consequently Bruner (2005, p.150) argues that a ‘‘fundamental

question . . . is not whether an object or site is authentic, but rather who has the authority to

authenticate . . . [t]his is a matter of power’’.

Constructive authenticity

Constructive authenticity argues that authenticity depends on individual perspectives

and interpretations and that there is no absolute originality of toured elements (i.e., tourism

resources) (Bruner, 1994). With the rise of postmodernism came the notion that that there is no

actual, genuine and objective reality, and this links to the perspective of constructive and

existential authenticity in tourism resources (Zhu, 2012). From tourists’ perspectives,

authenticity is constructed and projected by a tourist’s home culture(s), therefore the

authenticity of a toured object is regarded as symbolic authenticity. Consequently, constructive

authenticity is “a projection of tourists’ own beliefs, expectations, preferences, stereotyped

images, and consciousness onto toured objects, particularly onto toured others” (Wang, 1999,

p.355). From host community perspectives, authenticity is a “contemporary understanding of

the past culture” (Zhou, Zhang, Zhang, & Ma, 2015, p. 30) as host communities can and do

evolve in response to social changes and the changes influence and characterise the feature of

authenticity (Chhabra, 2009; Zhou et al., 2015). Therefore, the concept of authenticity, which

is underpinned by constructive authenticity, claims that traditional performances (i.e., ICH)

which are transformed and based on contemporary understandings are still authentic.

Existential authenticity

Existential authenticity places value on people themselves, such as tourists/locals’

identity (Wang, 1999) and/or their experiences (Pons, 2003) rather than on tourism resources.

For example, Wang (1999) argued that the reason tourists choose to be involved in heritage

tourism is to identify ‘real’ and true themselves through insights into the places associated with

their history (i.e., cultural heritage) (p.351). Moreover, Steiner and Reisinger (2006) stated that

“authenticity is a choice that people make” (p. 309). From this perspective, a host communities’

19

reproduction or alteration of their culture (e.g., traditional culture) is still authentic because it

is the host community’s decision and choice regarding how to present their culture to others.

Importantly, existential authenticity states that traditional culture is “[being] entitled to change

and evolve in response to their changing circumstances; authenticity always is a self-judgment”

(Steiner & Reisinger, 2006, p.311).

Zhu (2012) emphasised the dynamic process of being existential authentic status and

introduced performative authenticity in reference to the ongoing interaction between the

traditional performers (e.g., ICH practitioners) and the external world (e.g., tourists). That is,

ICH practitioners come to enhance their cultural identity, through the interaction of the tourists.

Similarly, Cohen and Cohen (2012) linked existential authenticity with ‘hot authentication’

referring to “an imminent, reiterative, informal performative process of creating, preserving

and reinforcing an object’s, site’s or events’ authenticity” (Cohen & Cohen, 2012, p. 1300).

Hot authentication argues that performative reinforcement such as making offerings or

practising traditional dance, facilitates tourists’ being able to feel their identity and/or

experience cultural authenticity (Cohen & Cohen, 2012).

As the latter two authenticity concepts (i.e., constructive and existential authenticity)

are introduced and adopted in tourism research, objective authenticity has been diminished in

value because of its apparent lack of ontological perspective and limited capacity to explore

tourists’ perspectives and motivations (Reisinger & Steiner, 2006; Wang, 1999). Nevertheless,

objective authenticity should continue to carry conceptual value, because abandoning the

application of objective authenticity could cause the cultural value of the toured resource to

become overweighed by tourists’ motivation, which could subsequently lose the

distinctiveness of the toured object (Belhassen & Caton, 2006). For many scholars, objective

authenticity remains a common reference point, especially in the context of heritage tourism

(Chhabra 2010, 2012; Peterson 2005). Thus, Belhassen et al. (2008) developed a theoplacity

approach integrating the three categories (objective, constructive and existential authenticity).

Theoplacity

Theoplacity, introduced by Belhassen et al. (2008) is an integrated notion of

authenticity combining “the elements of place, belief, action, and self, which exist in dialogue

and which act together to produce the complex notion of authenticity” (Belhassen et al., 2008,

20

p.685). That is, theoplacity argues the toured objects and social constructions surrounding

tourists’ experience cannot be separated from the experience itself (Belhassen et al., 2008).

Given the integrated approach of theoplacity to authenticity, it would appear reasonable that

cultural values of ICH and individual social constructions of ICH together influence individual

authentic experience. Moreover, theoplacity recognises the issue of political power which

influences the evaluation of authenticity (Belhassen et al., 2008). If politically powerful groups

(e.g., international or national government) admits to the historical and cultural value of certain

ICH, or refuses to identify such, their decisions impact local perceptions of authenticity and

tourist authentic experiences.

2.2.4 Summary of Understanding Intangible Cultural Heritage

ICH is a result of cultural reproduction over generations and thus represents cultural

authenticity and identity. ICH is oral traditions, performing arts, social practices, knowledge

and practices concerning nature and traditional craftsmanship which communities recognise as

part of their cultural heritage (UNESCO, 2003). Rather than the cultural product itself, the

skills, and more importantly the practitioners bearing those skills, are viewed as significant.

ICH not only embodies cultural values, but also enables individuals (e.g., tourists, locals and

ICH practitioners) to experience cultural identity, thus is viewed as strongly authentic.

2.3 Intangible Cultural Heritage and Development

The debate in the literature on the development of cultural heritage as a tourism

resource has shifted numerous times in the last few decades, possibly as a result of the frequent

shifts in global development rhetoric. Following the post-World War II period and the

emergence of the modernisation theory in the 1950s, various development theories were

proposed which articulated different perspectives on the development of ICH as a sustainable

tourism resource. These theories included modernisation theory, dependency theory, economic

neoliberalism and alternative development (Sharpley, 2000; Telfer, 2002).

Despite cultural heritage and tourism development being comprehensively discussed in

various studies (Abruzzese, Greco, & Miccoli, 2011; Arthur & Mensah, 2006; Australian

Government, 2004; Butler, 1991; Elnokaly & Elseragy, 2013), relatively few attempts have

been made in the cultural heritage literature to draw on development theory. Nevertheless, to

appraise the importance of cultural heritage as a sustainable tourism resource, a review of the

21

broader developmental context is required.

2.3.1 The Notion of Development

The term of development refers to “a philosophy, a process, the outcome or product of

that process and a plan guiding the process towards desired objectives” (Sharpley & Telfer,

2002, p.23). Moreover, development is used to describe a process undertaken to achieve a goal

(Sharpley, 2000). For example, sustainability is a goal and sustainable development is a process

to achieve sustainability (Diesendorf, 2000). Moreover, Welch (1984) stated that development

covers anything from broad and undefined changes to specific events. Consequently, what

constitutes development has been the subject of an on- going debate (McKay, 1990).

The principles of development have changed over time (Goulet, 1992). The initial

notion of development was referred to as economic growth (Sharpley, 2000) and was later

expanded to integrate social, cultural, environmental, moral and ethical considerations

(Goldsworthy, 1988; Ingham, 1993). Contemporary debates on development have expanded to

consider sustainability (Redclift, 2000). The notion of sustainability evolved in the late 20th

century with the realisation that environmental (i.e., economic, social, cultural, biological)

resources are limited and thus emerged the idea that there is a need to meet the needs of current

generations without compromising future generations (Loening, 1990). Sustainable

development thus requires contemporary activities to mitigate the risk of serious degradation

of the environment (including natural and socio-cultural resources), in order for present and

future generations to have equitable access to them (Garrod & Fyall, 1998)

While the meanings and core principles of development altered over time, the three

objectives of development remained. They included: increasing the distribution of goods to

satisfy basic human needs (i.e. sustenance); raising the standard of living in areas such as

income and education (i.e. self-esteem); and increasing economic, social and political freedom

(i.e. freedom) (Todaro, 1994). For the purpose of this study, development involves structural

transformation that implies political, cultural, social and economic changes (Hettne, 1995).

Importantly, the term ‘development’ and associated theories have the potential to inform

research concerned with facilitating ICH as a sustainable tourism resource.

22

2.3.2 Development Paradigms

Four major development theories used to better understand the tourism industry include

modernisation theory, dependency theory, economic neoliberalism and alternative

development (Sharpley, 2000; Telfer, 2002). They are not mutually exclusive and each

development paradigm is addressed within a tourism and ICH context.

Modernisation Theory

Modernisation theory is influenced by Keynesian economics advocating a high degree

of state involvement (Asimakopulos, 1991) and has been the implicit base for tourism studies

in developing countries. The core principle of modernisation theory is economic growth

(Rostow, 1990) and development and economic growth have been widely considered as

synonymous (Sharpley, 2000). The modernisation paradigm considers the tourism industry as

a contributor to economic growth (Sharpley, 2000) and tourism studies underpinned by

modernisation theory focus on economic factors such as increased foreign exchange and

increased employment (Britton, 1982; Cater, 1991).

Modernisation theory regards development as the process of westernisation such as in

North America or Western Europe (Cetin, 2015; Eldon, 1989; Rostow, 1990). For example,

the structure of developed countries was considered as that of North America and/or Western

Europe. Modernisation theory views traditional ways of life (i.e. ICH) as impediments to

development progress (Woolcock & Narayan, 2000). An influential United Nations (1951)

document titled ‘Measures for the Economic Development of Underdeveloped Countries’ in

the 1950s stated ancient philosophies should be scrapped and traditional social institutions

should be disintegrated for development to proceed (Woolcock & Narayan, 2000). Moreover,

traditional value is seen as the opposite to modern value (Harrison, 1988); thus traditional and

modern values are deemed incompatible.

Modernisation is often criticised for not acknowledging the power and influence of

culture on the development process. For example, Inglehart and Welzel (2009) disagreed with

the notion that there was incompatibility between traditional culture and modernisation (i.e.,

economic development), and stated that “even if a society’s cultural heritage continues to shape

its prevailing values, economic development brings changes that have important consequence”

(p.5). Moreover, Desjeux (1981) warned that development fails when tradition is considered

as a restraint/ discouragement to introduce universal technological and economic innovations.

23

Dependency Theory

Dependency theory, underpinned by capitalism, argues that developing countries

compared to developed countries, have internal and external political and economic structures,

which keep them in a dependent position (Todaro, 1997). In other words, dependency theory

argues that development occurs in the developed countries (or central regions within a country)

while simultaneously, underdevelopment occurs in developing countries (or periphery regions

within a country) (Telfer, 2002). For example, capital/labour surpluses move from the

developing to developed countries (or from the periphery to the central regions within a country)

(Telfer, 2002). Moreover, dependency theory argues the political elite (e.g., developed

countries) are the primary capitalist exploiters (Woolcock & Narayan, 2000) and developed

countries benefit from trade whereas developing countries suffer (Sharply, 2000). While the

approaches to the dependency theory are diverse, dependency theory is associated with

inequalities caused by the development process.

Dependency theory has been one of the dominant development paradigms in tourism

industry studies, predominantly focusing on negative impacts such as unequal economic

growth among countries and inequality between labour-owner relationships (Chilcote, 1974;

Wallerstein, 2004), cultural commodification/transformation, environmental degradation and

social disruption, mostly in developing countries and communities (Brohman, 1996).

Importantly, dependency theory simplifies the role of culture in development and resists

exploring the more complex cultural, economic and political boundaries (Bhabha, 1994). For

example, dependency theory views culture only in relation to economic growth (Kapoor, 2002).

Moreover, dependency theory regards development as a process that normalises social

behaviour on the basis of the developed countries’ philosophy and organisational structures

(e.g., Western countries) (Desjeux, 1981). Additionally, decisions are made by people who are

not living in the culture but in a ‘central’ position (e.g., Western countries) (Desjeux, 1981).

For example, UNESCO has achieved a hegemonic position in identifying and evaluating ICH

and critics argue that the identification and evaluation processes are based on European and

Western perspectives, even when they occur in different cultural contexts such as Africa and/or

Asia.

24

Economic neoliberalism

Economic neoliberalism gained popularity in the late 1970s (Schuurman, 1993) and is

underpinned by Adam Smith’s principles of laissez-faire capitalism. While some theorists

understood economic neoliberalism as an incorporated approach between modernisation and

dependency theory, others moved in the direction of neoliberalism (Brohman, 1996). Economic

neoliberalism encourages liberalised international trade which fosters positive economic

development and advocates a free market with minimum state involvement (Sharply, 2000).

The importance of tourism and the role of culture increased with the global shift

towards economic neoliberalism. Economic neoliberalism places emphasis on competitive

exports (Telfer, 2002) and cultural heritage provides countries with a unique, competitive

tourism resource (Scher, 2011) because cultural heritage embodies cultural authenticity.

Moreover, the increased economic value of cultural heritage has the propensity to increase

awareness of the need for cultural heritage conservation. For example, the Multilateral

Investment Guarantee Agency (MIGA) under the World Bank Group, implemented a project

of cultural heritage protection within the profile of tourism (Telfer, 2002).

The concern, however, is that increased tourism development targeting international

visitors may facilitate the homogenisation of local culture (Bendix et al., 2016). Economic

neoliberalism regards cultural heritage only as a potential meal ticket to development, which

more often than not, results in the devaluation of traditional culture. For example, traditional

dance (e.g. ICH) is too easily transformed to attract and satisfy the needs of international

visitors, which subsequently can lead to cultural standardisation across countries.

Alternative development

The alternative development paradigm emerged from criticism of the prior

development theories (e.g., modernised theory, dependency theory and economic

neoliberalism) which, arguably, do not satisfy the ultimate objectives of development (e.g.,

distribution of goods to satisfy basic human needs and/or to increase economic, social and

political freedom) (Telfer, 2002). The previous three development paradigms do not consider

ecological, cultural and social dimensions in development (Redclift, 2000). This can lead to a

loss of cultural heritage, weakening of cultural identity, inability to solve the problems of

inequalities and an overall lack of local involvement in development. In short, there is an

overall lack of consideration pertaining to the distribution of basic needs that provide

25

opportunities for 1) full physical, mental and social development of human personalities

(Streeten, 1981); 2) solving the problems of disease, literacy and sanitation of communities

(Streeten, 1981); and 3) providing freedom for local involvement in the development process

(Alamgir, 1988; Bock, 1989; Haq, 1988). Sustainable development thus was introduced with

the purpose of considering ecological, cultural and social dimensions and facilitating the

achievement of these development objectives (Telfer, 2002).

Sustainable development

Sustainable development is a much debated term (Bramwell & Lane, 1993; Sharpley,

2000), but the most cited definition of sustainable development is found in the Brundtland

Commission Report which states it is “development that meets the needs of the present without

compromising the ability of future generations to meet their own needs” (Brundtland et al.,

1987, p.43). Following this report, the United Nations Conference on Environment and

Development (UNCED) in Rio de Janeiro in 1992 established Agenda 21, which declared

desired goals and suggested action plans for achieving sustainability based on equity, holistic

and long-term oriented approaches (Redclift, 2000; Saarinen, 2006).

First, an equity approach refers to inter and intra generational equity to have

opportunities for development (Sharpley, 2000) and to access resources (Garrod & Fyall, 2000).

Intra-generational equity is also concerned with a community’s right to be involved in tourism

development planning and the decision making process (Garrod & Fyall, 1998) to ensure all

development ultimately leads to the distribution of social and financial benefits to the

communities (Liu, 2003). Tourism has long been considered a “basis for reaching a greater

level of respect and confidence among all the peoples of the world” (WTO, 1980, p.3). In other

words, in addition to an economic growth role, tourism development needs to facilitate a more

equitable social condition for the world.

Second, an holistic and integrated approach refers to development which considers the

balanced improvement between social, economic and environmental dimensions (Bramwell &

Lane, 1993; Landorf, 2009; Throsby, 2014) and is sometimes referred to as the ‘triple bottom-

line’ (Elkington, 1998) or ‘three pillars’ approach (Hansmann, Mieg, & Frischknecht, 2012).

Within the tourism context, the triple bottom line advocates the necessity to take consideration

not only of making profit through tourism, but also of the positive and negative impacts of

tourism on the people and environment. Moreover, an holistic approach also promotes global,

26

national and regional level collaborations and integrations in the development of tourism

products (Garrod & Fyall, 1998; Throsby, 2005). This approach recognises that tourism

activities occur nationally and internationally, thus tourism governance has a growing degree

of complexity as a vast number of tourism related issues are transboundary (Mahon, 2015).

The holistic approach therefore advocates governments collaborate globally, nationally and/or

regionally to develop plans and/or strategies associated with tourism product development.

Last, a future-oriented approach suggests that sustainability is long-term oriented,

which ensures the longevity of the destination’s environment (Jamieson, 1998). A future-

oriented approach encourages a continuous monitoring system to assess any impacts on

resources driven by tourism or any changes of stakeholder needs (Garrod & Fyall, 1998).

The initial concept of sustainable development focused on the ecological environment

(Liu, 2003) and so, too, did the tourism industry. For example, the term ‘sustainable tourism’

was too often interchangeably used with ‘eco-tourism’, which is generally defined as

environmentally responsible travel to protected natural areas (Liu, 2003). However,

sustainability is no longer limited to the ecological environment and thus culture has become

another dimension of sustainability, because culture is vulnerable and under threat of

homogenisation from globalisation (Robinson, 1999). Globalisation has brought about the

intensification of intercultural contacts (Cominelli & Greffe, 2012) and the subsequent increase

in the development of a generic cultural hegemony and uniformity at the international level

(Lenzerini, 2011). Cultural uniformity refers not only to the loss of authenticity but also to the

standardization of diverse cultural identities (Lenzerini, 2011). Accordingly, the notion of

cultural sustainability evolved from the need for the protection of cultural identities which have

been weakened in the globalised world (Arizpe, 1997; Torabi Farsani, Coelho, & Costa, 2012),

to now be defined as inter and intra-generational access to the cultural heritage which may

distinguish one culture from another (Mowforth & Munt, 2008; WCCD, 1995).

Not surprisingly then, ICH is a significant contributor to sustainable development. ICH

contributes to sustainable development by providing economic, social and cultural

opportunities for the local host communities through heritage tourism (Roders & Oers, 2011).

ICH provides tourists with opportunities to have an authentic cultural experience (Chhabra et

al., 2003; Daniel, 1996; Gonzalez, 2008). The popularisation of ICH on a global scale has the

potential to enhance local communities’ quality of life by providing economic opportunities to

27

the host community (Aas et al., 2005), to strengthen pride of culture and in turn, enhance their

cultural identity (Baillie et al., 2010; Cole, 2007). Moreover, the utilisation of ICH as a heritage

tourism resource can promote the use of ICH, which potentially might be distinguished when

not utilised (Hunter, 1997), to support transmission of cultural heritage resources to the next

generations.

2.3.3 Summary of Intangible Cultural Heritage and Development

To summarise, three of the four key development theories (modernised theory,

dependency theory and economic neoliberalism) have a lack cultural consideration in the

development process. Moreover, they have facilitated the extinction of some ICH as a result

of, among other things, an occidental approach to ICH development in diverse cultures.

However, underpinned by alternative development paradigms such as sustainable development,

ICH has the potential to facilitate development that is more socially, economically, culturally

and environmentally balanced.

2.4 Intangible Cultural Heritage and Tourism

While ICH is proving to be a competitive resource in the heritage tourism market, the

often-necessary commodification of the resource is not without its challenges. This section will

discuss, why tourists desire to experience authentic culture and how ICH satisfies and attracts

them to a destination and contributes sustainable development of communities.

2.4.1 Globalisation and Heritage Tourism

Globalisation produces, among other things, a proliferation of transnational

corporations, and allows for the pervasive influence of mass media and popular cultural trends

from the west (Chang, 1999). It also generates the commodification of culture and manipulates

consumption for corporate economic interests (Hughes, 1995). For example, in the tourism

industry, the multinational chain hotels and standardized holiday packages are evidence of

commodification fostered by globalisation. Moreover, too often, globalisation has replaced

traditional and localised culture with homogenised and standardised packaged ‘culture’

(MacCannell, 1976) which often leads people to move away from traditional ways of life and

lose generations of traditions (Breathnach, 2006). Increased cultural interaction across the

globe has also led to a loss of cultural identity (Arizpe, 2004; Cominelli & Greffe, 2012;

Tomlinson, 2003).

28

As a result of the growth of increasing globally homogenised culture, which ultimately

results in a loss of cultural identity (McCain & Ray, 2003; Park, 2010), we are witnessing more

and more tourists moving towards a desire for the opportunity to experience traditional and

authentic culture at destinations (Chhabra, 2010b; Moulin, 1991). In order to satisfy these

desires, tourists participate in, among other things, heritage tourism (Jamal & Kim, 2005).

The term ‘heritage tourism’ is sometimes used interchangeably with ‘cultural’ (Rodzi,

Zaki, & Subli, 2013), ‘Indigenous’ and/or ‘ethnic’ tourism (Yang & Wall, 2009) because they

all incorporate heritage as tourism resources, albeit to varying degrees. This study however,

delimits heritage tourism from cultural tourism because while cultural tourism broadly includes

cultural manifestations and contemporary arts as tourism attractions (Richards, 2007), heritage

tourism places much more value on historical (Timothy & Boyd, 2003) and/or inherited

tourism products. Similarly, the study delimits heritage tourism from Indigenous tourism and

ethnic tourism. Indigenous tourism specifically involves Indigenous peoples (Butler & Hinch,

2007) while ethnic tourism focuses on socially marginalised groups who are separate from

dominant major groups (Yang & Wall, 2009). Heritage tourism however, encompasses national

heritage which is something that has the capacity to stir emotions, remind people of national

belongings and/or enhance national identities (Palmer, 2005; Park, 2011). Therefore, heritage

tourism in this study broadly encompasses national heritage in a destination rather than

specifically focusing on Indigenous or ethnic heritage.

Heritage tourism has been defined based on resource types (Fyall & Garrod, 1997;

Hollinshead, 1988), tourists’ motivation (Poria, Butler, & Airey, 2001; Zeppel & Hall, 1992),

and/or experiential approaches (Chen, 2010; Timothy, 1997). All three perspectives shape the

understanding of ICH as a tourism resource. In terms of resource based heritage tourism,

Hollinshead (1988) defined heritage tourism as serving local traditions and community heritage

such as folkloric traditions, arts and crafts, ethnic history, social customs, and cultural

celebrations (i.e., ICH). From the tourist motivations perspectives, Poria et al. (2001) defined

heritage tourism as “a phenomenon based on visitors’ motivations and perceptions rather than

on specific site attributes” (p. 1047). Additionally, Zeppel and Hall (1992) said heritage tourism

is “based on nostalgia for the past and the desire to experience diverse cultural landscapes and

forms” (p.49). ICH contains strong cultural authenticity, thus it can satisfy the tourists’ desires

to have authentic experiences. Third, an experiential approach places value on the visitors’

experiences during the process of visitation rather than on qualities and services provided by

29

the heritage (Chen & Chen, 2010). ICH by nature is experiential (e.g., physical engagement)

and in experience-based tourism, intangible assets arguably have a competitive advantage over

fixed, tangible tourism resources. Therefore, ICH arguably presents a wide range of

opportunities for destinations wanting to utilise heritage tourism as a development tool.

2.4.2 Opportunities of Intangible Cultural Heritage as a Tourism Resource

Authentic Experience in Tourism

ICH can provide tourists with opportunities to have cultural authentic experiences

(Chhabra et al., 2003; Daniel, 1996; Gonzalez, 2008). An authentic experience in tourism is

created by interactions between tourists and tourism products (Bruner, 1994; Cohen, 1988;

Hobsbawm & Ranger, 2012). In other words, an authentic experience depends on tourists’

beliefs and perspectives, rather than on the tourism product itself (Bruner, 1994). For example,

tourism products are perceived as authentic when they represent socially constructed symbols

of authenticity, which tourists expect (Culler, 1981).

According to Breathnach (2006), authentic experiences rely on the sensations and

simulations which are designed to focus on ‘real feelings’ rather than the ‘real thing’. Contrary

to historical objects preserved in museums, physical engagement as well as social interaction

with others encourage tourists to ‘feel’ the authentic past (Breathnach, 2006; Kirshenblatt-

Gimblett, 2004). According to Urry and Larsen (2011), all senses such as visual, hearing, touch,

taste and smell are integrated and they work for tourists to experience authenticity and

difference in destinations. Thus ICH, such as traditional performances and oratory and/or

handcrafts skills for example, provides tourists with opportunities for participatory experiences,

which encourages them to perceive the experience as more authentic. The existing research

exploring cultural festivals (Chhabra et al., 2003), traditional dances (Daniel, 1996; Gonzalez,

2008; Xie, 2003) and ritual events (Giudici et al., 2013) supports the idea that ICH provides

tourists with authentic cultural experiences with deeper engagement.

However, authenticity and/or an authentic experience, is a socially constructed concept,

therefore it is difficult to verify the authenticity of ICH tourism products (Giudici et al., 2013).

Moreover, the evaluation of an authentic cultural experience is also fraught with danger as it is

living heritage and is changeable according to the interaction with the environment. Therefore,

what is more important for tourists than experiencing authenticity is to understand and share

30

the sensations experienced by the practitioners rather than whether the performance is

preserved as a traditional form or not (Hashimoto, 2003).

In summary, tourists are more likely to have an authentic experience when there is

physical engagement and social interaction with the tourism product; therefore ICH satisfies

them by providing participatory experiences that facilitate a deeper understanding of the culture.

As authenticity in tourism is a constructed concept arising from interactions between tourists

and tourism products, ICH practitioners’ sensations and their interaction with tourists should

be taken into consideration during the evaluation of ICH tourism products.

Constructing Identity in Heritage tourism

ICH tourism products provide opportunities for tourists and the practitioners to

construct or reaffirm their cultural and/or personal identities. For instance, tourists can gather

insights at a destination and create or reaffirm their cultural identity by understanding their own

place in time and space (McIntosh & Prentice, 1999; Wang, 1999). Indeed, ICH is a collective

memory of a community (Steiner & Reisinger, 2006) and represents the spirit of the community,

therefore it facilitates reaffirmation of cultural identity by tourists (Ashworth, 2013;

Breathnach, 2006; Lanfant, 1995; Palmer, 2005; Park, 2010). For instance, ICH can remind

domestic tourists of their cultural identity and belongingness (Breathnach, 2006; Palmer, 2005),

whereas international tourists can reaffirm their cultural identity by experiencing the

differences (Lanfant, 1995).

Moreover, tourists’ personal identities can be constructed through experiencing ICH.

Personal identity is built through personal experiences (Gonzalez, 2008) and its liaison with

locality vanishes as globalisation increases place movement (Mittelman, 1996). In this light,

heritage tourists are likely to experience distant cultures to find real selves through experiences

(Gonzalez, 2008). ICH tourism resource is experiencial (i.e., physical engagement), therefore,

it facilitates tourists having deep experience at a destination, which becomes part of their

personal identity.

ICH practitioners also reconstruct their personal identity during performances (e.g.,

traditional dance or ritual performance). According to a study by Zhu (2012), ICH practitioners

have interactions with tourists during the performance and the interactions contribute to the

31

practitioners’ understanding of society which then becomes a part of their identities. For the

practitioners, presentation of traditional performances move from economic or social practice

to conscious action for identity construction. Given that tracing national (Bond & Falk, 2013)

and/or cultural (McCain & Ray, 2003; Park, 2010) identity is one of the major motivations for

heritage tourism, the value of ICH is arguably invaluable as it facilitates the construction or

reaffirmation of the identities of both tourists and ICH practitioners.

2.4.3 Challenges of Intangible Cultural Heritage in Heritage Tourism

In spite of the positive role of ICH in satisfying the needs of tourists in heritage tourism,

there is a fluid debate on the commodification of ICH for tourism products and in particular,

on the over-commodification of ICH for tourism purposes which too often, result in a loss of

authenticity and cultural identity.

Commodification and transformation of Intangible Cultural Heritage

Commodification has been and continues to be, a significant issue in the development

of ICH. First, the commodification of ICH can and arguably has, distorted the past (Baillie et

al., 2010). For instance, cultural commodification has been used in a selective process in terms

of designation and development, to provide tourists with emotional and memorable experiences

(Bailie et al., 2010). Tourists are willing to pay for memorable experience without engaging in

the local social or political causes of past or present events/issues (Sturken, 2007). In order to

appease their paying, destinations provide tourists with selected heritage products which do not

require the visitor’s engagement with or involvement in any local social or political action.

Accordingly, this selective process of cultural heritage can distort the past (Bailie et al., 2010)

as focusing on providing memorable experiences rather than providing historical fact.

Second, as a result of commodification, the value of cultural heritage is estimated

financially which arguably, can conflict with its cultural role (Bailie et al., 2010; WTO, 2012).

According to Holtorf (2007), tourists in heritage sites are looking for an interesting experience

rather than historical accuracy, which they can access through a book or television (McKercher

& Du Cros, 2002). For example, a traditional dance that is safeguarded for enhancing a

community’s identity, might be modified to attract more tourists and boost revenue.

Third, the processes of commodification can result in a loss of the authenticity of

32

cultural heritage (Halewood & Hannam, 2001; Taylor, 2001) Traditional music, dance and

theatre, among other types of ICH, are particularly promoted to attract tourists and may

contribute to reviving traditional performances (UNESCO, 2003). These ICH resources

however, are too often and too easily reduced and transformed to meet tourists’ demands

(George, 2010; Rodzi et al., 2013; Shin, 2010), and may subsequently result in the creation of

new performances (Bendix et al., 2016; Cole, 2007).

Last, the ICH loss of authenticity may lead to a loss of cultural identity not only for

local communities but also for tourists (Taylor, 2001). A sense of difference (i.e., between

visitor and host local communities) is one of the responses to awareness and affirmation of

identity (MacDonald, 2004). If cultural heritage products are standardized and inauthentic in

the process of commodification, tourists and local communities cannot experience differences

and their identities will be amalgamated.

In spite of the potential negative consequences of commodification, ICH is almost

required to commoditise in order for its values to be understandable to tourists (WTO, 2012)

through a transformation process (McKercher & Du Cros, 2002). When ICH becomes

transformed into commercial products for exchange and tourism development, it is common

that traditional arts are miniaturized and so performances have become shortened or staged to

appeal to tourists (Cole, 2007; George, 2010). Thus, as a result of commodification and a

process of transformation, the overt ICH tourism product is often weakened and used for

marketing to attract tourists to a destination.

Sustainable approach as an Alternative for the Potential Challenge

Nevertheless, a few authors (Holtorf, 2007; McKercher & Du Cros, 2002) have

optimistic perspectives about commodification and believe the negative results caused by the

commodification of tourism products can be minimized with appropriate development.

MacDonald (1997) argued that commodification and transformation of cultural heritage has

been seen as a negative process; however, it can develop local culture and strengthen a pride

which intensifies tradition through the involvement of local communities in the development

of cultural heritage. For Holtorf (2007) the commodified and transformed ICH is justifiable as

it can arouse tourists’ senses and increase their awareness of the culture. The commodification

also provides opportunities to popularize cultural heritage on a global scale (Baillie et al., 2010).

33

Additionally, McKercher and Du Cros (2002) argued that if the rate of ICH exchange is

controlled by the community and the content is understandable, adverse effects can be

minimised.

2.4.4 Summary of Intangible Cultural Heritage as Tourism Resource

To summarise, heritage tourism increasingly promotes ICH as a tourism product to

provide authentic experiences (Chhabra, 2010b; Moulin, 1991) and opportunities to explore

cultural identity (Bond & Falk, 2013). In order to market ICH, the tourism industry often

commodifies the ICH resource (Mitsche et al., 2013) and in the process, it can lose its

authenticity. Arguably then, ICH should be safeguarded for cultural continuity and diversity;

thus there is an increasing need for a sustainable approach in the utilisation of ICH to balance

between safeguarding its authenticity and satisfying tourists’ interest (WTO, 2012).

2.5 Intangible Cultural Heritage and Sustainable Tourism

 Facilitating sustainability has been an imperative in tourism for over two decades,

because tourism activities have been deemed to have impact on the ecological and socio-

cultural heritage (Garrod & Fyall, 1998). In spite of its importance, there is still no exact

definition of sustainable tourism, because sustainable tourism includes a great number of

different dimensions, according to the different backgrounds and perceptions of those who are

defining it (Garrod & Fyall, 2000; Saarinen, 2006). From a tourism centric approach,

sustainable tourism is defined as activities which are “economically viable but do(es) not

destroy the resources on which the future of tourism will depend, notably the physical

environment and the social fabric of the host community” (Swarbrooke, 1999, p.13) or

“tourism which is in a form which can maintain its viability in an area for an indefinite period

of time” (Butler, 1993, p.29). This approach however has been criticised as not being holistic

but rather, focuses too much on the viability of the tourism industry (Hunter, 1997; Wall, 1997)

and evaluates sustainability practices based on the needs of the tourism industry (Hunter, 1997).

To address this limited approach, a more comprehensive and holistic approach to

sustainable tourism has been suggested (WTO, 2012) and sustainable tourism has been

considered as a contributor to attaining the goals of sustainable development (Butler, 1999;

Cronin, 1990; Garrod & Fyall, 1998; Hunter, 1995; Johnston, 2014; Saarinen, 2006). Stabler

and Goodall (1996) stated “sustainable tourism should be consistent with the tenets of

sustainable development” (p. 170), leading to understandings of sustainable tourism as tourism

34

which meets the needs of present tourists and host regions while protecting and enhancing

opportunity for the future (WTO, 2001). Similarly, Eber (1992) defined sustainable tourism as

“tourism and associated infrastructures that both now and in the future operate within natural

capacities for the regeneration and future productivity of natural resources; recognise the

contribution that people and communities, customs and lifestyles, make to the tourism

experience; accept that these people must have an equitable share in the economic benefits of

local people and communities in the host areas” (p.3).

Conversely, the fundamental idea and principles of sustainable development should

underpin the goals, principles and guidelines of sustainable tourism. Sustainable tourism is

envisaged (1) to meet the needs of the host local communities, (2) satisfy the demands of

tourists and (3) safeguard the resources for the next generation’s capacity to access the

preceding two aims. (Cater, 1993; Coccossis & Nijkamp, 1995; Garrod & Fyall, 2000; Huibin

et al., 2013; Hunter, 1995; Liu, 2003). The dominant perception of sustainable tourism is to

achieve a balance between tourism and safeguarding the environment, meaning none of the

three aspects can be allowed to dominate (Farrell, 1992).

The major approaches to sustainable tourism in heritage tourism are divided into

resource-based (Hassan, 2000; Priskin, 2001; Tunbridge & Ashworth, 1996) and community-

based approaches (Jamal & Getz, 1995; Lee, 2013; Okazaki, 2008). As Tsaur, Lin, and Lin

(2006) stated, communities, tourism and resources have a symbiotic relationship, such that

these two approaches are not mutually exclusive, but should support each other to be achieved.

Both approaches therefore adopted in this study to define and understand ICH as a sustainable

tourism resource.

2.5.1 Resource Based Approach

The tourism industry has been frequently identified as promoting conflict and

contradictions within cultural heritage development, and having negative impacts on cultural

heritage resources (McKercher, Ho, Du Cros, & So-Ming, 2005b; Nuryanti, 1996). Therefore,

sustainability in cultural heritage tourism has concerns about resources such as the degradation

of cultural heritage due to tourism development.

The initial discussion of a resource-based approach in the 1970s and 1980s focused on

35

the notion of ‘carrying capacity’ (Saarinen, 2006). Carrying capacity is defined as “the

maximum number of people who can use a site without any unacceptable alteration in the

physical environment and without any unacceptable decline in the quality of the experience

gained by tourists” (Saarinen, 2006, p.1125). Mass tourism was seen to be problematic for the

resources, for example numbers of visitors to culturally and naturally authentic places causes

negative impact on the sites (e.g., environmental problem and degradation of cultural

monuments) (Butler, 1999). To minimise the negative consequences on cultural resources (e.g.,

world heritage sites or historical monument), a limitation on numbers of visitors to sites was

argued as a measure to take to protect resources from a negative impacts (Saarinen, 2006).

Carrying capacity however, has been criticised as problematic both in theory and

practice (Saarinen, 2006). For example, practically, it is rarely possible to limit the number of

visitors in ICH. Although the number of tourists can be limited through price discrimination, it

causes equity issues that locals, who are socially and financially marginalised groups, are

restricted to access, visit and enjoy ICH (Cohen, 2002). From the theoretical perspective,

carrying capacity of a resource needs to be considered from diverse dimensions such as

physical, social, economic, ecological and political (Getz, 1989), and it is difficult to

differentiate tourism impact from other changes such as social, political and economic changes

to the resource (Saarinen, 2006). Moreover, heritage conservation, tourism and economic

development have great potential to have a positive and constructive relationship (Loulanski

& Loulanski, 2011); thus neglecting economic and social dimensions pertaining to cultural

heritage may lead to the destruction or decay of ICH.

A limited view of ‘carrying capacity’ for sustainable tourism resources, proposes the

need to have a broader and more comprehensive understanding of the sustainability of cultural

heritage resources. Development of sustainable tourism resources advocates considerations for

not only the physical maintenance of resources, but also for their comprehensive social and

cultural relevance (Tunbridge & Ashworth, 1996). In general, sustainability is a holistic and

integrated framework interpreting the economic, cultural, social and environmental dimensions

together (Throsby, 2003). The neglect of the economic and social dimension of cultural

heritage in many cases has led to the irreversible destruction of cultural heritage assets

(Loulanski & Loulanski, 2011).

36

 Judgements of sustainability tourism resource theory are criticised as somewhat

problematic due to the difficulty in reconciling views about economic value over cultural

values and individual profit versus communal rights (Graham, Ashworth, & Tunbridge, 2000).

Moreover, the value of ICH constitutes contemporary social and cultural values, lifestyles,

knowledge and technology (Liu, 2003); thus certain traditional cultures (i.e., ICH) can be

proven as valuable for any reasons by the next generation, although these are not yet apparent

(Throsby, 2017).

Nevertheless, the broad, comprehensive resource based sustainable approach has

gained wide acceptance not only theoretically, but also practically as a set of policies,

principles, guidelines or practices in the field of the development of cultural heritage tourism

resources (Loulanski & Loulanski, 2011). For example, Stubbs (2004) proposed a set of

qualitative and quantitative indicators to appraise and develop cultural heritage as a sustainable

tourism resource. Social and cultural values of cultural heritage include its contribution to

enhancing civic pride and sense of place (e.g., identity), social inclusion (e.g., self-esteem),

education and learning in locals and to the promotion of culture based leisure. Economic values

of cultural heritage can be evaluated based on the financial resources available to cultural

heritage development, employment created by cultural heritage tourism, demand for cultural

heritage experience and economic benefits to local and regional economics. A sustainable

tourism resource thus has a complex and dynamic nature, advances beyond the safeguarding

and conservation of ICH, and involves and balances the consumption, transformation and

creation of tourism resources (Liu, 2003) for the transmission of the economic, cultural and

social values of ICH.

2.5.2 Community Based Approach: community participation and empowerment

A community-based approach has emerged as a pathway to achieve successful

sustainable cultural heritage tourism (Bakar et al., 2014; Ballesteros & Ramírez, 2007;

Chirikure, 2008; Choi & Sirakaya, 2006). The purpose of community participation is power

redistribution and empowerment, thereby enabling equitable distribution of social and

economic benefits and costs to the community (Salazar, 2012). A community based approach

then argues community participation and collaboration are necessary to achieve power

redistribution, empowerment and equal distribution of benefits (Okazaki, 2008).

Community participation in decision making processes is necessary to represent

37

community perceptions and interests, which may increase the effectiveness of planning with

positive outcomes (Choi & Murray, 2010; Lankford & Howard, 1994). Moreover, given that

community groups are the groups most affected by tourism development (Gunn & Var, 2002;

Hall & Richards, 2002; Nuryanti, 1996; Robinson, 1999; Swanson & DeVereaux, 2017),

community participation provides more opportunity for innovative and effective solutions to

regional problems than standardised state solutions (Brohman, 1996).

Community participation in decision making then, arguably contributes to

empowerment (Cole, 2006; Okazaki, 2008). Community empowerment is a major social

sustainability indicator (Landorf, 2009; Magis, 2010). Empowerment is the capacity of

individuals and/or groups to determine their own affairs such as finding solutions to their

problems, making decisions, implementing actions and evaluating solutions (Cole, 2006).

Empowerment should include processes leading communities to perceive themselves as able

and entitled to make decisions (Rowland, 1997), about matters such as community participation

and/or learning processes, and as able to understand their situation and the issues confronting

them (Peterson & Reid, 2003).

Community participation then increases and enhances a community’s abilities and

capacities to control their cultural property (i.e., ICH) (Dyer, Aberdeen, & Schuler, 2003)

through their knowledge, values and priorities (Proctor, 1998), which facilitate community

empowerment (Brohman, 1996). Connell (1997) argued community participation not only

achieves more efficient and equitable distribution, but also is a process of learning and

individual/community self-development.

Community participation (i.e., locals and ICH practitioners) is particularly

advantageous in the development of ICH as a sustainable tourism resource. Locals are

important in safeguarding ICH, not only because they are the group who can safeguard ICH

through their continuous social practice (Kurin, 2004a), but also because ICH cannot be

transmitted in a museum as a material object; rather, it must be shared as a ‘living’ performance

in a community (Georgiev & Vasileva, 2012). Local participation can be a driving force to

increase a community’s ownership and awareness of a cultural resource (Hall, 1999), thus it is

necessary for the transmission of ICH. More importantly, ICH practitioner participation is

inevitable because the practitioners are the people who have the skills or knowledge to produce

artefacts and/or perform cultural works of art (Aikawa, 2004; Arizpe, 2004; Kono, 2009; Nas,

38

2002). They have the main responsibility for ICH transmission and for safeguarding its

authenticity (Lenzerini, 2011) and thus should have authority to make decisions regarding ICH.

Therefore, ICH practitioners’ involvement and their empowerment are necessary for ICH to be

a sustainable tourism resource.

Despite the importance of community participation, many have doubted the value of

community participation (Okazaki, 2008). Some researchers (Getz & Jamal, 1994) often regard

community participation as ineffective because of its high transaction costs in getting the

program started, then monitoring and maintaining the program. Moreover, community

participation assumes that communities are enabled to be ‘actively’ and ‘genuinely’ involved

in tourism related decision making (WTO, 2012), however such participation is often

constrained due to a lack of education, insufficient financial assistance and/or confliction of

stakeholder interests (Addison, 1996). Communities need adequate resources and skills to have

capacity to take part in decision making, but the power to obtain resources and skills is often

held by governments, which discourages community participation (Gray, 1985).

Collaboration processes may, then, contribute to maximising community participation

and benefit distribution (Okazaki, 2008). Collaboration processes enable stakeholders to

perceive common problems and create widely accepted, harmonious and effective solutions for

all (Okazaki, 2008). Importantly, collaboration enables the resolution of tensions among the

stakeholders and allows them to be involved in decision making processes (Jamal & Getz,

1995).

The collaboration process is particularly necessary in cultural heritage tourism

development because cultural heritage tourism involves multiple stakeholders (McKercher &

Du Cros, 2002) such as local communities living at heritage sites, public or private

organisations responsible for conservation of cultural heritage and tourists visiting and

enjoying cultural heritage (Aas et al., 2005). Stakeholders exist with different degrees of

connectivity to the resources, different levels of legitimacy in being considered as stakeholders,

different perspectives about how the resources should be managed and with different levels of

power to control cultural heritage (McKercher & Du Cros, 2002). For example, while ICH

practitioners have the main responsibility for the safeguarding and the transmission of ICH,

they have less political power and opportunities to represent and reflect their interests

pertaining to ICH development. By contrast, public organisations may have less connectivity

39

to ICH than ICH practitioners do, but they have stronger political power to reflect public

organisations’ interests in ICH development (Du Cros, Bauer, Lo, & Rui, 2005).

2.5.3 Summary of Intangible Cultural Heritage and Sustainable Tourism

To summarise, ICH as a sustainable tourism resource should facilitate and transmit its

economic, social and cultural values. The economic values of ICH can be evaluated through

the employment created by ICH tourism, through the financial resources for ICH development

and through the distribution of the benefits of having tourists, to local and regional economic

development. Social and cultural values of ICH can be evaluated by enhancement of cultural

identity, the promotion of education and learning of ICH in the community and the promotion

of ICH based leisure programs. Moreover, community participation and empowerment are

mandatory to facilitate ICH as a sustainable tourism resource.

2.6 Gaps in the Literature

ICH, which is characterised by strong cultural authenticity and identity, has become a

useful resource in the increasingly competitive environment of heritage tourism. ICH continues

to provide tourists with unique cultural experiences at the destination. Importantly, the

associated tourism development emanating from visitor demand for ICH, has been used to not

only safeguard ICH but also to stimulate local communities’ pride and self-identity. Thus, ICH

should be safeguarded for the sake of local community culture and tradition and recognised as

a tool for the continued facilitation of sustainable development through heritage tourism.

Accordingly, a sustainable approach to the utilisation of ICH for tourism purposes is needed.

Surprisingly however, there has been little previous research undertaken to investigate ICH in

sustainable tourism. More specifically, to date, no research has been undertaken to examine the

role of public organisations in the development of ICH as a sustainable tourism resource, the

effectiveness of policies and/or plans, the opportunities and challenges which impact on and/or

shape ICH to be a sustainable tourism resource, and importantly, no research has been

undertaken to examine appropriate and effective models facilitating the development of ICH

as a sustainable tourism resource. Therefore, the purpose of this study is to investigate the

extent to which the development of ICH facilitates the development of a sustainable

tourism resource.

The three specific objectives of the study are;

40

1. To situate the sustainable tourism development literature within the context of

intangible cultural heritage

2. To identify and critically analyse public organisations’ documents in order to

determine the extent to which they facilitate the development of intangible cultural

heritage as a sustainable tourism resource

3. To develop a framework to facilitate intangible cultural heritage as a sustainable

tourism resource

 Figure 2.1 below describes the research framework, which guided this study. This study,

through the review of existing literature, situates sustainable development literature within the

context of ICH. Sustainable tourism resource in heritage tourism is underpinned by resource-

based approaches (Hassan, 2000; Priskin, 2001; Tunbridge & Ashworth, 1996) and

community-based approaches (Jamal & Getz, 1995; Lee, 2013; Okazaki, 2008), and aims to

provide economic, social and cultural benefits to communities which should be able to be

accessed by the next generations (Liu, 2003; Salazar, 2012).

 Four different development paradigms have direct/indirect and positive/negative

impacts on the capacity of ICH to be a sustainable tourism resource (to varying degrees). On

the one hand, three different development theories (modernised theory, dependency theory and

economic neoliberalism) display a lack of cultural considerations in the development process

(Sharpley, 2000; Telfer, 2002), so thus fail to identify cultural, social and economic value of

ICH and facilitate the extinction of some ICH.

 On the other hand, an alternative development paradigm such as sustainable

development finds cultural and social values of cultural heritage (Bramwell & Lane, 1993;

Landorf, 2009; Throsby, 2014) so thus supports ICH to be a sustainable tourism resource. This

study has explored the development status of ICH and the extent to which the development of

ICH facilitates the development of sustainable tourism resource.

 To achieve this, the study identified and critically analysed public organisations

documents to determine the extent to which they facilitate the development of ICH as a

sustainable tourism resource (Objective 2). Consequently, this study then explored the

perspectives of practitioners, locals and tourists, to identify their perspectives toward

41

development of ICH to be a sustainable tourism resource, and to develop the framework

facilitating ICH to be a sustainable tourism resource (Objective 3).

42

Figure 2. 3 Research Framework

Research gap 2. A lack of
investigation into public
organisations’ role and the
effectiveness of policies

Research gap 3. A lack of
investigation into ICH
practitioners’ and locals’
perspectives on the development
of ICH as a sustainable tourism
resource

Research gap 4. A lack of a
development framework integrating
both supply and visitor perspectives

Objective 1. To situate the sustainable
tourism development literature within
the context of intangible cultural
heritage

Research gap 1. A lack of literature
exploring ICH within the context of
sustainability

Objective 2. To identify and
critically analyse public documents in
order to determine the extent to
which they facilitate the development
of ICH as a sustainable tourism

Objective 3. To develop a framework to facilitate
intangible cultural heritage as a sustainable
tourism resource

Research gaps

Development of ICH as a sustainable tourism resource

Alternative (Sustainable) development

Dependency theory

Modernisation theory

Economic neoliberalism
Sustainable Heritage Tourism

C
om

m
un

ity
 b

as
ed

 a
pp

ro
ac

h R
esource-based approach

- Economic,
social and
cultural value
of ICH

- Community
empowerment
-Community
Self reliance

ICH as a
sustainable
tourism
resource

Figure 2. 2 Research Framework Figure 2. 1 Research framework

43

Page left blank intentionally

44

3. RESEARCH APPROACH AND METHODS

3.1 Introduction

This chapter presents the research methodology and specific methods used to address

the key aim of this study: To investigate the extent to which the development of intangible

cultural heritage facilitates the development of a sustainable tourism resource. To address this

aim, a qualitative dominant mixed methods approach underpinned by social constructivism

was employed. The research design is based on a single case study in Korea, which is presented

in this chapter, along with the data collection process and data analysis (e.g., document analysis,

semi structured face to face interviews and questionnaire surveys). This chapter finishes with

a discussion of ethical issues and the limitations of the study.

3.2 Research Paradigm: Constructivism

The research paradigm underpinning the set of beliefs and philosophical framework of

this research (Kuhn, 1970) is constructivism, which is one of four major paradigms (i.e.,

positivism, post positivism, critical theory and constructivism) (Guba & Lincoln, 1994).

Adopting a constructivist approach has been deemed most appropriate for this research as

positivism for instance, contends that there exists a reality that is being studied and understood

(i.e., realism), and human behaviour only has cause and effect relationships, with time- and

context free generalisation (Denzin & Lincoln, 2005; Guba & Lincoln, 1994). Arguably, ICH

cannot be fully understood within a positivist paradigm because ICH is steeped in national

culture, history, identity, spirit and value, so that it can be neither simply understood as a cause

and effect nor time - and context free.

Post positivism argues that a reality can never be fully comprehended, therefore there

is a need for as much critical examination as possible, to facilitate some understanding of reality

(i.e. critical realism) (Guba & Lincoln, 1994). Moreover, post positivism places importance on

objective relationships between a researcher and research objects. Arguably, a post positivist

approach is not suitable for this study because the researcher identifies as Korean and the

researcher’s perspectives influence the process of understanding the phenomenon (e.g.

sustainability of ICH), and collecting and analysing data rather than maintaining objectivity.

Critical theory contends that a reality can be comprehended and as an accumulation of

45

social, political and economic factors, is therefore immutable (i.e. historical realism) (Guba &

Lincoln, 1994). Although the critical theory approach underpins some features of ICH, such as

accumulation of cultural and social factors, the understandings, values and forms of ICH

change as the political, cultural and social environment change; therefore, they are not

immutable (McKercher & Du Cros, 2002).

Constructivism argues the existence of multiple realities which are socially and

experientially constructed by individual persons or groups engaging in the society (i.e.

relativism) (Guba & Lincoln, 1994). In other words, understanding of ICH is influenced by

culture and the collective knowledge of each individual/group in the culture. Moreover, a

constructivist approach places value on the interpretation of culturally and historically situated

social phenomena (Crotty, 1998). This approach reflects the feature of ICH and heritage

tourism, given that heritage tourism is a social phenomenon promoting socio-cultural assets

(Poria, Butler, & Airey, 2003). Therefore, constructivism is best to underpin and guide this

study.

3.3 Methodology

3.3.1 Social Constructivism: Ontology and Epistemology

Ontology refers to the nature of reality and constructivism assumes that multiple

realities exist and these realities are socially and experientially constructed by

individuals/groups (Guba & Lincoln, 1994). Multiple realities are a result of conceptualisations

by groups sharing culture, language, identity and spirit (Della Porta & Keating, 2008). For

example, the concept of the authenticity of ICH and the opportunities and challenges associated

with sustainability of ICH, can be different across various groups (e.g., ICH practitioners,

locals and tourists) and between individuals, even if they are in the same stakeholder group

(McKercher, Ho, & Du Cros, 2005a; Richards & Munsters, 2010).

Epistemology refers to the relationship between a researcher and the objectives of the

research; and constructivism assumes that they are interactively linked so that the findings are

created during the process of research (Denzin & Lincoln, 2011). This allows a researcher to

deeply communicate with respondents and interpret the collected data, so that it is possible to

identify underlying meanings which may exist (Mertens, 2014). For example, the researcher of

46

this study is Korean and the object of this study is Korean ICH, thus the reseracher has privilege

in the analyses of social, material and spiritual conditions underpinning Korean ICH and its

management, as well as in the process of data collection, analysis and interpretation. This

assists the researcher in being interactively involved in the process of data collection, analysis

and interpreting data.

3.3.2 A Qualitative Mixed Method

Methodological questions refer to how a researcher finds out what he/she believes

(Denzin & Lincoln, 2011) and the answer is constrained by the researcher’s ontological and

epistemological position. For example, constructivism argues multiple realities are constructed

by multiple groups and individuals; thus, a qualitative approach (e.g., semi-structured

interviews) is recommended by constructivists for in-depth investigation of each

individual/group reality and for creating rich data. In contrast, positivism contends a context

and value free single reality; thus, a quantitative approach is suggested by positivists to rely on

statistics and numerical data and test a single reality (Tashakkori & Teddlie, 1998).

Constructivism, however, is not limited to only using qualitative approaches.

Quantitative approaches can be employed to support qualitative data with the goal of more

effectively exploring the phenomena and generating more comprehensive results (Mackenzie

& Knipe, 2006). Thus this research has also employed quantitative methods (questionnaire) to

collect data (Johnson, Onwuegbuzie, & Turner, 2007).

The qualitative dominant mixed method approach refers to a research approach which

relies on the research process being underpinned by qualitative and constructivist views, with

the addition of quantitative data bringing benefits to the research (Johnson et al., 2007). This

study, under the qualitative dominant approach, placed value on the interactions between the

researcher and the data (Creswell, 2013). For example, the researcher had personal interactions

with the interview respondents, as well as personal interactions with questionnaire survey

respondents during the collection of on-site paper-based surveys. Moreover, this study also

utilised quantitative approaches in the analysis of qualitative data (e.g., content analysis) and

in the data collection and analysis of quantitative data (e.g. questionnaire surveys). The findings

from both the qualitative and quantitative approaches were integrated into the discussion of

47

this study.

Employing a qualitative dominant mixed method resulted in two major benefits for the

study: triangulation of results and the facilitation of data collection. Triangulation refers to

seeking convergence and corroboration of results from multiple methods and approaches when

studying a phenomenon and contributes to a comprehensive understanding of the phenomenon

(Tracy, 2013). Denzin (1978) identified four types of triangulation: data triangulation (i.e. the

use of multiple sources), investigator triangulation (i.e. the use of different researchers), theory

triangulation (i.e. the use of multiple theories to interpret phenomenon) and methodological

triangulation (i.e. the use of multiple methods such as mixed method). The qualitative dominant

mixed method used in this study enabled the use of data triangulation and methodological

triangulation, which produced rich and multiple data contexts with which to explore the

development of ICH as a sustainable tourism resource (Jick, 1979). Moreover, for data

collection, visitors mostly prefer questionnaire surveys, as completing guided questionnaires

takes less time than conducting interviews for them (Kajala, 2007). Therefore, the use of a

quantitative approach (e.g. questionnaire surveys) facilitated the data collection from visitors.

3.4 Research design: Case study

This study selected a case study strategy as the most appropriate to address the research

aim: to investigate the extent to which the development of intangible cultural heritage facilitates

the development of sustainable tourism resource. The ‘strategies’ link the researcher’s

paradigm with the empirical world by adopting associated methods of collecting and analysing

data (Denzin & Lincoln, 2011).

The major qualitative strategies include narratives, phenomenology, grounded theory,

ethnography and case study (Denzin & Lincoln, 2011). Narrative strategy focuses on individual

life, story, experiences, and chronology (Creswell, 2013), rather than on a social phenomenon

like development of ICH as a sustainable tourism resource; thus the narrative strategy was

deemed not suitable for this study. The phenomenology strategy aims to explore a single

concept or phenomenon, particularly in psychology (e.g. grief) and human science (e.g. caring

relationship) and investigates a group of individuals who have experienced the phenomenon

48

(Creswell, 2013). Development of ICH and sustainable tourism resources however, are not a

single concept. Rather, they are complex notions defined by different industries and

communities. Therefore, phenomenology was deemed not suitable for this study.

Ethnography aims to describe patterns of how culture (e.g., language) impacts the social

behaviours (e.g., ideas and belief) of a group (Creswell, 2013). This study, however, explores

stakeholders’ different perspectives on the development of ICH as a sustainable tourism

resource, rather than identifies cultural impacts. Grounded theory is suitable when a theory is

not available to explain or assist in the understanding of a process (Creswell, 2013); however,

this study adopts the ‘sustainability’ framework to examine and understand ICH as a

sustainable tourism resource. Therefore, both ethnography and grounded theory were also

found not suitable for the case study strategy. The following section discusses the research

design for this study, which utilises a case study with South Korea as a single representative

study.

3.4.1 Case study

Case study uses an empirical and particular person, group or situation to investigate a

contemporary phenomenon (Yin, 2013). According to Yin (2013), case study is appropriate

under four conditions: when a research question focuses on explaining ‘how’ or ‘why’

questions; when a researcher has little control over the phenomenon; when a research purpose

is to explore in-depth descriptions of a contemporary phenomenon within a real-life context;

and when multiple sources of evidence can be used.

A case study approach is suitable in this study given that the following research questions

of the study are mainly ‘how’ questions:

- ‘how’ development of ICH facilitates ICH as a sustainable tourism resource

- ‘how’ and ‘how much’ public organisation facilitates development of ICH as a

sustainable tourism resource

- ‘how’ diverse stakeholders perceive development of ICH as a sustainable tourism

resource.

Moreover, ICH as a sustainable tourism resource is a contemporary phenomenon as it is a

49

form of living heritage which contemporary generations have inherited (Alivizatou, 2012;

Lenzerini, 2011). ICH embodies political, cultural and historical value which the researcher

cannot control. The research purpose is to investigate the extent to which the development of

ICH facilitates the development of a sustainable tourism resource, which is an example of real

life context, suggested by Ying (2013). Moreover, multiple sources of evidence about

development of intangible cultural heritage are available (i.e. public organisations’ documents,

local communities and/or practitioners’ participation) to explore ICH development.

Accordingly, this study adopts case study as the best approach to explore development of ICH

as a sustainable tourism resource.

A case study approach was useful in the exploratory stage of the investigation as it enabled

the researcher to obtain a conceptual insight into events through interpretation and combining

theory with the events (Beeton, 2005; Flyvberg, 2011). While substantial studies have

investigated other types of cultural heritage from a sustainable development ideology (e.g.

historical buildings or world heritage sites) (Aas et al., 2005; Garrod & Fyall, 2000; Landorf,

2009; Moscardo, 1996), research interest in ICH has only emerged since the mid-2000s (Arizpe,

2004; McKercher & Du Cros, 2002; Munjeri, 2004). Thus, a case study is a highly suitable

approach as it facilitates a more nuanced understanding of the under-researched phenomenon

of ICH.

3.4.2 Single embedded case study

From the four types of case study approaches (single-holistic, single-embedded,

multiple-holistic and multiple-embedded, see Figure 3.1), the single-embedded case study was

adopted for this study with Korea as the representative single case. Yin (2009) maintained that

a single case allows a researcher to explore comprehensive, in-depth information about the

social world. Moreover, given the extreme labour, time and cost intensive characteristics of a

case study, a single-case multiple embedded design was deemed appropriate.

50

Figure 3. 1 Basic types of designs for case studies.
Reprinted from Case Study Research Design and Methods (p.46), by R. K. Yin, California: SAGE Inc.

The single-case embedded design is applied when the case involves more than one unit

of analysis, compared to the single-case holistic design which is applied when the research

investigates a single unit within the context (e.g. development of ICH as a sustainable tourism

resource) (Yin, 2009). Compared to a single-holistic case study, a single embedded case study

provides more detailed information, as multiple perspectives are analysed in one single case

(Yin, 2009). This study investigates the development of ICH as a sustainable tourism resource

from four perspectives: public organisations, locals, ICH practitioners and visitors at National

Intangible Heritage Centre (NIHC) (see Figure 3.2).

Figure 3. 2 Single-embedded case study

Context - Development of ICH as a Sustainable tourism resource

Case - South Korea

Embedded unit of analysis

Public
organisations Locals

Intangible
cultural heritage

practitioners
Visitors at

NIHC

51

3.4.3 Korea as a representative case

Korea has been chosen as the representative case for this study for several reasons. First,

following China and Japan, Korea has the third highest number of intangible cultural heritage

elements registered in the UNESCO registered list of intangible cultural heritage (UNESCO,

2014). Second, because of the efforts of Korea in safeguarding intangible cultural heritage at

the national and international level, a UNESCO accredited NGO for safeguarding the

intangible cultural heritage of the Asia-pacific Region, ICHCAP, was established in Korea,

which fact supports its validity as a representative case. Third, Korea has a reputation for

implementing a structured intangible cultural heritage safeguarding system (Yim, 2004). For

example, Korea protects ICH under the Intangible Heritage Safeguarding Act, which was

introduced in 2016. ICH is conveyed and transmitted by human activities, thus it requires a

differentiated Act from historical buildings or World Heritage Sites, which more concern

tangible resources and materials. Moreover, under the Act, the Cultural Heritage

Administration is responsible for designating intangible cultural heritage elements, as well as

individuals or groups who practise and contribute to the maintenance of the ICH. Such a person

is referred to as a Living Human Treasure (Yim, 2004) and there were 170 recognised Living

Human Treasures up to 2017. Last, Korea was selected as the case study for pragmatic reasons

related to data collection. As the researcher is Korean, it minimised potential problems

pertaining to language and cultural barriers, misunderstandings and/or mis-interpretation

during public documents collection, interviews and data analysis.

The four embedded units of the case study are Korean public organisations, ICH

practitioners, the local community in two suburbs and visitors to the National Intangible

Heritage Centre. They are the major stakeholders who are linked, to varying degrees, with ICH

in Korea (McKercher & Du Cros, 2002) and thus impact on the development of ICH as a

sustainable tourism resource. Therefore, in addition to exploring the range of peer-reviewed

literature pertaining to the development of ICH as a sustainable tourism resource, the

investigation of four embedded units (public organisations, practitioners, the local community

and visitors to the National Intangible Heritage Centre) provided detailed and useful data

pertaining to the contemporary phenomenon of development of ICH as a sustainable tourism

resource.

52

3.5 Data Collection: A Multi-method

Multiple data resources were employed to generate rich data with which to explore the

sustainability of ICH as a tourism resource. Data resources included document analysis, semi-

structured face to face interviews and questionnaire surveys. Table 3.1 presents the summary

of the multiple methods and research samples and their applicability to the objectives of this

study. Each data collection and analysis process is described in the following sections in detail.

Table 3. 1 Research objectives and methods

Research Objectives Research Method Research Sample

1.To situate the sustainable
tourism development literature
within the context of intangible
cultural heritage

Narratives literature
review

Published articles
associated with
sustainability, heritage
tourism and cultural
heritage

2. To identify and critically
analyse public organisations’
documents in order to determine
the extent to which they facilitated
the development of ICH as a
sustainable tourism resource

Document Analysis

Documents produced by
the major Korean
organisations managing
intangible cultural
heritage.

3. To develop a framework to
facilitate ICH as a sustainable
tourism resource

Semi-structured face
to face interviews

-Intangible cultural
heritage practitioners
- Locals

Questionnaire
surveys

-Visitors to the National
Intangible Heritage Centre

3.6 Stage 1: Public Organisation Document Analysis

Document analysis refers to the interpretation of printed and/or electronic material to

elicit meaning and understanding of a phenomenon (Bowen, 2009; Corbin & Strauss, 2008).

Document analysis is a valid method in a case study as documents provide rich descriptions of

the case (Stake, 1995; Yin, 2009). Some documents provide background information with

historical insights that enable the researcher to understand the historical background of the case

and any relationships with the phenomenon (Bowen, 2009). This study employed the following

two steps to identify appropriate documents:

53

Step 1: Selecting organisations

A purposive sampling strategy, also referred as judgemental sampling (Cavana,

Delahaye, & Sekaran, 2001), facilitated the selection of six public organisations as the

sample organisations for this study. Purposive sampling involves the consideration of

the researcher in selecting representatives or typical samples (Briggs & Coleman, 2007),

and selecting subjects based on the samples’ expertise in the phenomenon (Cavana et

al., 2001). That is, the sample organisations were consciously selected based on their

expertise and experience including their responsibilities for ICH management, concerns

about sustainability of ICH and utilisation of ICH to attract tourists in Korea. The six

selected organisations were: Cultural Heritage Association, Cultural Heritage

Foundation, National Intangible Heritage Centre, Korea Tourism Organisations,

Ministry of Culture Sport and Tourism, and Korean Traditional Performing Arts

Foundation. In addition to the documents published by the selected sample

organisations, the Intangible Heritage Safeguarding Act was analysed. Even though the

statute was developed in 2016, ICH has been managed and/or developed under the

Cultural Heritage Protection Act for the past forty years, thus the statute was expected

to provide insightful perspectives about the Korean government. Details pertaining to

the six selected public organisations are as follows:

Cultural Heritage Association

The Cultural Heritage Administration is a South Korean government organisation

charged with preserving and promoting Korean cultural heritage. Cultural Heritage

Administration was established in 1961 to safeguard Korean traditional cultures and

enhance the cultural life of Korean people by preserving and promoting the use of

cultural heritage (Cultural Heritage Association, 2018). Cultural Heritage

Administration’s three major objectives are: (1) To establish a solid foundation of

cultural heritage management through policy development and research; (2) To

preserve and safeguard cultural heritage to enhance the social, historical and economic

value of cultural heritage; and (3) To promote the use of cultural heritage to disseminate

the value of cultural heritage.

Cultural Heritage Administration is directly and comprehensively involved in ICH

development. For example, Cultural Heritage Administration has nominated national

54

ICH, and Cultural Heritage Administration directly manages the nationally nominated

ICH and master ICH practitioners as well as supports local government in managing

the regionally designated ICH and practitioners in regional area. Moreover, Cultural

Heritage Administration is in charge of submitting Korean intangible cultural heritage

considerations to UNESCO for their registration on the UNESCO list. Cultural Heritage

Administration has also established and run the Korean National University of Cultural

Heritage for research purposes.

 Cultural Heritage Foundation

The Cultural Heritage Foundation is a South Korean public organisation under the

control of Cultural heritage Administration. Cultural Heritage Foundation was

established in 1980 to promote the use of traditional cultures for the Korean people.

The five major objectives are: (1) To support transmission of cultural heritage; (2) To

safeguard cultural value pertaining to cultural heritage; (3) To establish a sustainable

management framework for cultural heritage; (4) To enhance cultural heritage

exchange at the international level; and (5) To promote the use of cultural heritage.

Cultural Heritage Foundation is involved in ICH development, particularly in the

promotion of ICH. For example, Cultural Heritage Foundation established ‘Korea

House’ where national and international visitors can enjoy Korean traditional cuisine

and traditional wedding ceremonies. Cultural Heritage Foundation organises various

ICH related events such as traditional crafts exhibitions and traditional dance

performance. In addition, Cultural Heritage Foundation conducts cultural property

surveys such as archaeological investigation and/or academic reports. Moreover, CHF

is the UNESCO-accredited NGO for the Safeguarding of Intangible Cultural Heritage

since June, 2010, as a result of their effort in ICH management.

 National Intangible Heritage Centre

The National Intangible Heritage Centre is a Korean national administrative

organisation for Korean ICH management. National Intangible Heritage Centre was

established in 2013 for the purpose of safeguarding inheritances, exchanges and

revitalisation of ICH. National Intangible Heritage Centre consists of various facilities

such as permanent/special exhibition galleries, performance halls, international

conference rooms and learning spaces, to promote the value and the use of ICH for the

55

Korean nations and international visitors.

National Intangible Heritage Centre is comprehensively and actively involved in ICH

development. For successful ICH transmission, National Intangible Heritage Centre

protects successors’ intellectual property rights, develops educational programs,

monitors public events about intangible cultural heritage, plans and evaluates

transmission programs. National Intangible Heritage Centre also hosts

permanent/special purpose exhibitions and develops brands to represent Korean

traditional performances. Moreover, National Intangible Heritage Centre collects and

manages materials used for intangible cultural heritage performance/crafts (e.g. clothes

or tools used for traditional performances), creates digital ICH archive (e.g. video

archiving for traditional performances), and popularises research projects (e.g.

academic journals, books and newsletters). National Intangible Heritage Centre

establishes systemised ICH educational programs such as regular training courses for

ICH education, and supports building regional networks to enhance and promote

regional ICH.

 Ministry of Culture, Sport and Tourism

The Ministry of Culture, Sport and Tourism develops policies about culture, arts, sport,

tourism, religion and media. The Ministry of Culture, Sport and Tourism was

established in 1990 for the purpose of developing Korea as a culturally inspiring nation.

The Ministry of Culture, Sport and Tourism is involved in ICH management through

listening to civil opinion about ICH designation such as recommendations for ICH

elements or complaints about ICH designation/management. The Ministry of Culture,

Sport and Tourism has promoted ICH relevant event hosted by other public

organisations such as National Intangible Heritage Centre and/or Cultural Heritage

Foundation, as well as, reports and informs the Korean public the updated or created

ICH relevant policies.

 Korea Tourism Organisation

The Korean Tourism Organisation is a Korean public organisation under the Ministry

of Culture, Sport and Tourism. Korean Tourism Organisation was established in 1962

and is responsible for the Korean tourism industry development. The Korean Tourism

Organisation’s major mission is the economic growth of the nation and quality life of

56

the people with tourism development.

The Korean Tourism Organisation is involved in ICH development from the

perspective of tourism industry, such as attracting international and domestic tourists

to enjoy ICH. For example, the Korean Tourism Organisation creates and develops ICH

as a tourism resource, creates a package including enjoying ICH, investigates

international visitors’ attitudes to cultural heritage, and explores international cultural

heritage trends such as other nations’ status of ICH registration status on the UNESCO

list.

Korean Traditional Performing Arts Foundation

The Korean Traditional Performing Arts Foundation is a Korean public organisation

established under the approval of the Ministry of Culture, Sports and Tourism. The

Korean Traditional Performing Arts Foundation was established in 2007 to promote

traditional art and expand opportunities to enjoy traditions. The three major aims of the

Korean Traditional Performing Arts Foundation are: (1) To promote and popularise

traditional performing arts (e.g. traditional dance and ritual ceremony); (2) To nurture

the younger generation of practitioners; and (3) To promote international exchanges to

disseminate the cultural value of Korean traditional arts.

The Korean Traditional Performing Arts Foundation is involved in ICH development

through reproducing and/or safeguarding traditional arts at the risk of extinguishing or

losing authenticity, hosting various traditional performances at each royal palace,

developing an information exchange network for university students’ major in

traditional arts; and creating and promoting a brand representing Korean traditional art.

These public organisations, which mainly manage Korean ICH, are expected to provide

expert data through their accumulated experiences and knowledge about ICH. Each

public organisation is involved with the management of ICH to a varying degree, as

described in Table 3.2.

57

Table 3. 2 The selected Korean public organisations

 Vision/Purpose
Safeguarding,
preservation,
transmission

Promotion
(Education/

Tourists)

Support
international

cultural
exchange

Number of
documents

(policies and
strategies)

obtained for this
study

Cultural Heritage

Administration

To contribute to national culture development by
safeguarding cultural heritage

Y Y N 17

Cultural Heritage
Foundation To create future values of cultural heritage Y Y Y 15

National Intangible
Heritage Centre

To enhance cultural identity, cultural diversity and
societal right to enjoy culture through creative
transmission and dissemination of value of ICH

Y Y Y 85

Korea Tourism
Organisation

To improve the national economy and quality of life
through tourism development N Y N 7

Ministry of Culture,
Sport and Tourism

To revitalise the economy and develop the future of
Korea through culture N Y Y 4

Korean Traditional
Performing Arts
Foundation

To promote, develop and encourage ICH to be used
as a part of daily life. Y Y Y 3

58

Safeguarding
Intangible Heritage Act

To enhance societal right to enjoy culture through
safeguarding, transmitting and promoting ICH Y Y Y 3

59

Step 2: Selecting Documents

Firstly, all the documents discussing ICH were reviewed to identify documents which

contained at least one section covering the utilisation and/or promotion of ICH, such as

exhibitions, festivals, educational programs and media for domestic and/or

international tourists. A total of 131 documents containing some or all of these elements

was selected for analysis. The types of documents selected included bulletins (n= 101),

annual strategic plans (n=19), business strategic plans (n=8) and the Act/Regulations

(n=3) (see Appendix A). An exploration of the Intangible Heritage Protection Act

provides rich information about how the Korean government has organised intangible

cultural heritage. Bulletins mostly announce any opportunities where domestic and

international tourists can participate, while annual strategic plans and business strategic

plans report on the organisation’s goals, and performance. The National Intangible

Heritage Centre, which is mainly responsible for ICH management, opened in 2013

and this has resulted in the increased number of documents since 2013, as shown in

Figure 3.3. All the documents were accessible through organisation websites, which

means the public is part of the target audience group. Additionally, the comparison of

sequential and annually updated documents will allow the researcher to track policy

changes and trace the development process in the management of intangible cultural

heritage.

 Figure 3. 3 Document samples

60

3.7 Stage 2: Semi-structured Interviews with ICH Practitioners and Locals

Semi-structured face to face interviews were conducted and they brought several

advantages to this study. A semi-structured interview requires a set of questions (Appendix B)

to ask interview participants, which guide the researcher and the interview participants to focus

on the issue explored (Patton, 2015). Importantly, compared to structured interviews which ask

the same questions in the same order of all the interview participants, semi-structured

interviews allow the researcher to ask further questions and/or change the order of questions if

necessary, as this may/can provide fuller data (Patton, 2015).

A total of 47 interviews were conducted: 25 interviews with ICH master practitioners

and 22 interviews with local communities. The respondents were invited to read Korean

version of a study information sheet with consent form (Appendix C) and provide their

signature for consent to participate in the study before starting their interview. All the

interviews were digitally recorded and the researcher wrote memos of her reflections and/or

comments during the interview and any potential new lines of questioning to help in

interpreting data during data analysis (Jennings, 2010).

The recorded data were translated and transcribed from Korean to English by the

researcher. As two ICH practitioners did not give consent to having a digital recording made

of their interviews, 45 interview transcripts were developed from the interview recordings. For

the two ICH practitioners, the researcher took extensive notes during and directly after the

interviews and the transcripts were developed based on the notes.

3.7.1 The Interview Guide
A semi structured interview requires a set of interviews. Guided by the literature review

of this study, major themes underpinning the interview questions guide were as follows:

To ICH practitioners:

1. Challenges of ICH to be a sustainable tourism resource, from the social, economic and

cultural aspects (Baillie et al., 2010; Halewood & Hannam, 2001; Taylor, 2001)

2. Strategies facilitating ICH to be a sustainable tourism resource (Baillie et al., 2010; Choi &

Sirakaya, 2006; Holtorf, 2007)

To local communities:

1. ICH awareness and understanding (Breathnach, 2006; Palmer, 2005)

2. Challenges of ICH to be a sustainable tourism resource-social, economic and cultural aspects

61

3. Strategies facilitating ICH to be a sustainable tourism resource (Aas et al., 2005; Choi &

Sirakaya, 2006; Du Cros et al., 2005)

The questions were prepared based on the relevant literature, documents and previous

interviews. The interviews with the ICH practitioners started by the interviewer asking the

respondents for brief information about the ICH they practise and how they became

practitioners (Zhu, 2012). The interviews with local community members started by the

interviewer asking them about their awareness of ICH (e.g. have you heard about ICH in this

region?). The main body of all the interviews was structured to collect data related to

perceptions of promoting and safeguarding ICH, and management of ICH. Respondents were

asked to further explain and provide justification for their responses if necessary. This helped

the researcher to more precisely interpret the respondents’ perspectives, with a view to

facilitating the validity of this study.

3.7.2 Interview Data Dollection; ICH Master Practitioners

The 25 interviews with ICH master practitioners took place between June 2016 and

July 2016. From various regions in Korea, 25 practitioners participated. Five participants

provided brief and summarised responses; thus, the interviews took approximately 30 minutes,

and all the remaining 20 participated in in-depth interviews ranging between 30-90 minutes in

duration. Data collection followed three key steps:

Step 1: Selecting respondents

Purposive sampling is a process in which a researcher selects potential respondents

based on their expertise in the phenomenon (Cavana et al., 2001). This study used

purposive sampling to select potential ICH practitioner interview participants.

Intangible cultural heritage practitioners are the people “… within or across

communities who have distinct skills, knowledge, experience or other characteristics,

and thus perform specific roles in the present and future practice, re-creation and/or

transmission of their intangible cultural heritage as, for example, cultural custodians,

practitioners and, where appropriate, apprentices” (Asia/pacific Cultural Centre for

UNESCO [ACCU], 2006, p, 9). In Korea, the practitioner training system for the

transmission of ICH elements is offered at four levels, Beginners, Advanced, Assistant

Instructors and Living Human Treasures (master ICH practitioners).

62

Beginners: the initial trainees. The best beginners are selected by the Cultural Heritage

Administration (based on the recommendations from Living Human Treasures) and are

selected for the Korean government scholarship.

Advanced: ‘Beginners’ who passed beginner level. ‘Beginners’ are examined by the

Living Human Treasures for their level of functional or artistic skills and only the

beginners who pass the examination will be ‘Advanced’.

Assistant instructors: these are the ‘Advanced’ students who have outstanding ability

and can assist the Living Human Treasure through training beginners and other

advanced students. Assistant instructors receive a fixed stipend (around AUD$600)

from the government (Yim, 2004).

Living Human Treasure(s): the designated practitioner(s) or groups who have best

contributed to safeguarding ICH according to the Cultural Heritage Administration.

Living Human Treasures receive a fixed stipend (around AUD$1500) from the

government.

The Korean government (i.e. Cultural Heritage Administration) has designated 138

national ICH elements, a total of 6171 ‘Advanced’ practitioners, a total of 286

‘Assistant instructors’ and a total of 170 Living Human Treasures, up to 2017, as

described in Figure 3.4. Guided by purposive sampling, this study divided ICH

practitioners into Assistant instructors and Living Human Treasures, as they are

regarded as practising ICH with higher functional and artistic skills than other levels of

practitioners.

63

Figure 3. 4 The number of practitioners for the last three levels

Step 2: Gaining access to respondents

The researcher developed a sampling frame which is a list of all known categories of

the population (i.e. ICH practitioners) (Finn et al., 2000). The sampling frame of this

study was completed through online accessing of the ICH practitioners list, managed

by the Korean Cultural Heritage Administration. The sampling frame has an ICH

element, any associated organisation managing each ICH, the organisation’s contact

details such as phone number or email address, and the name of ICH master

practitioners. The researcher sent each potential interview participant an invitation

email that included the information sheet and consent form (Appendix D). If there was

a reply, further contacts with the respondents (e.g., for schedule interviews) were

through email. In most cases, however, the replies were delayed or were not given, thus

they were contacted via a phone call to inform them of the research project and to

personally invite them to participate in an interview. Most of the interviews were

organised through email and/or phone calls before the researcher arrived in Korea. Due

to the limited amount of time allocated for data collection in Korea (one month), the

researcher undertook 2-3 interviews per day. Two interview respondents (4th and 5th)

were the regional designated practitioners in Busan in Korea. While they were not

national designated practitioners, they were managed by a regional ICH association

6171

286

170

0 1000 2000 3000 4000 5000 6000 7000

Advanced

Assistant instructor

Living Human Treasure

the number of practitioners

64

(Suyeong Folklore Conservation Association), along with two national living Human

Treasures (1st and 3rd interview participants); therefore, they were invited to the

interviews. Refer to Appendix E for profiles of the 25 ICH practitioner respondents.

Step3: Conducting interviews

All the respondants in Appendix E participated in face to face interviews. A face-to-

face in-depth interview is less convenient than a telephone interview as face-to-face

interview takes more time and resources (Shank, 2006). Neverthelss, face-to-face

tinterviews were considered best for collecting data in this study because both verbal

and non-berbal languages, such as gestures and facial experessions, assist the researcher

in obtaining the maximim amount of information from the respondents (Shank, 2006).

3.7.3 Interview Data Collection: Locals

A total of 22 interviews with local communities took place between June and July 2016.

From two suburbs in Korea, 22 practitioners participated. Two interviews took around

15 minutes, 16 interviews around 20-30 minutes, and four interviews took around 40

minutes. The longer interviews tended to have fuller descriptions of the respondents’

opinions, and the shorter interviews tended to provide brief summary of the respondents’

opinion. Data collection followed four key steps:

Step 1: Selecting regions

Purposive sampling is the deliberate choice of samples based on the qualities the sample

possesses (Etikan, Musa, & Alkassim, 2016). Through purposive sampling, this study

selected the Dongnae and Suyeong districts in Busan city in Korea for local community

interviews because they are the suburbs where one of the most intangible of the heritage

practices was generated and managed by a regional government. Figure 3.5 shows the

Busan regional map, including the Dongnae and Suyeong districts.

Dongnae

Dongnae comprises 13 small towns with a collective population of 31,000 people and is

one of the oldest suburbs in Korea. Dongnae was named when the area was first identified

in A.C. 757. Although there have been changes in the size of area, the name has been

used until today. It has a rich history with various types of cultural heritage. For example,

65

there are two national designated ICH, such as Dongnae Yaryu (No.18 Korean national

ICH, traditional dance) and Daegeumsanjo (No.45 Korean national ICH, traditional

musical instrument). Moreover, there are a total of 8 regional government designated

ICH elements, such as traditional dance, musical instrument and ritual events, two

national designated historical sites, and a total of 30 state designated historical sites. This

suburb promotes cultural heritage to attract tourists by creating regional annual festivals,

and uses Social Networking Service to interact with potential heritage tourists.

Suyeong

Suyeong consists of 10 small towns with a population of 179,324 people. It became one

suburb in 1995 and has established its own district office. Suyeong was affiliated with

the Dongnae suburb until 1975, and with the Namgu suburb until 1995. Although it is

not long since it became one standard suburb, the region has a long history and is rich in

cultural heritage. For example, there are 7 historical sites and one ICH designated by

regional government, as well as two ICH designated by the national government. In

particular, there is an association which is mainly responsible for safeguarding and

promoting four ICH in the region, named the ‘Suyeong Folklore Protection Association’.

The four ICH elements are Suyeong Yaryu (No.43 Korean national ICH, traditional dance

and performance), Suyeong fishing playing (No.62 Korean national ICH, restructuring

oral practice), Suyeong nongcheong nori (No.2 Busan regional ICH ritual event) and

Jishin balbki (ritual event).

66

Figure 3. 5 Busan regional map showing Dongnae and Suyeong districts
Adapted from “Busan, the second largest city in Korea,” by Retrieved from

http://www.investkorea.org/busan_en/about/intro.do

Step 2: Selecting respondents

This study defined locals with geographical (Johnson, 2000) and social perspectives

(Ballesteros & Ramírez, 2007). In the tourism industry, geographical terms of

community are most generally used for defining local communities (Aas et al., 2005) and

refer to a group people who reside close to archaeological and cultural resources (Johnson,

2000). From a social perspective, the community can be understood as a group of people

sharing a common experience and the social values, and is considered as a reference point

for creating an identity (Ballesteros & Ramírez, 2007). These social and geographical

definitions of community are strongly associated, (Gupta, 1992) as strong collective

identity is linked to space (Augé, 1992). Therefore, the local community in this study is

a group of people whose sense of cultural identity comes from residing for over 15 years

in Dongnae or Suyeoung.

http://www.investkorea.org/busan_en/about/intro.do

67

Step 3: Gaining access to respondents

Adopting a random sampling approach means that all people in the research population

(i.e. local communities in this research) have an equal opportunity to be selected to

participate in the research (Etikan et al., 2016). The researcher accessed potential

respondents through randomly asking potential respondents to participate in the study at

various locations in the two suburbs (i.e. Dongnae and Suyeoung) (Tracy, 2013). For

instance, the researcher visited traditional markets and public parks in each of Dongnae

and Suyeong. The researcher approached potential participants in a friendly manner and

introduced herself and provided a brief summary of the research project before inviting

them to participate. The researcher accessed over 30 potential participants and among

them, 22 locals participated in the interviews. When any potential respondent showed

interest in research participation, the researcher asked the participant to complete the

consent form before starting interviews.

Step 4: Conducting interviews

All the interviews were conducted face-to-face on the spot (e.g., the shops in the

traditional markets and the public parks). This allowed the researcher to develop a closer

relationship with respondents and this allowed respondents to participate in the

interviews more comfortably. There were three couples among the interviewees, but they

were recognised as six individuals (i.e. three males and three females) because they

showed different perspectives for certain questions. Refer to Appendix F for the list of

local community respondents.

3.7.4 Sampling Size for Semi-structured Face to Face Interviews

In terms of the sample size for a qualitative approach, it is often much smaller than that

for quantitative research because deep and rich understandings of a single data item is deemed

valuable (Sandelowski, 1995). Further, conducting in-depth interviews using a large sample

size would be prohibitive in terms of time and resources (Ritchie, Lewis & Elam, 2003) and

importantly, conducting in-depth interviews with a small sample permits repeated contact with

respondents (Dreher, 1994).

The suggested sample size for interviews is varied in the literature (Creswell, 2013).

68

For example, a narrative approach requires one or two individuals/respondents, and grounded

theory requires 20 to 30 interview respondents (Creswell, 2013). Across the literature, it is

generally argued that 20-30 is the most common size for interview respondents (Mason, 2010).

In purposive sampling, the concept of saturation influences decisions on proper sample

size, which occurs when new data does not provide new findings on an issue (Glaser & Strauss,

1967). Guest, Bunce, and Johnson (2006) suggested 12 as the minimum number for data

saturation in purposive sampling and Green and Thorogood (2009) suggested 20 as a proper

sample size for data saturation. Saturation regarding development of ICH as a tourism resource

was reached by the 25th and 22nd respondents among ICH practitioners and local communities

respectively, at which point no further interviews were conducted.

3.8 Stage 3: Questionnaire Surveys with Visitors at the National Intangible Heritage

Centre

3.8.1 Pilot Test

A pilot study was conducted with 30 participants, which is an appropriate number as it

is around 10% of the final study size (Lackey & Wingate, 1997). A pilot study is the pretesting

of a questionnaire with a small number of participants to test question trimming procedures or

to test the ease with which the meaning of an item is conveyed (Van Teijlingen, Rennie,

Hundley, & Graham, 2001). An onsite pilot questionnaire was conducted with the researcher’s

neighbours in Korea. The participants were assured of their anonymity and response

confidentiality. Moreover, since the questions were translated from English to Korean, the

understandings of respondents were explored as well. The results of pilot tests showed the need

for certain questions to be clearer and easier to understand. Therefore, several questions were

updated and revised for clarity.

3.8.2 Population and Samples

This study intended to explore the perspectives and willingness of visitors to safeguard

ICH at the National Intangible Heritage Centre. Therefore, the target population for this study

was domestic visitors at the National Intangible Heritage Centre. The questionnaire survey

participants were selected through random sampling (Tracy, 2013) which proved time and cost

efficient (Butcher & Heffernan, 2006).

69

3.8.3 Data Collection Procedure

Since the sample was the visitors at the National Intangible Heritage Centre,

permission to administer the questionnaire in the Centre was sought from the Centre manager.

The questionnaire was administered on a Friday and Saturday in July, 2016 as there are regular

traditional performances on those days and thus more visitors are expected on these days than

on other days of the week.

A paper-based questionnaire survey was used to collect the data from the respondents

rather than employing an online survey approach. Although online surveys have been

increasingly utilised to collect data because of time and cost effective advantages (Evans &

Mathur, 2005), it was deemed too difficult to rely on obtaining the visitors’ email addresses to

conduct online surveys. This proved to be a wise choice, as the onsite face-to-face surveys

provided several advantages during the process of data collection for this study. For instance,

being on site allowed the researcher to explain survey instructions and answer any questions

from the respondents. In short, the researcher was able to observe survey participants as they

undertook the survey and control the survey environment when and where necessary (Evans &

Mathur, 2005; Scholl, Mulders, & Drent, 2002).

The questionnaire included the information sheet, which provided participants with the

details about the research, including the research project, its objectives, the participant’s

contribution to the research and ethical issues (Appendix G). This was followed by a section

that included asking questions about motivations to experience ICH, interests in sustainability

of ICH and the survey finished with demographic information including gender, age, visitation

and level of education. At the end of the questionnaire, open-ended questions were included

which asked if the participants would like to write anything in relation to the development of

ICH as a sustainable tourism resource. This study used a 5-point Likert scale with 1=strongly

disagree and 5= strongly agree. A total of 350 survey questionnaires were distributed and 289

out of 350 were returned. Of these, 34 questionnaires which had missing data and/or had same

response for the consecutive items were excluded; accordingly, a total of 255 survey

questionnaires were analysed.

70

3.8.4 Sampling Size for Questionnaire Surveys

The sample size should be determined based on the determined data analysis (Hair et

al., 2010). This study used regression analysis using the SPSS 24.0 software program. Green

(1991) suggested a formula to determine regression sample size, N>50+8m, meaning that the

sample size should exceed the value of 8 times the number of predictors (e.g., five in this study)

by at least 50. Therefore, given that this study has five predicting factors for heritage tourist

willingness to safeguard ICH (e.g., cultural identity, status of ICH management, significance

of ICH management, agree with transformation and interests in ICH), the sample size had to

exceed 90. Following the recommendations by Green (1991), this study obtained a sample of

255 questionnaires.

3.9 Stage 4: Data Analysis

3.9.1 Analysis of public organisation documents

The 131 public organisation documents were entered into the QSR NVivo data

management program, which has been used for qualitative data analysis, including content and

thematic analysis (Leech & Onwuegbuzie, 2011). While the documents were written in Korean,

the nodes and themes were developed in English. The analysis process was a combination of

content and thematic analysis, as explained by Bowen (2009). Both content and thematic

analysis include the process of coding and developing themes and sub-themes (Vaismoradi,

2013). The differences between the two processes are that content analysis is focused on

quantitative counts of nodes (Downe Wamboldt, 1992), whereas thematic analysis aims to

identify and report the patterns within the data by comparing nodes and themes derived from

the data (Braun & Clarke, 2006). This study considered both quantitative counts of nodes and

the patterns and relationships between nodes and themes by adopting the combination of

content and thematic analysis. This study follows the thematic analysis guide suggested by

Braun and Clarke (2006).

Step 1 Familiarisation with collected data

All the collected documents (e.g., policies and strategies) were transferred to the QSR

NVivo data management program. The researcher started to note down initial ideas, such

as themes, relevance and respondent characteristics, through repeated reading of the data.

This stage is recognised as the ‘interpretative act’, which allows the researcher to interact

with the data and meanings understood, interpreted and created (Braun & Clarke, 2006,

71

p.87).

Step 2 Generating initial nodes

 This is the stage for creating as many nodes and categories as possible. Nvivo 11 software

was used for coding the data. The researcher started the coding process by organising the

data into meaningful categories (Tuckett, 2005). The researcher started ‘theory-driven’

coding by approaching data and developing nodes based on specific questions (e.g.

research question) (Braun & Clarke, 2006, p. 88). For example, the nodes initially

developed were based on the issues associated with development of ICH, such as equity

to enjoy ICH (Bramwell & Lane, 1993; Garrod & Fyall, 2000), employment

opportunities (Liu, 2003), educational programs (Drost, 1996; Landorf, 2009) and

funding issues (Garrod & Fyall, 2000; Ghanem & Saad, 2015), as described in Step 2 in

Figure 3.6. The researcher created as many nodes as possible across the data that could

contribute to the findings.

Step 3 Searching for and creating themes

The researcher then created themes, which are broader levels than nodes (Silverman,

2015), through categorising and sorting the different nodes into potential groups, then

collating all the relevant nodes into the created themes (Braun & Clarke, 2006). For

example, ‘funding issues’ and ‘ICH product development’ were allocated to a created

theme, ‘Economic aspect’. The nodes which were not allocated within the created themes

were still acceptable and allocated under ‘think about its theme’ as they were thought

possibly useful for the later stage. Figure 3.6 shows an example of creating themes (e.g.

Social aspect, Economic aspect, Managerial strategies, Transmission and Think about its

theme) and allocation of the nodes developed in Step 2.

Step 4 Reviewing, defining and naming themes;

 The researcher then reviewed and refined the created theme and sub-themes (e.g. refine

‘Stakeholder collaboration’ to ‘Multi-level and multi-departmental governance’). The

researcher considered (1) whether the theme represented the associated research question

(e.g. whether equity and transmission represented the sustainability of ICH), (2) whether

they appeared to form a coherent pattern, (3) whether the theme clearly covered the

allocated node (e.g. whether attraction development is an example of key strategies for

72

sustainability of ICH) (Braun & Clarke, 2006). Accordingly, at the end of this stage, the

researcher had a set of themes and sub-themes which represented summaries of the data.

Figure 3. 6 The example of thematic analysis progress in public organisation document analysis

3.9.2 Analysis of interview data

A similar combination of thematic and content analysis was used to analyse semi-

structured face to face interviews with 25 ICH practitioners and 22 local communities. The

analysis of the interview data also followed the thematic analysis guide suggested by Braun

and Clarke (2006).

Step 1 Familiarisation with collected data

The interviews were digitally recorded with note-taking, and the recorded data were

transcribed and translated from Korean into English by the researcher. The transcriptions

were entered into the QSR NVivo data management program. The researcher started to

note initial ideas, such as themes, relevance and respondent characteristics, through

repeated reading of the data.

Step 2 Step 3 Step 4

73

Step 2 Generating initial nodes

 The researcher started the coding process and created as many nodes as possible in this

step. The nodes were developed based on the questions relating to ICH practitioners/local

communities’ perspectives pertaining to the development of ICH as a sustainable tourism

resource. The questions included issues relating to the transmission and promotion of

ICH, and participants’ desires to facilitate ICH as a sustainable tourism resource.

Moreover, based on the notes written during the interviews, the interview respondents’

attitudes were also coded (e.g., Attitude – Positive/ Negative / Emphasise/Concerns).

Figure 3.7 and Figure 3.8 show the example nodes developed in Step 2 in the analysis of

the interviews with ICH practitioners and local communities respectively.

Step 3 Searching and creating themes

The researcher then created themes by categorising and collating the relevant nodes into

the created themes (Braun & Clarke, 2006). Some initial nodes went to themes, whereas

some nodes went to the sub themes. Moreover, the nodes which were not allocated within

the created theme were still acceptable as they were thought possibly useful for the later

stage. Figure 3.7 and Figure 3.8 show the example of the created themes and nodes

allocation completed in Step 3.

Step 4 Reviewing, defining and naming themes

 The researcher then reviewed and refined the created theme and sub-themes, by

considering whether the themes represented the research questions (e.g., ICH

practitioners/local communities’ perspectives toward sustainability of ICH) and whether

the nodes were suitably allocated to each theme (Braun & Clarke, 2006). For example,

‘top-down approach’ was redefined as ‘a lack of empowerment for ICH practitioners’.

Accordingly, at the end of this stage, the researcher had a set of themes and sub-themes

to represent summaries of the data.

74

Figure 3. 7 The example of thematic analysis progress in the interviews with ICH practitioners

Figure 3. 8 The example of thematic analysis progress in the interviews with locals

75

3.9.3 Analysis of Questionnaire Surveys

A total of 289 questionnaires were collected. Any invalid questionnaires, such as those

that gave answers of all the same values or that were missing too many values, were excluded

from the analysis. In total, 255 valid surveys were used for further analysis. The data from a

total of 255 surveys were transferred into SPSS software by the researcher. Before data analysis,

rigorous data screening was undertaken to ensure all the data were entered correctly, and then

checked for outliers. The quantitative analysis of this study comprised four major steps:

descriptive analysis for sample characteristics, frequency analysis comparing visitors’

perspectives about competitiveness of ICH, Exploratory Factor Analysis (EFA) to construct

factors used for multiple regression analysis, and multiple regression analysis.

Exploratory Factor Analysis (EFA) was used to reduce and create a smaller number of

factors before multiple regression analysis (Pallant, 2005). EFA is the process exploring the

patterns and relationships of each item to identify the latent constructs, with the purpose of

determining the appropriate number of factors (Pallant, 2005). The patterns and relationships

are measured by ‘factor loading’, showing the figure for the relationship between the

constructed factors and each composed item. Little study has been undertaken on, and even

less study has used, consistent variables to examine visitors’ willingness to safeguard ICH.

Moreover, the same variables are rarely constructed in different empirical research (e.g.

different target samples) (Trninić, Jelaska, & Štalec, 2013). Therefore, EFA was used to

construct the variables associated with visitors’ willingness to safeguard ICH.

A multiple regression is used to explore the relationship between one dependent

variable and multiple independent variables (Pallant, 2005) and is ideal for real-life questions.

The purpose of multiple regression is to explore how a variable is able to predict a particular

outcome (Pallant, 2005). Therefore, in this study, a regression analysis was undertaken to

investigate the prediction factor which most contributes to intention to pay and intention to

experience ICH.

3.10 Adherence to Ethical Standards

The present study has a low risk associated with ethical problems. Although face-to-

face interview methods can have ethical issues as they involve human interactions (Brinkmann

& Kvale, 2015), the interviews and discussions centred around general issues regarding

76

intangible cultural heritage management. Nevertheless, to minimise any ethical issues, the

study adhered to the National Statement on Ethical Conduct in Human Research and ethical

clearance was sought for conducting interviews according to the policy of Griffith University

(GU ref no:2016/465). Moreover, before conducting the face-to face interviews, all participants

were required to read and approve an information sheet and consent sheet. The consent sheet

provided specific information about the interviews such as the purpose of the study, the role of

participants in the study, the potential risk to participants, how data will be collected, how

collected data will be used and how participant’s confidentiality and anonymity would be

secured. When the participants were well-informed, they were required to sign a consent sheet,

which indicated that they were voluntarily participating in the research. Through this process,

this study reduced the potential for any ethical issues occurring that might be potentially

harmful to research participants.

3.11 Trustworthiness of the Research

Although there have been debates about the necessity of validity and reliability in

qualitative research (Golafshani, 2003), both are important factors which qualitative

researchers should be concerned about in order to ensure a quality study (Patton, 2015). While

a quantitative case study method considers four tests such as construct validity, internal validity,

external validity and reliability, a qualitative case study is more concerned with confirmability,

credibility, transferability and dependability (Riege, 2003). Accordingly, this study deals with

the later four factors to enhance the results as summarised in Table 3.3.

Table 3. 3 Validity and reliability in case study research
Criteria Concerns How to manage the concerns

Confirmability
Whether the data is

interpreted without biased
view

Retention of raw data (field notes or recordings
collected during data collection) for later

inspection by the auditor if required

Credibility Whether the phenomenon is
comprehensively interpreted

Data triangulation – use different method in
data collection – document analysis and semi-

structured interview

Transferability

Analytical generalisation
whereby to generalise

particular results to extend
theory

Using a theory (sustainability) to underpin and
scaffold investigation and understanding of

intangible cultural heritage

Dependability Consistency in procedures
and technique used in study

Hold a paradigm (constructivism) over the
study

Confirmability is whether the data is interpreted without a biased viewpoint, so that the result

77

is the most reasonable (Riege, 2003). According to Miles and Huberman (1994), the collected

data should be available to reanalyse by others for confirmability, and this study retained raw

data for later inspection by an auditor if required. The raw data includes field notes, audio

records and the public organisation documents collected during the data collection.

Credibility concerns the multiple realities constructed by the people in the context of the study

(Riege, 2003). For enhancing credibility, several authors (Burke, 1997; Creswell & Miller,

2000; Golafshani, 2003) recommend the use of data triangulation which assumes that “looking

at an object from more than one standpoint provides researchers and theorists with more

comprehensive knowledge about the object” (Miller & Fox, 2004, p.36). The present study

used data triangulation to ensure the credibility of results, so that the data was collected from

three different sources, which are: public organisation documents, semi-structured interviews

and questionnaire surveys.

Transferability in qualitative research concerns the ability to generalise results to extend a

particular theory (Winter, 2000). Transferability can be ensured by using a theory to scaffold

the investigation and a phenomenon (e.g., understanding of intangible cultural heritage) (Yin,

2009). This study utilises sustainability as a fundamental scaffolding theory to investigate the

utilisation of intangible cultural heritage and the results of the research contributed to

broadening the sustainability approach.

Dependability tests consistency in procedures and techniques used in the study (Riege, 2003).

According to Hirschman (1986), safeguarding the researcher’s theoretical position in

conducting research encourages the results to have higher dependability. Therefore, the

researcher in this study holds a constructivist position and establishes a research method and

design based on the paradigm.

3.12 Research Limitations

Time and resource constraints influenced some decisions which may impact on the

results of the study. For example, the employment of the sustainability approach to scaffold

this research meant that it was also affected by the limitations of a sustainability approach. For

example, the notion of sustainability is altered based on industries, cultures and political

environment. The research is the most relevant to the current development of ICH as a

78

sustainable tourism resource in South Korea. It is important to make updates that are relevant

to changes in theory and case conditions.

This study has the limitation of subjectivity, which is commonly pointed out for

constructivism and a qualitative research approach. In direct contrast to a quantitative research

approach regarding objectivity as a goal, the nature of qualitative data (e.g., interviews) and

data analysis (e.g., thematic analysis) are grounded in subjectivity (Patton, 2015). For

constructivism however, subjectivity is a part of data, which means the position of the

researcher is considered as ‘co-constructor of meaning, as integral to the interpretation of the

data, and as unapologetically political in purpose’. (Morrow, 2005, p. 254). Nevertheless, to

minimise subjectivity and fairly represent participants’ realities, within the data collection

process (i.e. semi- structured faced to face interviews), the researcher asked for clarification

what interview participants meant (Morrow, 2005).

Employing a single case study approach brought several advantages to this study,

however it also produced limitations. A conventional view of case study (Abercrombie, Hill,

& Turner, 1984) is that a case study is likely to confirm the researcher’s preconceived notions

however, it has been discovered that a case study ‘contains a greater bias towards falsification

of preconceived notions than towards verification’ (Flyvberg, 2011). Nevertheless, Yin (2014)

suggested the reason for the biased view is that the case study may not have followed systematic

procedures. To minimise the researcher’s biased view, this study developed a systematic

approach to data collection analysis, as described in Sections 3.7.1 and 3.9.

Another major criticism of a single case study is generalisation in a statistical sense,

because its usual focus is on a social phenomenon interpretation of a case rather than on using

large data sets (Myers, 2000). Nevertheless, a strategic case choice can contribute to

generalisability and/or transferability (Flyvberg, 2011). A critical case indicates either a ‘most

likely’, ‘most unlikely’ or ‘paradigmatic’ case (Flyvberg, 2004, p. 5) and this study selected

South Korea as a paradigmatic case for sustainable management of ICH for several reasons.

First, Korea is popular because of its systematic ICH practitioner training programs (see

Section 3.4.2 Step 1). Second, Korea manages ICH under the Safeguarding Intangible Heritage

Act, which is developed only for intangible cultural heritage. Third, Korea has five UNESCO

accredited NGOs for safeguarding ICH, which is the most accredited NGO in Asia.

79

Accordingly, the choice of South Korea as a paradigmatic case can minimise the criticism about

generalisation.

3.13 Summary

This chapter presented the research approach and methods utilised in exploring the

extent to which the development of ICH facilitates the development of a sustainable tourism

resource. This study employed a qualitative dominant mixed method approach, with some

quantitative data, underpinned by a social constructivist approach. The chapter also discussed

the selection of South Korea as a single representative case. The study used three different

types of research methods for triangulation purposes and the chapter presented and discussed

the analysis process employed in the study. Ethical considerations were identified and the

trustworthiness of this research was discussed, including any concerns and how they were

managed. The following chapter will report the findings from the document analysis of policies

and strategies published by the six Korean public organisations mainly responsible for ICH

management in Korea.

80

Page left blank intentionally

81

4. Results: Public Documents pertaining to development of

Intangible Cultural Heritage as Sustainable Tourism

Resource

4.1 Introduction

This chapter addresses Objective Two which is to identify and critically analyse public

documents in order to determine the extent to which they facilitate the development of ICH as

a sustainable tourism resource. A total of 131 public documents were collected from the six

Korean public organisations mainly responsible for ICH development, and the collected data

were analysed utilising content and thematic analysis. The chapter begins with the analysis of

the types of public documents (e.g. the number of public documents in each organisation, the

public documents types, and the public documents development period). It then presents the

goals and strategies implemented by the public organisations associated with development of

ICH as a tourism resource.

4.2 Public Documents Characteristics

Korean public organisations developed 131 public documents relating to ICH from

2005 to 2016. The results revealed that National Intangible Heritage Centre produced the most

public documents even though the centre was the most recently developed (2013), while the

Korean Traditional Performing Arts Foundation produced the least number of public

documents in relation to ICH as shown in Figure 4.1.

82

Figure 4. 1 Number of ICH public documents produced by six Korean public organisations

The results also revealed that overall, the most prominent type of public documents

developed by Korean public organisations was bulletins/reports, as shown in Figure 4.2. For

example, the Ministry of Culture, Sport and Tourism announces updates to legislation through

bulletins/reports on websites, which the Korean public can easily access; as well as that, the

National Intangible Heritage Centre announces ICH related events (e.g., regular performances

and ICH festivals) through bulletins/reports on its websites. This finding suggests that public

organisations use online bulletins/reports as major communication means with other

stakeholders such as the Korean public, locals and/or private organisations.

Figure 4. 2 ICH public documents types

0

10

20

30

40

50

60

70

80

90

Korea
Traditional

Performing Arts
Foundation

Ministry of
Culture, Sport
and Tourism

Korea Tourism
Organisation

Cultural
Heritage

Foundation

Cultural
Heritage

Administration

National
Intangible

Heritage Centre

0

20

40

60

80

100

120

Regulations Business Strategic Plans Annual Strategic Plans Bulletin/Report

Number of policies

83

The most significant time period for publication of ICH documents has been since 2013,

when 116 of the 131 documents (86%) were produced, as described in Figure 4.3. The public

documents published before 2013 were mostly comprised of the annual strategic plans of the

Cultural Heritage Administration. The increasing number of public documents since 2013 can

be explained by the fact that the National Intangible Cultural Centre, which has the most

responsibility for ICH management, opened in 2013. The public documents increases can also

be explained by the fact that the Cultural Heritage Foundation opened ‘Korea House’ in 2009,

where ICH (e.g., Korean traditional cuisine and traditional wedding ceremony) was promoted;

additionally, the Cultural Heritage Foundation was made a UNESCO-accredited NGO for

Safeguarding Intangible Cultural Heritage in 2010. The increasing interest in ICH by Korean

public organisations can be identified not only through the increased number of public

documents since 2013, but through also the coverage of ICH given in the public documents.

For example, the 2006 Annual Strategic Plan of the Cultural Heritage Association only

contained 2.68% on ICH, whereas the 2016 Annual Strategic Plan contained 5.22%.

Figure 4. 3 ICH public documents development period

4.3 Public Organisation Goals and Strategies

ICH, transmitted over generations, embodies strong cultural authenticity and the

identity of a community. ICH provides a community with a unique selling point in the globally

competitive tourism industry (Georgiev & Vasileva, 2012; Lenzerini, 2011). The popularised

ICH in turn, brings benefits to host communities, such as economic development through

0
5

10
15
20
25
30
35
40
45
50

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

84

heritage tourism and/or strengthening the cultural identity of locals. The process of

commodification, however, threatens the authenticity of ICH (McKercher & Du Cros, 2002)

and therefore the advice of the WTO (2012) is to utilise ICH as a sustainable tourism resource.

For instance, ICH as a sustainable tourism resource should have economic, social and cultural

values (Throsby, 2005) that should simultaneously facilitate community empowerment (Bakar

et al., 2014; Choi & Sirakaya, 2006).

The international bodies and national government (i.e., Korean public organisations)

have intervened to develop ICH and proper government involvement, such as in planning and

regulations, is absolutely vital for cultural heritage sustainability (Loulanski & Loulanski,

2011). In spite of its significance, very few studies have explored governance, policies and

regulations in the context of heritage and tourism (Loulanski & Loulanski, 2011). Therefore,

this study explored the extent to which public organisations’ policies facilitate the development

of ICH as a sustainable tourism resource. A range of diverse outcomes have been achieved by

public organisations, providing valuable insights into the goals and strategies associated with

the development of ICH as a sustainable tourism resource, as described in Figure 4.4. The next

section presents the results relevant to public organisations’ development of ICH as a

sustainable tourism resource.

85

Figure 4. 4 Korean public organisations’ goals, strategies and challenges for Korean ICH to be a sustainable tourism resource

Korean public organisations’
goals for ICH management

 Korean public organisations’
strategies for ICH development

1. ICH and Promotion 1c. ICH and National Branding

2. ICH and Equity

1a. ICH attraction development

1b. Combining with modern
music/design/material

1d Multi-level and Multi-
departmental governance

1e. International ICH Exchange

3. ICH and Transmission

2a. Free ICH activities and visits
Underprivileged groups

3a. Education for the younger
generation

3b. Funding for ICH development

3c. Monitoring

Community based approach
Community empowerment
Community involvement
Equitable benefit distribution

Economic value and ICH
Developing as a tourism resource
Destination branding
Employment opportunities
Financial resources for ICH development

 Underpinning sustainability
principles

2b. Practitioner employment
opportunities

Social value and ICH
Enhance cultural identity
Provide education and learning
opportunities to locals
Promote culture-based leisure

Cultural value and ICH
Transmission of ICH
Safeguarding authenticity

86

4.4 ICH Sustainability Goals of Korean Public Organisations

The six Korean public organisations mainly responsible for ICH development,

identified the following goals in 131 documents related to ICH; these were related to ICH and

Promotion, ICH and Equity, and ICH and Transmission.

4.3.1 Goal 1: ICH and Promotion

The primary goal of the Korean public organisations is to promote ICH to locals, the

Korean public and international tourists, as 78 of 131 documents mentioned this. The

promotion of ICH can increase the economic viability of ICH as a tourism resource. For

example, the Cultural Heritage Foundation has promoted ICH through a number of ICH

performances, exhibitions and festivals related to ICH, which increases the economic viability

of ICH. Moreover, the promotion of ICH can increase awareness of and the use of ICH by the

Korean public. For example, the increased number of ICH performances, exhibitions and

festivals of ICH increase Korean public accessibility to ICH by, which may increase the

awareness of ICH.

The promotion of ICH by Korean public organisations has been particularly emphasised

since 2009. While the policies and strategies associated with ICH heavily focused on ICH

practitioners, such as developing a training system of ICH practitioners between 2005 to 2008,

increasingly policies and strategies have mentioned the importance of access to, use and

enjoyment of ICH by local communities and Korean public. For example, the Cultural Heritage

Association in 2005 placed focus on the transmission of ICH only through ICH practitioners.

The Cultural Heritage Association stated in its 2005 Annual Strategic Plan:

 Facilitation of ICH transmission

- Improve transmission system of ICH; Develop more specific process of designating

the Korean national ICH and the practitioners

- Support ICH transmission activities; increase the number of ‘Assistant practitioners’

and support practitioners who perform the endangered ICH

In the 2009 Annual Strategic Plan, however, the Cultural Heritage Association added a section

promoting the value of ICH and increased opportunities for the Korean public to enjoy ICH

such as its traditional crafts exhibitions or traditional ritual performances, as well as developing

87

TV programs covering ICH.

Their goal of promoting ICH can be understood due to the lack of ICH recognition

compared to other types of cultural heritage. ICH has been undervalued compared to other

types of cultural heritage, such as World Heritage Sites or historical monuments (Cleere, 2001).

For example, tourists have, and continue to contribute to the economic development of

destinations via visitations to world heritage sites and/or historical structures (Li et al., 2008)

such as the Great Wall of China and/or the Colosseum, both of which have been identified as

worthy of preservation by UNESCO (Foley, 2014). This in turn leads to a strengthening of the

economic and cultural value of world heritage sites and having more awareness of World

Heritage Sites, and to having less awareness of ICH. Nevertheless, the interests in and

awareness of ICH by Korean public are essential for ICH to protect its longevity and in turn,

mitigate the risk of ICH being lost forever (Kurin, 2004b).

4.3.2 Goal 2: ICH and Equity

The Korean public organisations have goals of ensuring intra-generational equity to

enjoy ICH, and 57 documents showed evidence of an equity focused approach. The documents

are about equal accessibility to ICH through the provision of free learning programs, free

performances and/or encouraging visits by ICH practitioners to socially underprivileged groups,

such as child- and/or aged- care centres in rural areas. For example, the Cultural Heritage

Association has had a goal for ICH practitioners to visit socially underprivileged groups 130

times every year in every Annual Strategic Plan, since 2005. The provision of free learning

programs and free performances prevents any restriction of access to cultural heritage practices

by locals who are not economically and socially well off (Cohen, 2002). Given that the intra-

generational equity to enjoy and access ICH is one of the significant indicators of sustainable

tourism resources (Garrod & Fyall, 2000; Throsby, 2017), a goal of intra-generational equity

strengthens ICH as a sustainable tourism resource. Nevertheless, the goals lack in a

comprehensive understanding of equity, such as equal benefit distribution and/or equal power

relations among the stakeholders in ICH development.

4.3.3 Goal 3: ICH and Transmission

The Korean public organisations have a goal for the successful transmission of ICH to

the next generation, and 24 documents are associated with this objective. The transmission

88

activities are divided into archiving and ICH practitioner training. The Safeguarding Intangible

Cultural Heritage Act (Act 48) emphasises the importance of collecting and storing audio

records, video records, photos and/or written documents associated with ICH by national and

regional levels of government, with the purpose of recording the contemporary ICH. Moreover,

the National Intangible Heritage Centre has digitally recorded or documented ICH. For

example, Arirang (UNESCO registered ICH, Korean folk song) and its information such as the

movie covering Arirang, classic and/or modern literature covering ICH, the example of

commodification of Arirang (e.g. using Arirang as a name of tobacco) are documented with

photos/videos. This is in accord with previous studies arguing that although archiving ICH can

be considered as ‘freezing’ living intangible cultural heritage, the appropriate choice of

materials would contribute to safeguarding ICH (Bouchenaki, 2003), which is vulnerable and

changeable by its nature and according to social conditions (Bortolotto, 2007).

For the ICH practitioners’ training for the transmission of knowledge and skills, the

Safeguarding Intangible Heritage Act (Act 25) legislates the training of the beginner

practitioners as one of the main roles for the master ICH practitioners at the higher level. Given

that ICH practitioners are the group who are mainly responsible for transmitting ICH to the

next generations (Kurin, 2004a; Yim, 2004), the goal of fostering the practitioners is

fundamental to the transmitting and safeguarding ICH

Overall, public organisations have three goals, which are partly indicative of the

development of ICH as a sustainable tourism resource, identified in Chapter Two. The six

Korean public organisations’ goals include the promotion of ICH to the public and tourists,

which increases tourism markets. Moreover, Korean public organisations aim for intra-

generational equity in accessing and enjoying ICH, and the successful transmission of ICH to

the next generation. The next section will discuss strategies which the Korean public

organisations have implemented to achieve their goals.

89

Figure 4. 5 The number of documents indicating each strategy

4.4 Key Strategies for Goal Achievement

 The results of the analysis revealed that the Korean public organisations have mainly

implemented nine strategies to achieve their goals, as Figure 4.5 shows. Korean public

organisations have implemented five strategies relating to Goal 1, ICH and Promotion. They

are: 1a) ICH attraction development, 1b) Combining with modern music/design/material, 1c)

National branding, 1d) Multi-level and multi-departmental governance and 1e) International

cultural exchange.

4.4.1 Strategy 1a: ICH attraction development

A total of 65 documents indicated ICH attraction development, with the purpose of

increasing accessibility to ICH and/or attracting tourists. Most of these products were

experiential attractions (28 documents), traditional performances (15 documents), storytelling

(13 documents), festivals (7documents) and traditional crafts exhibitions (6 documents).

Experiential attractions. Experiential attractions are the most common type of ICH

attractions which Korean public organisations have provided. For example, ICH resources are

used in trying traditional ritual clothes (Cultural Heritage Association), making traditional

0 20 40 60 80

3c. Monitoring

3b. Funding for ICH development

3a. Education of the younger generation

2b. Practitioner employment opportunities

2a. Free ICH activities and visits to underprivileged
groups

1e. International cultural exchange

1d. Multi-level and multi-departmental governance

1c. National branding

1b. Combining with modern music/design/material

1a. ICH attraction development

90

food (Korean Tourism Organisation, Ministry of Culture, Sport and Tourism, National

Intangible Heritage Centre), making traditional crafts, and playing traditional musical

instruments. The National Intangible Heritage Centre, among the organisations, most actively

provides physical involvement attractions, as a total of 20 out of 28 documents indicating

experiential attractions were published by the National Intangible Heritage Centre. National

Intangible Heritage Centre involves physical experiential attractions in most ICH events. For

example, a traditional crafts exhibition involves a session of learning traditional craftsmanship;

the traditional food festival involves a session of learning traditional food preparation; the

Nongak festival (UNESCO registered ICH, performance derived from rustic entertainments

and communal arts) involves a session of playing traditional instruments; and the traditional

alcohol exhibition involves a session of trying Korean traditional alcohol. The various

experiential attractions provided by Korean public organisations reflect the increasing trend of

experiential economy in tourism (Baillie et al., 2010) which contributes to domestic and/or

international tourists having a deeper interaction with the local culture so that they can have

authentic experience (Kao, Huang, & Wu, 2008; Urry & Larsen, 2011).

Traditional performance/crafts exhibition. The Korean public organisations support and

host various traditional performances and traditional crafts exhibitions. The Cultural Heritage

Association has increased the number of performances and exhibitions since 2014. Moreover,

the National Intangible Heritage Centre increased the number of traditional performances such

as Nongak (UNESCO registered ICH, performance derived from rustic entertainments and

communal arts), Taephyeongmu (No. 92 Korean national ICH, traditional dance wishing peace

to the country) and Jongmyo jerye (No.1 Korean national ICH, traditional ancestral worship

rite). Moreover, the National Intangible Heritage Centre, to celebrate the 70th anniversary of

Korean independence, hosted a thematic performance of Pansori (UNESCO registered ICH,

musical storytelling performance) about Korean independence fighters who sought the

independence of Korea from Japan. Moreover, the Korean Tourism Organisation organised

performances of Taekwondo (Korean martial art) and Nongak for Chinese tourists in the

Korean Traditional Architecture Village.

Storytelling. Korean public organisations promoted ICH with a storytelling approach.

For example, one of the slogans of the Korean Tourism Organisation in 2014 was ‘storytelling

food tourism’, with the purpose of sharing stories underpinning Korean traditional food, such

as the history of the food and/or ingredient. Moreover in 2012, the Cultural Heritage

91

Foundation hosted a thematic traditional crafts exhibition for the first five Korean Living

Human Treasures and the exhibition invited their trainees (e.g. current master practitioners) to

share relevant stories with each ICH element and the Living Human Treasures. The National

Intangible Heritage Centre hosted regular workshops for Korean public and local communities,

in which the ‘Advanced’ practitioners use storytelling (e.g. historical background of their ICH)

to increase awareness and familiarity with ICH. Moreover, the Cultural Heritage Association

added curators’ commentaries or explanations to the existing ritual events (e.g. Jongmyo Jerye),

to ensure better understanding for the audience. This finding endorses the increasing attention

to the storytelling approach in heritage tourism (Kidd, 2011; Pera, 2017). Storytelling is a

collective creative process which enables social and emotional interactions between storytellers

and audiences (Pera, 2017). It enables audiences to be informed and understand the background,

situations, thoughts and feelings pertaining to the heritage (Kidd, 2011). From the storyteller

perspectives (i.e. ICH practitioners) the process of storytelling weaves “the past events and

memory into a contemporary narrative”, so thus contributes to enhancing authentic experiences

for both storytellers and audiences.

Festival. Korean public organisations hosted ICH festivals, such as Kimjang festival

(the traditional process of preparation and making of kimchi), or Arirang festival. The Korean

Tourism Organisation hosted the ‘Seoul Kimjang festival’ in 2014 and 2015, which provides

opportunities for both domestic and international visitors to experience making ‘Kimchi’, so

that Koreans can enhance their identity through cooperating with one another to make Kimchi,

and this Korean culture can be shared with international participants. Moreover, the Cultural

Heritage Association hosted the Arirang festival with the purpose of disseminating the value

of Arirang worldwide, with invitations to the international media. The Cultural Heritage

Festival is often criticised for its impact on the authenticity of cultural heritage as a result of

commodifying, staging and transforming cultural heritage (Chhabra et al., 2003). Nevertheless,

local cultural festivals have strong power to attract tourists, to showcase the locals’ rich

intangible heritage (Getz, 1989; McKercher, Mei, & Tse, 2006), and create both domestic and

international visitor interest in cultural heritage, while stimulating economic growth to locals.

Given that ICH would degenerate without interest in its utilisation through festivals

(Bortolotto, 2007), and despite the debate about the authenticity of cultural heritage resources,

festivals contribute to the economic viability and transmission of ICH.

The various types of ICH attractions enhance the economic viability of and the

https://en.wikipedia.org/wiki/Preparation_(principle)
https://en.wikipedia.org/wiki/Kimchi

92

transmission of ICH. Some attractions, such as ICH festivals have attracted both domestic and

international participants, so that strongly facilitates the economic viability of ICH. Moreover,

ICH attractions increase interest in and access to ICH by locals and the Korean public, so that

contributes to an increase in the social awareness of ICH. Given that interest in and awareness

of ICH are the most fundamental factors in the transmission of ICH (Bortolotto, 2007), a

diversified ICH increases the use and awareness of ICH by locals, so that contributes to the

transmission of ICH.

4.4.2 Strategy 1b: Combining with modern music/design/material

The Korean public organisations promote ICH by combining it with modern elements

to increase interest in and daily use of ICH by the current generation. For example, the Korean

Tourism Organisation hosted an event in 2016 showing the combined performance of a

traditional act and modern music or/and dance (e.g. Bonsan traditional mask dance with

modern breakdance). The Cultural Heritage Association and the Ministry of Culture, Sport and

Tourism created modernised Korean traditional clothes by combining them with contemporary

design. Moreover, the Ministry of Culture, Sport and Tourism facilitated the distribution of

traditional crafts made with cooperation between ICH practitioners and modern designers. The

National Intangible Heritage Centre held an exhibition in 2014 displaying traditional crafts

recreated with modern designs and materials for use in daily life.

The Korean public organisations expect the combination or adjustment of ICH to

contemporary music, design and material to create demand for the use of ICH in daily life.

ICH is a living culture, meaning it changes as the society changes. The needs of the current

Korean generation, influenced by modern dependency and economic neoliberalism theories,

tends to regard traditional culture as boring and old-fashioned. Moreover, the designs and

materials used in the traditional ICH may not be attractive and/or effective for use

contemporarily. The combination of ICH with modern music, design and material may

influence the objective authenticity of ICH; however, the combination might facilitate use in

ICH daily life, thus contributing to the economic value and transmission of ICH.

4.4.3 Strategy 1c: National branding

The Korean public organisations have facilitated national branding through ICH, and

32 documents mentioned this. The governments in several countries such as Mexico and Italy,

93

have promoted cultural heritage to represent national identity and to promote the destination as

cultural heritage destinations (Evan, 1998). Similarly, Korea is undertaking a national branding

campaign of ICH to the international market. For example, the Cultural Heritage Association

established an ‘Intangible Cultural Heritage Centre for Asia and the Pacific’ (UNESCO centre)

in 2009 in Jeonju Korea, to globally promote Korea as a facilitator of ICH development. The

centre hosts ICH international symposiums, which contribute to building the reputation of

Korean ICH development. Moreover, the Cultural Heritage Association has had the purpose of

listing Korean ICH on the UNESCO ICH list since 2007 and their effort is evaluated and

reported by the number of ICHs registered in UNESCO each year. UNESCO designated

cultural heritage contributes to Korea’s national branding as a tourism destination (Fyall &

Rakic, 2006; Timothy & Boyd, 2006), because ‘UNESCO designated’ is a brand itself, which

promotes visitation to the resource (Li et al., 2008), and triggers tourists’ positive behaviour

when experiencing the resource (Kotler & Gertner, 2002). National branding implies the

economic viability of ICH by attracting tourists (Soini & Birkeland, 2014). Moreover, Korea’s

well-established reputation for ICH development and increasing visitation to ICH, enhances

locals’ pride in their culture and at the same time, increases local interest in safeguarding ICH.

4.4.4 Strategy 1d: Multi-level and multi-departmental governance

The Korean public organisations vertically and horizontally cooperated in the

development of ICH. A total of 36 documents showed evidence of multi-level and/or multi-

departmental collaborations in hosting events, developing programs, or promoting ICH. The

multi-level governance, such as the cooperation between national and regional levels of

governments, is encouraged by the Safeguarding Intangible Heritage Act (Act 7). Act 7 stated

that ‘The head of Cultural Heritage Association should discuss with city level mayors to

establish a plan of safeguarding and promoting ICH every five years’. Moreover, the Cultural

Heritage Association collaborated with the Seoul city government in hosting musical

performances to promote Arirang (Korean lyrical folk song) in 2014. Similarly, the National

Intangible Heritage Centre collaborated with the Jonglo regional government, supported by the

Seoul city government, to host a traditional food festival in 2014. The Korean Tourism

Organisation collaborates with the Jeonlla Bookdo state government in developing regional

ICH tourism attractions and promoting domestic and/or international heritage tourists.

In terms of multi-departmental cooperation, the Korean public organisations, which are

94

mainly responsible of ICH development (e.g. the selected organisations in this study),

cooperate with other national level departments such as the Ministry of Trade, Industry and

Energy, Ministry of Foreign Affairs or Ministry of Science and ICT. For example, the Cultural

Heritage Association, Ministry of Foreign Affairs and Jeonju regional government cooperated

in using Korean traditional mulberry paper (Hanji) when renovating the reception rooms for

the minister of Foreign Affairs. The Ministry of Culture, Sport and Tourism cooperated with

Ministry of Trade, Industry and Energy in transforming and modernising Korean traditional

clothes (Hanbok), to increase the use of Korean traditional clothes in modern daily life, as well

as to database the process of making Korean traditional mulberry paper (Hanji) to improve

making efficiency and to facilitate use of Hanji.

This finding is the empirical evidence supporting the argument that complex multi-level

and multi departmental governance has increasingly emerged in many economically developed

countries, related to heritage development (Wu, 2002). Multilevel governance, such as

cooperation between two levels of government, is necessary to facilitate ICH as a sustainable

tourism resource, because it can eliminate some overlap between services, minimise

duplication of resources, and thus it can develop effective tourism strategies (Hall, 199).

Moreover, such cooperation enables tourism development personnel to address local

knowledge, culture and conditions, which is often lacking from the national government

(Timothy, 1998). From the local government perspective, local government’s involvement and

cooperation with national government encourages the local government to gain financial

support from the national government and enables them to reflect on and address the collective

interests of the local communities (Bramwell, 2012). Local governments’ cooperation and

involvement then, improve equity as they are allowed to participate in decision making

(Timothy, 1998).

4.4.5 Strategy 1e: International cultural exchange

Korean public organisations have promoted and exchanged ICH at international levels

through visits to other countries’ performances. ICH (i.e. traditional dance), unlike historical

monuments, is practised by individuals, so that the performance can be taken to other countries

(McCartney & Osti, 2007). For example, Jinju Nongak (No.11 Korean ICH, performance

derived from rustic entertainments and communal arts in Jinju area) was staged in France at

the International Cultural Heritage Expo. As ICH is able to be performed in other countries,

95

Korean public organisations actively support ICH practitioners visiting other countries. For

example, the Cultural Heritage Association provided funds for a few selected ICH practitioners

to visit three East European countries in 2010. Additionally, the Cultural Heritage Foundation

planned to host thematic ICH performances in New York and Toronto. The Ministry of Cultural,

Sport and Tourism attended a food expo in Milan in 2015 (145 countries attended for 6months)

and successfully promoted Korean food by storytelling that focused on healthy Korean food.

The international cultural exchange may increase the international awareness of Korean ICH.

The increased international awareness of Korean ICH may attract international visitors who

desire to experience ICH, thereby supporting the economic viability of ICH.

The following section explores a strategy implemented by Korean public organisations

relating to Goal 2, ICH and Equity. They are: 2a) Free ICH activities and visits to

underprivileged groups; and 2b) Practitioner employment opportunities

4.4.6 Strategy 2a: Free ICH activities and visits to underprivileged groups

Korean public organisations provide most tourism programs free of charge for visitors.

For example, the National Intangible Heritage Centre regularly stages traditional performances

and thematic exhibitions for free, and tourists can learn traditional dance and/or learn to play a

musical instrument, also free of charge. Moreover, there are regular traditional craft workshops

for locals to participate in without paying a fee. The National Intangible Heritage Centre also

hosts free ICH learning programs for international tourists. These programs are composed of

introducing Korean ICH, visiting an ICH exhibition centre and learning part of a traditional

dance. Because charging visitors discourages the public from accessing and enjoying cultural

heritage (Garrod & Fyall, 2000), the enormous number of free programs and activities indicates

the success of the Korean public organisations’ efforts to increase public accessibility to ICH.

There is also a clear emphasis on ensuring social equity as public organisations organise

visits by the ICH practitioners to financially and educationally underprivileged groups. The

Cultural Heritage Association has gradually increased the number of these visits between 2011

and 2016 from 120 to 140 and financially supports ICH practitioners’ visits to the financially,

educationally and/or socially underprivileged groups. Moreover in 2016, the National

Intangible Heritage Centre hosted ICH learning classes in Uzbekistan for the Korean nationals

living in that country. This increases opportunities for the underprivileged groups to enjoy and

experience ICH, so that it significantly enhances social equity to enjoy cultural heritage, and

96

thus facilitates ICH as a sustainable tourism resource.

4.4.7 Strategy 2b: Practitioner employment opportunities

A total of 13 documents showed the organisations’ attention to employment

opportunities for ICH practitioners. The Intangible Heritage Safeguarding Act (Act 14) states

that the public organisations should provide opportunities for ICH practitioners to participate

in any ICH festival or event. To follow the Act, in 2011 the Cultural Heritage Association

aimed to include relevant ICH practitioners in restoring cultural heritage (e.g. involving

traditional wooden architectural craftsmanship in restoring ancient palaces). The Cultural

Heritage Foundation provided employment opportunities for ICH practitioners by holding free

classes for the public and providing financial support such as instruction payment, materials

preparation, and the class promotional fees. The National Intangible Heritage Centre provides

opportunities for practitioners, particularly for the beginner practitioners; for example, hosting

a program in which the beginner practitioners can collaborate with modern designers and

produce products. The National Intangible Heritage Centre has also hired beginner

practitioners as instructors for training a part of ICH (e.g. a part of traditional performance) for

visitors in the National Intangible Heritage Centre. ‘Well paid’ employment to as large a

number of communities (i.e. ICH practitioners) as possible, can contribute to economic

development and promote social equity through the creation of opportunity (Ryan, 2002).

However, only a few policies, regulations and reports, compared to other strategies, cover ICH

practitioners’ employment strategies as well, as they rarely cover payment issues to ICH

practitioners, which creates doubt about the effect of the current policies in creating

employment opportunities.

The following section explores three strategies implemented by Korean public

organisations relating to Goal 3, ICH and Transmission. They are: 3a) Education of the younger

generation; 3b) Funding for ICH management; and 3c) Monitoring.

4.3.8 Strategy 3a: Education of the younger generation

Various educational programs for locals are promoted by the public organisations, and

17 documents mentioned this. An interesting finding was the programs which are only for

teenagers and/or children. For ICH education of teenagers, the Korean public organisations

have collaborated with educational institutions (i.e. primary and high schools) to increase

educational opportunities for teenagers. For example, since 2014 the Cultural Heritage

97

Foundation and the National Intangible Heritage Centre have cooperated with a few selected

educational institutions and introduced a curriculum in which students learn and experience

ICH (i.e. via the creation of vocational programs). Moreover, the National Intangible Heritage

Centre provides experiential programs for teenagers only, such as cooking traditional cuisine

or taking part in a traditional performance.

The Cultural Heritage Foundation aims to increase opportunities for teenagers to be

educated about the value of ICH through learning traditional dance, simplified versions of

traditional crafts, and/or ICH festivals mainly for children, adolescents and university students.

For example, in 2015, the Cultural Heritage Foundation aimed to facilitate the younger

generations’ interest in ICH transmission and thus hosted children’s traditional music festivals

and university students’ traditional performance festivals. Moreover, the National Intangible

Heritage Centre has annually invited and educated selected juniors and trained them to be

junior curators since 2015. The Cultural Heritage Foundation hosted children’s traditional

music festivals and university students’ traditional performance festivals, to facilitate the

younger generation’s interest in ICH transmission.

The teenager- and children targeted programs reflect the importance of the younger

generations in cultural heritage development, because the major tourists market segment is

largely comprised of young people (Chhabra et al., 2003; Youn & Uzzell, 2016), and they are

the group who have responsibility for the future of ICH (Vecco, 2010). Moreover, the programs

that focus on physical involvement, among others, are expected to increase younger

generations’ interests in ICH (Chhabra, 2010). Therefore, Korean public organisations’

strategies in providing education for the younger generations, increases interest in and

awareness of ICH by the younger generation, which contributes to the transmission of ICH.

4.4.9 Strategy 3b: Funding for ICH development

The public organisations provide financial support for disseminating knowledge and

awareness of ICH, and a total of 17 documents report this. As the Intangible Heritage

Safeguarding Act states, “the national or regional government can financially support the

transmission of ICH….”. Under the ACT, ICH practitioners who are designated by the

government, are financially supported with a stipend by the Cultural Heritage Association or

National Intangible Heritage Centre. Moreover, (1) the Cultural Heritage Association

financially supports individual ICH practitioners or individual ICH associations to host

98

national and/or international events and to host ICH festivals; (2) the Cultural Heritage

Foundation facilitates various ICH workshops (i.e. making traditional crafts), by financially

supporting the instructors, who are the practitioners, and by providing promotion and material

preparation funding; and (3) the National Intangible Heritage Centre hosts workshops and

provides free opportunities for beginner ICH practitioners to learn and share how to safeguard

and promote ICH, such as how to expand traditional crafts markets and satisfy current markets

through a combination of ICH and the modern context.

One interesting finding was the introduction of entrepreneurship to safeguard and

promote ICH with the purpose of addressing inadequate funding issues. The Cultural Heritage

Association has constantly suggested that entrepreneurs support ICH development, such that

one ICH element should be supported by one entrepreneur, and/or entrepreneurs should provide

materials for ICH workshops (e.g. learning craftmanship). Cultural Heritage Association

started planning to attract entrepreneurs to ICH development in 2005, and the plan became

more specific in 2009 with it aiming to attract 30 entrepreneurs supporting 30 ICH elements

(e.g. one private enterprise for one ICH). Most of the enterprises are involved in ICH

development through a working partnership with one ICH and financially support it. A few

organisations have more comprehensively and actively participated in ICH development, such

as via financial support for more ICH exhibitions and/or performances and/or providing spaces

where ICH can have performances and/or practices. Moreover, one medical organisation has

provided free health screening for Living Human Treasures since 2009, and provides free flu

vaccine for all levels of practitioners.

Entrepreneurship and cultural heritage development were considered as being in an

oppositional relationship because entrepreneurship is mainly associated with economic

development, thus has much focus on tourists’ experience rather than on safeguarding the

authenticity of cultural heritage (Bowitz & Ibenholt, 2009; Corner & Harvey, 1991). The

finding however, shows the important role of entrepreneurs in cultural heritage development,

such as providing financial support and/or provision of spaces for safeguarding activities,

which most of the cultural heritage activities need. This findings support a previous study by

Klein (2002) stating that lack of entrepreneurial capacity is a barrier for cultural heritage

development. Adopting entrepreneurship can support the economic viability of and the

transmission of ICH (Jaafar, Abdul-Aziz, Maideen, & Mohd, 2011).

99

4.4.10 Strategy 3c: Monitoring

A total of 11 documents mentioned monitoring ICH, for any changes in the number of

practitioners or the satisfaction of ICH practitioners. Continuous monitoring is a significant

sustainability principle of heritage tourism, as it enables monitoring impacts on the resources,

and more importantly monitors changes in stakeholders’ demands (Choi & Sirakaya, 2006;

Garrod & Fyall, 1998; Jamal & Kim, 2005). For cultural impact monitoring, the Safeguarding

Intangible Heritage Act clearly states the importance of regularly monitoring ICH, such as for

the training and transmission status of each ICH element or/and the number of ICH

practitioners nominated by regional and national governments. Additionally, the Cultural

Heritage Association has monitored each ICH association in terms of its operating, training,

and transmission status since 2011.

The presented monitoring however, rarely investigates from the ICH practitioner

perspective, the most significant in the transmission of ICH. Act 7 states that ‘the head of

Cultural Heritage Association should listen to the perspectives and opinions of ICH

practitioners before establishing a five year plan’. Despite the Act, little strategy has been

identified as associated with the Act; as additionally, only one organisation (the Korean

Traditional Performing Arts Foundation) has aimed to listen to and address ICH practitioners’

needs through surveys, seminars or workshops. The Cultural Heritage Association has

investigated practitioners’ satisfaction with the environment in which they safeguard and

transmit ICH, but the investigation has not consistently been completed. For unrevealed

reasons, it has only been completed in 2007, 2011 and 2014.

4.5 Objective 2 Synopsis

The collective results of the Korean ICH public documents suggest that Korean public

organisations have facilitated the economic viability of ICH and increased social accessibility

for enjoyment of ICH; however, there is a lack in the facilitation of ICH practitioners’/locals’

empowerment and participation in decision making.

Although ICH has been mainly managed by six Korean public organisations, there has

been a lack of constancy in areas such as the amount of, the source of, the frequency of

documents publication and the types of policies and strategies. In essence, three major public

organisations (i.e., the Cultural Heritage Association, Cultural Heritage Foundation and

100

National Intangible Heritage Centre) have displayed a reactive approach to ICH development

since 2013. In many instances, their approach tended to be a platform for ICH development.

Consequently, the Korean public organisations’ policies and strategies have mostly

focused on the economic viability and the promotion of ICH, such as through ICH attraction

development, which has combined ICH with modern music/design/material, national branding

and international cultural exchanges. Although the policies and strategies concern the

transmission of ICH and have implemented a few strategies such as the education of the

younger generation and financial support for ICH practitioners, they are clear differences in

the number of policies (i.e., reports, plans and regulations) between the promotion and the

transmission of ICH. That is, ICH is viewed by public organisations primarily as a tool to

achieve economic growth. While policies set aims for ensuring equity and the transmission of

ICH, they tend to mainly focus on the promotion of ICH for the economic viability of ICH, and

to a much lesser extent, for concerns about ICH authenticity and/or equal benefit distribution

to communities.

Community participation and empowerment is an ideal approach to facilitating ICH to

be a sustainable tourism resource because it captures communities’ interests in safeguarding

and promoting ICH, which can provide equal economic and social benefits to them (Fraser,

Dougill, Mabee, Reed, & McAlpine, 2006). Community involvement and empowerment,

however, has rarely been discovered at most cultural heritage destinations worldwide (Bakar

et al., 2014), and South Korea is not an exception. While a few policies have placed emphasis

on regional government participation in the decision-making process, few policies and

strategies have given attention to the inclusion of either ICH practitioners’ associations and/or

ICH individual practitioners. For example, a total of 17 documents showed evidence of the

participation of regional government and their collaboration with public organisations in

hosting events, developing programs, or promoting ICH, while few policies discussed ICH

practitioners’ participation. Furthermore, while the Act did identify the need to consult and

collaborate with ICH practitioners, stated as the inclusion of ICH practitioners in the

establishment of a five year plan for ICH development, there was no indication of downward

accountability or transparency (Dodson & Smith, 2003). In reality, the policies and strategies

demonstrated predominant top-down approaches, rather than provided opportunities for

bottom-up approaches to planning and development, which have the advantage of identifying

and addressing community needs and priorities (Whitford & Ruhanen, 2010). For example,

101

Cultural Heritage Administration is authorised to nominate national ICH and ICH practitioners

over other public organisations and other stakeholder groups. One possible reason for a

predominant top-down approach in the development of ICH in South Korea may be a result of

Confucian influence and the military authoritarianism of previous governments throughout

history (Kim & Park, 2003).

The concept of sustainable tourism resources concerns not only economic growth, but

also the social benefit contribution to communities and safeguarding cultural authenticity

pertaining to resources (Liu, 2003; Saarinen, 2006; Throsby, 2017). Therefore, to adhere to

sustainability principles, policies and strategies should facilitate the integration of economic

activity with social concerns, cultural priorities, legal rights and effective governance systems

(Dodson & Smith, 2003). Nevertheless, the majority of Korean public organisation policies

present limited views, such as facilitating the economic value of ICH, promotion of ICH to

locals, and equity to enjoy ICH, with little emphasis on safeguarding authenticity, dealing with

unsustainable practices and community participation, which leads to Korean public

organisations’ policies and strategies being regarded as superficial rhetoric.

4.4 Summary
The aim of this chapter was to identify and critically analyse public documents

pertaining to the sustainable development of intangible cultural heritage. The chapter reveals

that Korean public organisations support the sustainability of ICH through the use and

awareness of Korean ICH by locals, the Korean public, and international audiences. In spite of

their efforts however, there is still lack of a strong social sustainability approach as there are

few opportunities for ICH practitioners to be involved in the ICH decision making process.

The next chapter presents and discusses the results of interviews with ICH practitioners and

local communities and presents visitors’ questionnaire surveys in terms of the sustainability of

ICH as a tourism resource.

Page left blank intentionally

102

5. Results: Stakeholders’ Perspectives on developing

Intangible Cultural Heritage as a Sustainable Tourism

Resource

This chapter addresses the third objective of this study: To develop a framework which

facilitates intangible cultural heritage as a sustainable tourism resource. Specifically, the

chapter will discuss the results of interviews with Korean ICH practitioners and local

communities, and the results from surveys undertaken with visitors at National Intangible

Heritage Centre. First, the results of interviews with Korean ICH practitioners reveal the

opportunities, challenges and strategies associated with developing ICH as a sustainable

tourism resource. Second, the results of interviews with local communities reveal opportunities,

challenges and strategies associated with developing ICH as a sustainable tourism resource.

Third, the results from surveys undertaken with ICH visitors at National Intangible Heritage

Centre reveal the visitors’ willingness to experience and pay for ICH experiences. Finally, the

chapter will finish with a synopsis of Objective 3 with a framework facilitating ICH as a

sustainable tourism resource.

5.1 ICH Practitioners’ Perspectives on Developing ICH as a Sustainable Tourism

Resource

This section presents the results of semi structured, face-to-face interviews with 25

Korean ICH practitioners. One interesting finding of this study was that overall, the majority

of respondents showed a positive attitude towards the commodification and transformation of

ICH. ICH practitioners are the people most responsible for safeguarding the authenticity of the

resource (Lenzerini, 2011). Thus it is often assumed that they would be opposed to

commodification of ICH (Yim, 2004), as purportedly, it is a potential threat to the loss of ICH

authenticity (Halewood & Hannam, 2001; Taylor, 2001). The 11 ICH practitioner respondents

in this study however, showed a positive attitude towards the commodification and

transformation of ICH as a means to increase the interest for tourists. Commodification and

transformational changes include shortening presentation times [ICH 3, 5, 17, 18], combining

ICH with other modern performances (e.g., modern and contemporary music with traditional

dances; modern materials with traditional craftsmanship) [ICH 1, 6, 7] and modifying lyrics or

103

gestures to increase interaction with audiences [ICH 1, 2, 4, 5]. One respondent [ICH 1] stated

that:

There is a regular ‘Eobang’ festival in Gwangan Beach in Busan and we performed in

this year’s festival (in 2016). The performance was combined with Busan city musical

orchestra instead of using traditional instrument for background music and the

combined performance was successful. Audiences were happy with it. We distributed

dried anchovies to the audiences at the end of the performance (as the performance is

a reproduction of traditional fishing), and they were happy with it. I think adding extra

factors to increase audience enjoyment is good for marketing and promoting our ICH.

It was the first time to combine our ICH with Busan regional orchestra…and I am really

happy with the combination. I would like to make circumstances which domestic

tourists are informed that there is ICH and can enjoy ICH, through those kind of

regular festivals, so that more audiences coming through word of mouth, to enjoy our

performance.

The main reasons for the positive attitudes of ICH practitioners toward the

commodification of ICH were because of their concern that the original version of ICH might

be boring for audiences [ICH 2, 3, 4, 9, 10] and/or less understandable [ICH 1, 3, 18]. For

example, ICH 2 argued that “some degree of transformation is effective for transmitting ICH

as it helps understanding of audiences and increase interests in ICH”. Similarly, ICH 10 said

that “the original version takes three hours. The whole performance may be too boring for the

audiences and too hard to play for us as well”. Moreover, ICH 1 mentioned that “the words in

original ICH are very strong dialectal, in which the audiences cannot understand…thus we use

easy languages which all the audiences can understand” while ICH 18 mentioned that “our

mask dance is mime performance without voices…to ensure the inherited meaning of gestures

and performances conveyed to the audiences, we sometimes add voices...ICH changes based

on the target audiences …”. Similarly, ICH 3 said:

We lessen our ICH performance time from 60 minutes to 10 minutes, according to the

situation. Moreover, the original form of ICH is wishing to avoid misfortune and pray

wellness for a community. However, we sometimes change lyrics and voices for better

understanding of the current and younger generations.

For the practitioners, transformation of ICH is a way of disseminating its value and thus

they showed positive attitudes towards it. This endorses the partnership between tourism and

104

ICH developments in which the ICH, transformed to suit the interest of tourists, not only

contributes to the dissemination of ICH as a valuable resource, but also attracts more tourists

to the region which in turn, contributes to community development.

There can be little argument that ICH as a tourism resource potentially brings socio-

cultural and economic contribution to a community. Over commodification and transformation

to attract tourists however, can be a threat to ICH, and may subsequently lead to the complete

loss of ICH authenticity and identity. Therefore, appropriate development of ICH to be a

sustainable tourism resource has been strongly advised by the WTO (2012). Such development

should ensure inter- and intra-generational equity to enjoy ICH and bring social, cultural and

economic benefits to communities. In spite of the WTO suggestion, little study specifically

explores the specific opportunities, challenges and strategies identified by ICH practitioners;

thus the following sections address these gaps.

5.1.1 Opportunities of ICH to be a sustainable tourism resource

ICH practitioners are particularly important stakeholders in ICH development as they

are mainly responsible for safeguarding and transmitting ICH. This section discusses the

opportunities and challenges for ICH to be a sustainable tourism resource, then presents

strategies to address the challenges and maximise the opportunities associated with the

development of ICH as a sustainable tourism resource, from the practitioners’ perspectives.

 Figure 5.1 is a summary of interviews with ICH practitioners and serves as a road map

for the ensuing discussion.

105

Challenges
identified by ICH practitioners

Strategies
identified by ICH practitioners

Challenge2.1 A lack of
empowerment of ICH practitioners

Challenge3.1 A lack of respect from
local communities in practising ICH

Challenge1.1 A lack of interest from
young generations in ICH

Challenge4.1 A lack of employment
opportunities for ICH practitioners

Challenge6.1 A lack of financial and
social incentives for beginner
practitioners

Challenge5.1 A lack of tourism
infrastructure

Strategy1.1 Introduce more
educational programs in primary and
high schools

Strategy3.1 Increase employment
opportunities

Strategy4.1 Entrepreneurship in ICH
development

Strategy2.1 Manage ICH based on
its purposes

Opportunities
 identified by ICH practitioners

Opportunity1.1 Increase awareness
of ICH by the younger generation

Opportunity2.1 Sufficient funding
for ICH practitioners

Opportunity3.1 Safeguarding
authenticity

Intangible cultural heritage as a sustainable tourism resource

Figure 5. 1 Opportunities, challenges and strategies associated with development of ICH as a sustainable tourism resource from ICH practitioners’ perspectives

106

Opportunity 1.1: Increase awareness of ICH in the younger generation

 Around 50% of respondents (12 respondents) indicated the importance of increasing

the awareness of ICH, especially in younger generations [ICH 1, 2, 3, 4, 5, 6, 7, 15, 16, 17, 21,

22]. This result resonates with the goals in Korean public organisation policies. One respondent

was adamant that “Increasing the younger generation’s interest in ICH is the most significant

issue that ICH is facing now. The individual ICH associations and the government

organisations should make an effort to attract their (the younger generation) interest in ICH”

[ICH1]. In addition, ICH 22 emphasised the importance of the younger generations’ awareness

of ICH by worrying that “when a nation collapse, only culture will remain and define cultural

identity as a Korean, so culture is really important. In order to transmit our cultural identity

to the next generation, the younger generation should have awareness of our traditional culture

and ICH”.

 The younger generation, particularly in the nations which had substantial economic

growth since 1950 (e.g., South Korea), have a much more ‘secular-rational worldview’

(Inglehart & Baker, 2000) and are less interested in traditional cultures. Nevertheless, in

accordance with the present findings, existing studies have also reiterated the importance of

increasing ICH awareness in the younger generation (Chhabra, 2010a; Vecco, 2010; Youn &

Uzzell, 2016). The younger generation is the group responsible for the future of cultural

heritage (Vecco, 2010) therefore, their lack of interest in ICH makes the transmission and

safeguarding of ICH difficult (see below Challenge 1.1 for the further discussion). Moreover,

from an economic perspective, a lack of interest from the younger generation can decrease the

ICH tourist market because they constitute a major proportion of the tourist market (Chhabra,

2010b; Youn & Uzzell, 2016). The result identified in this study for ‘exploring visitors’

intention to experience ICH’, also showed that the more visitors are interested in ICH, the more

they have intention to experience ICH and pay for the experience (see Section 5.4.4 and 5.4.5).

Increasing the interest among the younger generations therefore, not only contributes to

transmission of ICH to the next generations, but also increases the economic viability of ICH.

Opportunity 2.1: Sufficient funding for ICH practitioners

Seven respondents emphasised the importance of sufficient funding for the

safeguarding and transmitting of ICH [ICH 3, 4, 6, 9, 10, 20, 25]. Funding is essential in

heritage management for maintaining and/or promoting the resource (Garrod & Fyall, 2000);

107

however, it is a challenge that most cultural heritage faces (Kurin, 2004a). The master ICH

practitioners, who are designated by the Korean government, receive a monthly stipend from

the Korean government. The respondents claim however that the stipend (around AUS $2,000)

is not enough for the safeguarding and transmission of ICH. Expenses that ICH practitioners

face include renting a venue, paying trainees (i.e. beginner ICH practitioners) and master

practitioners’ living expenses [ICH 1, 6, 9]. A lack of funding means the master ICH

practitioner must work to earn money, rather than spend time studying and training. For

example, ICH 10 stated that “There should be better circumstances where ICH practitioners

can focus on practicing and transmitting ICH. We [ICH practitioners] are currently too busy

making money for our survival; thus there is not enough time to practice transmission”.

Accordingly, the practitioners desire sufficient funds so they can focus on safeguarding ICH

and transmitting it to the next generation.

Opportunity 3.1: Safeguarding authenticity

 The practitioners maintained the importance of safeguarding authenticity for ICH to be

a sustainable tourism resource. The practitioners’ perspectives on authenticity were divided

into two categories: emphasis on maintaining the original version of ICH [ICH 1, 8, 9, 11, 21,

25], emphasis on maintaining/safeguarding the meaning of ICH [ICH 3, 4, 5, 6, 16, 22] and

emphasis on the practitioners’ identity [ICH 2, 3, 11, 16, 23]. Importantly, the three categories

were not mutually exclusive but rather, interactive and they converged into a complex notion

of authenticity.

 The practitioners who emphasised the need to maintain authentic ICH placed

importance on training and mastering the performance of original versions, in order to ensure

that commodified and transformed versions of performances maintain certain levels of

authenticity [ICH 1, 8, 9, 11, 21, 25]. This understanding of ICH is shaped by objective

authenticity, which places importance on customs and objects declared to be original (Cohen,

2012). For example, ICH 11 stated that “Obviously the original process should be safeguarded.

Unless we do not master the original process, the commodified version cannot be created”.

Similarly, ICH 8 said that:

ICH should keep the original form… the commodified version of ICH is too much

focusing on entertainment purpose…in order to minimise the risk of losing authenticity,

the practitioners firstly should learn and acquire the original form of ICH. Then, they

108

can show the transformed ICH by targeting the audiences.

The practitioners advocating safeguarding the original customs, gestures, languages, and

performance time were concerned that the transformation of ICH would lead to extinction of

ICH, and one [ICH25] stated that “if we follow the audiences wants, ICH at the end will be

disappeared … I think we should follow the tradition and original form, although it is boring”.

 In contrast, the practitioners who emphasised the meaning and message of ICH,

admitted social changes affect ICH [ICH 3, 4, 5, 6, 16, 22]. In other words, socio-cultural shifts

in society influence changes in genders practising ICH, languages, the mask and the clothes

used in performances and also the needs of audiences. For example, one traditional dance was

traditionally performed only by males, but now is performed by both females and males and

even with higher numbers of female dancers. Therefore, the meaning of the language and

performance is more important to safeguard authenticity than inheriting and performing the

original customs, gestures and language. ICH 16 and ICH 22 argued that

I don’t think there is ‘original version’ of ICH, and although there is, I haven’t seen it.

For example, the mask and clothes have been changed. The original version means

what we are doing in contemporary culture, founded on what our trainers was teaching

[ICH 16]

The traditional version of dance was performed by only males. But these days, most of

males are too busy to work and earn money, thus not enough males want to participate

in practicing this dance. In contrast, females particularly around 40s- 50s, have more

time, thus we have more female practitioners than male practitioners. Although the

dance is performed by female practitioners unlike tradition, it does not mean the dance

is not our ICH [ICH22]

Similarly, ICH 3 and ICH 5 mentioned that:

For me, the original version means the root of ICH, and various versions of

performances can be recreated within the root. If the root is changed too much, its

authenticity and identity will be lost. The root here means the meaning of each mine

and the meaning of each lyric, which should be safeguarded [ICH3]

109

Our performance may be changed based on the audiences and situations, however, the

meaning and message pertaining to ICH should be conveyed in every performance…

the meaning and message pertaining to ICH should be transmitted to the next

generation for sure [ICH5]

The importance of the meaning of ICH was also emphasised by ICH 6 who said that “in the

training of Takkyeon (No. 76 Korean national ICH, martial art), we concern a lot of politeness,

toward nations, parents or instructors…without the politeness and spirit, it is just fighting and

cannot be material arts”. This understanding of ICH authenticity is shaped by constructive

authenticity, suggesting authenticity as “contemporary understanding of the past culture”

(Zhou et al., 2015, p. 30), which is influenced by social changes.

 Last, some respondents emphasised ICH practitioners’ identity for the authenticity of

ICH [ICH 2, 3, 11, 16, 23]. For them, a transformed version is still authentic because they are

confirming their identity while practising the transformed version. One respondent [ICH11]

mentioned that the “transformed version does not mean it is not my ICH … although we show

the transformed performance we still feel our identity and the performance still shows

authenticity”. This understanding of ICH authenticity is in accordance with existential

authenticity, suggesting authenticity focuses on individuals’ identities and their performative

experiences, which may enhance an object’s authenticity (Cohen & Cohen, 2012).

 Although these three categories of authenticity were developed, they are not mutually

exclusive. For example, ICH 11 emphasised the need for the transmission of the original

version, however he still considers the transformed performances as ICH. ICH11 claimed that

“the transformed version does not mean that it is not my ICH …. we still feel cultural identity

when performing the transformed version for tourists”. Moreover, although ICH 6 emphasised

the meaning and message of ICH, he identified the importance of the original form of ICH, by

saying that “the beginner practitioners can realise and acquire the spirit and message of this

martial art only through continuous training of the original version of ICH … when

practitioners master the original version of ICH, they can achieve self-realisation”.

 The combined categories of authenticity endorse the notion of ‘theoplacity authenticity’.

Theoplacity authenticity, as suggested by Belhassen et al. (2008), proposes that authenticity is

a complex notion affected by multiple factors such as the place (e.g. the place where traditional

110

dance is performed), tourists’/practitioners’ beliefs, action and themselves. That is, the

authenticity of ICH does not depend on one aspect only, such as gesture or spirit; rather, it is

comprehensively affected by the tradition of performances (e.g. gestures and/or custom), the

spirits underlying ICH, and the practitioner’s identity.

 For the practitioners, safeguarding authenticity is important to protect ICH from being

amalgamated with other ICH elements [ICH 6, 14, 22], for economic contribution [ICH3] and

for the inheritance of cultural identity by the next generation [ICH 1, 7, 17, 26]. While ICH is

encouraged to join contemporary and modern music, material or languages [ICH 1, 6, 7] to

increase interest and be understandable for audiences, the respondents maintained that ICH

should not be amalgamated with other ICH elements. For example, two different martial arts

ask not to be combined, as they have different features. ICH 6 stated that:

Every martial art is performed by body gestures. Although the principles of every

martial art are very similar, such as kicking or throwing down, all of them have

different styles, which is so interesting. The differences are … for example kicking in

strong or in smooth, and quickly and slowly. Taekkeyon has slow movement … by

contract, Taekwondo have strong and restrained movement…if a practitioner who do

not master Taekkeyon performs Taekwondo, new martial art will be created, which

should not happen.

Moreover, safeguarding authenticity is expected to have economic contribution. For example,

ICH 3 said that:

safeguarding ICH is closely related to our present and future society… In more

economic views, the visible economic comparison is required between when we know

the significance of ICH and when we do not know it. For example, regional government

can attract tourists by promoting ICH…

 The respondents perceived ICH authenticity as a compound notion which is affected by

its transmitted performance, meaning and message underpinning ICH and the practitioners’

identity. The respondents desire to safeguard authenticity to protect ICH from blending with

other ICH, so as to ensure transmission of each ICH element.

5.1.2 Challenges of ICH to be a sustainable tourism resource

While the practitioners proposed three opportunities for ICH to be a sustainable tourism

111

resource, they identified six challenges which delay f ICH from being a sustainable tourism

resource.

Figure 5.2 shows six identified challenges and the number of interview participants

whose perspectives fall into each challenge. Around 90% of interviewed participants (24 out

of 25 participants) indicated social challenges for ICH as a sustainable tourism resource include

a lack of interest in ICH by the younger generation, a lack of empowerment for ICH

practitioners, a lack of respect from local communities in practising ICH and a lack of

employment opportunities for ICH practitioners. A total of 14 respondents suggested economic

challenges, including a lack of tourism infrastructure and a lack of incentives for the beginner

practitioners.

Figure 5. 2 Challenges to the development of ICH as a sustainable tourism resource and the number of
respondents who indicated each challenge

Challenge 1.1: A lack of interest in ICH from the younger generation

 The majority of respondents (17 respondents) pointed out a lack of interest from the

younger generation in ICH as a major challenge, especially for the transmission of ICH. The

respondents criticised the system and social culture in which the younger generation cannot be

or are not interested in ICH. One respondent [ICH 5], worried about a lack of interest by the

younger generation in ICH, said that “the biggest problem is that the present generation does

not wish to learn and transmit ICH … most of this generation has difficulties in understanding

the value, which makes it more difficult in accepting and transmitting it.” Commenting on this,

6

8

11

11

12

17

0 2 4 6 8 10 12 14 16 18

Challenge 6.1: A lack of incentives for the beginner
practitioners

Challenge 5.1: A lack of tourism infrastructure

Challenge 4.1: A Lack of employment opportunities
for ICH practitioners

Challenge 3.1: A lack of respect from local
communities in practising ICH

Challenge 2.1: A lack of empowerment for
practitioners

Challenge 1.1: A lack of interest of young generation
in ICH

112

ICH 1 complained that “although the younger generation learn and are interested in practicing

ICH in the primary school, most of them stop learning it when they go to high school, because

there are not any benefits learning and practicing ICH”.

 Nevertheless, the respondents expressed their wish for the younger generation to have

awareness of ICH. For example, ICH 15 insisted that “the younger generation have to change

their perceptions towards ICH … cultural identity can be developed only when we understand

and know our traditional culture”. Additionally, ICH 5 said that “I cannot force them to be

professional ICH practitioners, but I hope they at least feel cultural identity when they watch

ICH performance in the future”

 A lack of interest in ICH by the younger generation significantly influences on the

development of ICH as a sustainable tourism resource, particularly in the transmission of ICH.

First, less interest in ICH leads to less interest in becoming ICH practitioners [ICH 1, 15].

Given that ICH practitioners are mainly responsible for safeguarding ICH and transmitting ICH

to the next generation (Lenzerini, 2011), a lack of interest in ICH by the younger generation

can subsequently lead to failure of ICH transmission. Moreover, a lack of interest can lead to

failure to spread the value of ICH. ICH is valuable when the public have awareness of and have

desire to experience ICH (Kurin, 2004a; Yim, 2004). A lack of interest, however, will

discourage awareness of ICH and learning the value of ICH, which may lead to the extinction

of ICH.

Challenge 2.1: A lack of empowerment for ICH practitioners

 A total of 10 respondents complained about a lack of empowerment for ICH

practitioners to manage and transmit ICH. The practitioners’ role in safeguarding and

transmitting ICH is significant. Lenzerini (2011) said without the practitioners, ICH cannot be

transmitted to the next generation. Despite their importance in safeguarding ICH, eight

respondents commented that the prevalent top- down approach lessens the practitioner

responsibility for safeguarding and transmitting ICH. For example, ICH 3 said,

In addition to the responsibility of safeguarding (preserving) the original form of ICH,

the government should give us the responsibility of finding ways in which ICH can be

transmitted to future generations . . . for example, designating ICH practitioners,

113

financial support . . . all are decided by the government, not by each ICH association

[ICH3]

 The respondents’ desire for empowerment is supported by the literature (Fraser et al.,

2006; Greer, 2010; Lyons, 2001) regarding community empowerment and sustainability.

Empowerment of community is one of the sustainability indicators, meaning that communities

must have capacity to manage their cultural heritage (Fraser et al., 2006). “Empowerment” can

be understood as the process of giving the community relevant legal authority (Lyons, 2001),

or the transferring of control over decisions on resources to communities (World Bank, 1996).

The aim of empowerment is communities’ independence and self-reliance from external

government in cultural heritage management; so, for example, they can operate with only

minimum funding (Lyons, 2001). This is the Korean ICH practitioners’ desires, as ICH 17

claimed: “we need to have our own power to manage this ICH, safeguarding and promoting

… however, a predominant top-down approach makes empowerment difficult to realise”.

Empowering a community can enhance their capacity to control cultural heritage and it enables

and supports them in solving problems in the long term (Garrod & Fyall, 2000). Nevertheless,

a lack of empowerment caused by the prevalent top-down approach to ICH development by

Korean public organisations, challenges ICH practitioners to participate in and to reflect their

interests in ICH development. This can ultimately lead to less benefit to ICH practitioners,

which is an unsustainable indicator for ICH.

Challenge 3.1: A lack of respect from local communities for practice of ICH

A total of 11 respondents noted a lack of local community respect for practising ICH.

ICH 17 stated that “I worry about how people see ICH practitioners. In Japan, practitioners

are treated with respect, which is very different to Korea”. Moreover, ICH1 commented that

Seven out of 10 locals do not have a good attitude toward me practicing ICH, which is

caused by their stereotypes regarding traditions . . . Sometimes they consider our public

performance as noisy. I hope local communities have more interest on this valuable

tradition, and then they will not consider it as noisy.

 One of the reasons for the unfavourable local community perception is that “they

consider safeguarding and practicing ICH as opposing modern culture. The Koreans think that

contemporary Korean culture is modernised and trendy, and ICH is too much traditional and

‘outdated practice’” [ICH 4, 14].

114

 Only two ICH practitioners of one ICH (Gangeung Dano festival, No.13 Korean

national ICH, regional spiritual rites) indicated the positive supports by locals in the promotion,

utilisation and safeguarding ICH. For example, ICH 19 said that “although it is so crowded

and there are traffic jams in the festival season, locals understand it and sometimes seem to

feel proud of the festival”. ICH 17 additionally commented that “the festival can become bigger

and more popular because the locals support and identity with it”. These practitioners’

statements complement the existing literature, which highlights the importance of local

community involvement and support in cultural heritage management to transmit cultural

heritage resources (Bakar et al., 2014).

 Local communities are the groups who can safeguard intangible cultural heritage

through their continuous social practice (Georgiev & Vasileva, 2012). Therefore, a lack of

respect on the part of local communities for the practice of ICH can significantly impact the

transmission of ICH.

Challenge 4.1: A lack of employment opportunities for ICH practitioners

A total of 11 respondents highlighted insufficient employment opportunities as a major

challenge for transmission of ICH and decreasing economic value pertaining to ICH. For

example, ICH 19 commented that “although university students complete a major degree in

Gagok (No. 30 Korean national ICH, Korean traditional vocal music song), they do not have

employment opportunities”. Moreover, the gaps among ICH elements are identified in

employment opportunities [ICH 1, 17, 25]. ICH 17 claimed that

some practitioners playing popularised ICH, such as Pansori (No.5 Korean national

ICH, Korean traditional storytelling music), have more employment opportunities, such

as instructors at universities . . . so more people are interested in those popular ICHs,

and fewer people are interested in the not very popular ICHs.

The respondents were concerned that insufficient employment opportunities discourage young

generations from becoming practitioners. For example, ICH 15 said that “if the practitioners

cannot get a job and earn enough money, who would be interested in maintaining ICH? Even

I do not want to let my kids be practitioners”.

A lack of employment opportunities for ICH practitioners neither enhances the

economic value of ICH nor contributes to the transmission of ICH. Employment opportunities

115

are the major economic value which can be generated from cultural heritage (Bowitz &

Ibenholt, 2009). Currently in Korea however, ICH provides limited employment opportunities

for ICH practitioners, which does not enhance the economic value of ICH. Moreover, it also

impacts ICH transmission, because the public will be less interested in becoming ICH

practitioners if practitioners have financial hardship.

Challenge 5.1: A lack of tourism infrastructure

Seven respondents pointed out a lack of places for ICH performance and insufficient

regular performance, which they say are significant in increasing tourist accessibility to, and

familiarity with ICH [ICH 3, 10, 13, 15, 16, 22, 25]. ICH needs venues such as museums and

art theatres for crafts exhibitions and staging performances. For example, some countries such

as China boast traditional folk villages in which traditional performances are regularly staged

[ICH 15]. Korea, however, lacks theatres and/or venues in which to regularly perform ICH. A

city, Youngin, has a Korean folk village; however ICH 15 complained that only a few selected

ICH performances have been repeatedly staged. Moreover, while one theatre, for staging only

ICH performances is operated by one public organisation (CHF), ICH practitioners have to pay

to rent it, even when the performance is free to tourists [ICH 13 and ICH 25]. A lack of

infrastructure for ICH performances leads to infrequent presentations and a lack of accessibility

for international and domestic tourists. ICH 7 additionally argued that “If a tourism hub or

centre is well established, more international tourists will come and see our ICH. Then ICH

has potential to make this city to be a popular tourism destination”

In accordance with the present results, increasing studies (Alivizatou, 2012; Ballard,

2008; Yoshida, 2004) maintain the importance of a hub or a centre as a repository for intangible

knowledge and/or skills about cultural materials or information, and these repositories can be

used to build the future of the culture. For local communities, a cultural centre can be used as

an area where the community meets and enhances their identity, learns their traditional culture,

and hands it down to the next generation (Yoshida, 2004). Through relationships with curators

who are able to identify, preserve and impart intangible knowledge, tourists can learn in-depth

information about the culture (Ballard, 2008). However, a lack of tourism infrastructure such

as ICH centres or ICH hubs in Korea, have negative influence not only on the economic value

of ICH, but also on building social cohesion and cultural identity.

116

Challenge 6.1: A lack of financial and social incentives for beginner practitioners

 Seven respondents [ICH 1, 2, 5, 6, 7, 9, 12] indicated a lack of incentives for beginner

practitioners. The practitioners argued that traditional culture has been diminished and the

younger generation has become less interested, thus social and/or financial incentives are

needed to motivate them to become ICH practitioners. In Korea however, there is neither

sufficient financial incentive for beginner practitioners [ICH 2, 5, 6, 7, 9] and social incentives

such as extra benefits to enter university [ICH 1], nor respect in the social environment for

practitioners [ICH 12]. ICH 5 said that “beginner practitioners do not receive any incentives

and this will discourage them from practicing. Moreover, fewer people will be interested in

becoming ICH practitioners”. ICH 9 also indicated that “we have argued that financial

incentives should be given to beginner practitioners, so that it will motivate them to keep

practicing until they become master practitioners”. Insufficient financial and social incentives

for beginner practitioners creates an environment in which safeguarding and transmitting ICH

has become more difficult.

5.1.3 Strategies for facilitating ICH to be a sustainable tourism resource

 The respondents suggested four strategies to overcome the challenges and facilitate the

opportunities, as described in Figure 5. 3.

Figure 5. 3 Four strategies identified by ICH practitioners and the number of respondents who identified
each strategy

Strategy 1.1: Introduce more educational programs for the younger generation

The respondents suggested the government introduce more educational programs for

the younger generation in order to increase their awareness [ICH 1, 3, 4, 5, 6, 11, 17, 25], and

create more employment opportunities for practitioners [ICH 4, 10, 15]. For example, ICH 3

maintained:

0 2 4 6 8 10 12

Strategy4.1 Entrepreneurship in ICH
development

Strategy3.1 Increase employment opporunities

Strategy2.1 Parallel development

Strategy1.1 Introduce more educational programs
for the younger generation

117

 Another good way is to include the importance of ICH in the pre-school educational

program. … the significance of ICH should be mentioned at the primary educational

level, which means we need to create an environment that makes them decide to become

ICH practitioners.

 Currently in Korea, few schools selected by a city-level government have programs

for learning about some parts of ICH, in particular traditional performance and traditional

craftsmanship. The respondents argued that these are too limited and need to be increased. ICH

16 stated:

I think the ICH educational system should be developed. About 30 years ago, it was

kind of compulsory to practice it, but now there are no opportunities for the younger

generation to learn it. Also, if policies are not supporting it, it will not be transmitted

and safeguarded.

Moreover, introducing a (compulsory) education program can create employment

opportunities for ICH practitioners. For example, systemised educational programs, such as

ICH departments in high schools or universities, could provide economic opportunities for

master practitioners to work as instructors, which could increase the economic viability of ICH

resources. ICH 15 said, “if practitioners can work as instructors, it will give an economic

advantage to the practitioners, and then there would be more interest in performing ICH”.

Systemising ICH learning programs in primary and high schools will facilitate ICH in being a

sustainable tourism resource through (1) increasing the awareness of the younger generation in

ICH; (2) increasing their interest in becoming ICH practitioners; (3) increasing the heritage

tourist market; and (4) creating employment opportunities for ICH practitioners.

Strategy 2.1: Parallel development

The respondents suggested the need for separate ICH development according to its

purpose (e.g., tourism purpose or safeguarding purpose). They argued that it is important to

separate the roles of ICH relevant associations according to its purpose: to safeguard/transmit,

or to commodify to satisfy tourists [ICH 6, 8, 9, 11]. For example, ICH6 stated that “The

parties who are responsible for safeguarding ICH have to focus on safeguarding it; on the

other hand, the parties who are utilising and promoting it have to focus on that”.

118

This strategy can be supported by parallel existence between tourism and cultural

heritage management, introduced by McKercher et al. (2005a). Parallel existence advocates

having clear distinct roles between cultural heritage development and tourism development;

for example, the cultural heritage development sector is responsible for the ownership and day-

to-day management of the asset, while the tourism sector assumes accountability for product

development and marketing (McKercher et al., 2005a). Parallel relationship is common in

mature destinations and adherents argue that two sectors (e.g., cultural heritage development

and tourism development) have complementary goals but their roles are different (McKercher

et al., 2005a). Parallel relationships can take many forms from exclusive (e.g., no contact each

other) to symbiotic (e.g., certain degree of collaboration) between cultural heritage and tourism

developments. Although the relationship suggested by ICH practitioners was not identified,

this strategy expects to achieve both safeguarding ICH authenticity and promoting it, by

focusing on each goal.

Strategy 3.1: Increase employment opportunities

 The respondents suggested creating more employment opportunities (relevant to

Challenges 4 and 6), through regular performances [ICH 10, 17], or teaching in schools [ICH

1, 2, 19]. For example, ICH 10 claimed that “if there is a regular performance, the performance

could be a part of the tourists’ journey as well as giving practitioners jobs…” A sustainable

tourism resource needs to provide economic benefits and opportunities to host communities

(Roders & Oers, 2011), and ICH practitioners are the most crucial stakeholders that need to

benefit because they have the most responsibility for the future of ICH (Lenzerini, 2011).

Moreover, ICH practitioners’ suggestions for increased employment opportunities is supported

by an existing study. Besculides, Lee, and McCormick (2002) argued that employment

opportunities for communities are obviously important if their encouragement to develop the

resource is needed. Employment opportunities will contribute to the development of an ICH as

a sustainable tourism resource, through (1) bringing financial opportunities to raise funds to

reinvest in safeguarding ICH (e.g. economic value of ICH); (2) enabling ICH practitioners to

more actively participate in transmitting ICH; and (3) motivating the younger generation to

becoming ICH practitioners (e.g. transmission of ICH).

119

Strategy 4.1: Entrepreneurship in ICH development

The respondents desire the increased interests by entrepreneurs in ICH and to provide

financial support to transmit ICH [ICH 6, 8, 9, 20]. While tourist payments can be a source of

funding used for addressing inadequate financial status in ICH development, heritage managers

are wary of charging the participants because the pricing of cultural heritage is associated with

its commodification, which can imply contradictory values (Garrod & Fyall, 2000). Moreover,

pricing cultural heritage can discourage public access to the cultural heritage, which is

contradictory to the notions of the public asset of cultural heritage, and of social equity of

access to the resource. Therefore, the practitioners suggest collaboration with private

enterprises in ICH development. For example, ICH 20 insisted that “now we need to

collaborate with private enterprises not only for financial support but also to disseminate the

value of ICH more broadly”. Moreover, private enterprises’ financial support will not only

solve the problem of insufficient funding, but also promote the value of ICH broadly, which

will contribute to transmission of ICH and enhance social cohesion. ICH 9 stated that:

We are suffered from financial resource to safeguarding and promoting ICH

activities. For example, it takes cost to train the beginner practitioners, to rent venues

for our performances, for transportation to get the venue and for costume and

instrument maintenance. The government subsidies are not enough to financially

support to all these costs, and I think it is not reasonable and possible to increase

government subsidies. Then there need help and support by enterprises. I mean… small

scale of company can support us to develop a product of our ICH and those products

will support public interests in and awareness of our ICH.

5.1.4 Summary of ICH practitioners’ perspectives

This section has explored practitioner perspectives on the development of ICH as a

sustainable tourism resource. The practitioners’ perspective mostly focuses on the transmission

of ICH and their empowerment with little concern for the economic value of ICH. The

practitioners were mainly concerned about the lack of interest in ICH by the younger generation

in the transmission of ICH, followed by the lack of financial support and the inadequate tourism

infrastructure, rather than concerned about the process of commodification itself. The

practitioners suggested the urgent need for the younger generation to receive education in ICH,

the need to create more employment opportunities for practitioners, parallel development

120

between the promotion and safeguarding of ICH, and financial support by enterprise for the

successful transmission of ICH.

5.2 Locals’ Perspectives

This section describes the results of interviews with 22 local communities. It first

presents the domestic local communities’ demographic profile, then describes the extent to

which local communities are aware of their regional ICH. Next, it describes the opportunities

and challenges associated with developing ICH as a sustainable tourism resource, and then

provide strategies for facilitating opportunities and overcoming the identified challenges. It

finishes with a summary of local community interviews.

5.2.1 The Characteristics of Respondents

A total of 22 local communities participated in the semi structured, face-to-face

interviews. All respondents provided data valuable for this researcher to investigate their

perspectives on ICH as a sustainable tourism resource; therefore all the interviews were used

for the three sections. As Table 5.1 demonstrates, the respondents have a range of demographic

characteristics. The interviews were conducted in two different suburbs in Busan in Korea,

Suyeong and Dongnae. A total of 16 respondents have lived in Suyeong for more than 20 years,

and a total of 6 respondents have lived in Dongnae for more than 20 years. The respondents’

ages ranged from 20 to 70.

Table 5. 1 Demographic characteristics of the respondents

Gender Age

Male 10 (45%) 20-29 6
Female 12 (55%) 30-39 5

Suburb 40-49 2

Suyoung 16 (72%) 50-59 5
Dongnae 6 (28%) Over 60 4

5.2.2 Awareness of ICH

The study explored the extent to which local communities recognise their regional ICH.

While a total of 12 respondents were informed or knew about the regional ICH in the suburb

where they lived, six respondents did not recognise either the concept of ICH or the regional

ICH. A total of four respondents knew that regional traditional dances exist, but did not know

121

the concept of, or the term ICH. For example, one respondent [LC 6] mentioned that “I have

heard of the ‘fishing song’ (No. 62 Korean national ICH, reproduction of fishing practice and

the songs sung during fishing) but didn’t know that is an example of ICH, or managed by the

government”. Moreover, while some respondents could present examples of tangible cultural

heritage or world heritage sites, they could not present examples of ICH. This suggests that

ICH is still undervalued compared to tangible cultural heritage or world heritage sites, as

several research studies have described (Cleere, 2001; Foley, 2014).

In terms of being informed about ICH, six respondents remembered that they learnt

about ICH in their primary schooling. Indeed, three respondents learned about it through media

such as newspapers and three respondents learned about it because they lived in the region.

While the 20s and 30s age group respondents mostly comprised of the six respondents who

learned about ICH through education, the 50s and 70s age group respondents comprised the

three respondents who were informed about ICH by living in the region. For example, LC 1

(20s, female) said “I learned about ICH through text books when I was young”, and LC 17

(70s, female) said “I know about the ICH because I have been living here for over 40 years”.

This reflects the practitioners’ opinion that to introduce ICH learning programs in primary

school education is a significant step in increasing awareness of ICH.

The following results and discussion present the opportunities for facilitating ICH as a

sustainable tourism resource, the challenges which impact on ICH being a sustainable tourism

resource, and strategies for facilitating the identified opportunities and overcoming the

challenges, from locals’ perspectives. Figure 5.4 is the summary of opportunities, challenges

and strategies identified by locals.

122

Figure 5. 4 Opportunities, challenges and strategies associated with developing ICH as a sustainable tourism resource from local perspective

Challenges
identified by locals

Strategies
 identified by locals

Challenge2.2 A lack of
marketing

Challenge1.2 A lack of local
interest and pride

Strategy1.2 Creating interest

Strategy3.2 Early child education
and actual experience

Strategy4.2 Government
involvement in ICH management

Strategy2.2 Enhance physical
accessibility to enjoy ICH

Opportunities
 identified by locals

Opportunity1.2 Socio-cultural
benefits

Opportunity2.2 Economic
benefits

ICH

Intangible cultural heritage as a sustainable tourism resource

123

5.2.3 Opportunities for ICH to be a Sustainable Tourism Resource

Local participation in cultural heritage and/or tourism development is critical for ICH

to be a sustainable tourism resource and locals’ participation is increased when they are

benefited from the utilisation and safeguarding ICH. Therefore, this section explores the

benefits which locals expect through ICH tourism products and ICH resources. A total of six

respondents mentioned cultural opportunities [LC 1, 3, 5, 7, 9, 10, 18], while eight respondents

expected economic opportunities for the host communities [LC 2, 3, 4, 6, 8, 9, 14, 21].

Opportunity 1.2: Socio - cultural benefits

The respondents expected an enhanced cultural identity when more tourists visited and

enjoyed their regional ICH. For example, LC 18 stated that “if more visitors come and enjoy

ICH … I would feel pride as a local living in a historically valuable region”. Similarly, LC 10

said that “as locals enjoy ICH, we will be familiar with our traditional culture, and this will

increase cultural level…such as enhanced cultural identity”.

One respondent [LC 7] showed concern about the over commodification and

transformation of ICH as a result of popularising ICH which results from too much focus being

placed on the economic value of ICH at the expense of its cultural value. Nevertheless,

respondent LC7 also acknowledged the benefits from the popularisation of ICH, such as

increased pride and awareness of ICH within Korea. LC 7 maintained that “if ICH becomes too

popularised, its role as cultural heritage would be diminished. However there would be more

advantages than disadvantages. If ICH becomes popular, more people will know about

national and regional ICH, which I hope”.

Moreover, the increased opportunities for locals to practice and experience culture was

identified by one respondent [LC 1]. He mentioned that:

it is common to wear their traditional costumes in Japan, whereas in Korea there is

rarely opportunity to wear Korean traditional costumes. If ICH becomes more popular,

I think there would be more opportunity to wear it.

The increased opportunities for locals to experience traditional culture and practices

(i.e. ICH) may enhance their cultural identity given that traditional culture influences the

construction of cultural identity (Yim, 2002). That is, locals consider ICH tourism resources as

124

tools for increasing cultural identity, which is in accordance with previous studies (Breathnach,

2006; Palmer, 2005).

Opportunity 2.2: Economic benefit

A total of eight respondents [LC 2, 3, 4, 6, 8, 11, 18, 20, 22] expected economic benefits

as a result of ICH popularisation, caused by the flow of visitors to the region. For example, LC

6 said that “if it becomes popular… economic advantage among others? More tourists will visit

us and it will bring economic advantages to our regions”.

One interesting finding is that the local communities expect to promote ICH at the

international level through Hallyu [LC2, 22]. Hallyu is also referred to as the Korean Wave

and refers to “the phenomenon of Korean pop culture, such as TV dramas, films, pop music,

fashion, and online games being widely embraced and shared among the people of Japan,

China, Hong Kong, Taiwan, and other Asian countries” (Han & Lee, 2010, p.115). Hallyu has

directly increased sales of Korean drama exports and has indirectly and positively influenced

Korean tourism by attracting international tourists (Han & Lee, 2008; Kim, Long, & Robinson,

2009; Kim, Agrusa, Lee, & Chon, 2007) The respondents expect ICH to become one of the

Hallyu elements, so that it contributes to regional and national economic development. For

example, LC 2 claimed:

now there is limitation on promoting Korea only with shopping with contemporary

music. Also, I can see many international visitor interested in wearing Korean

traditional clothes (Hanbok). So promoting ICH or combined version of ICH with

contemporary culture would be internationally shared and will contribute to the

positive economic effect of Hallyu

Moreover, four respondents [LC 3, 4, 6, 8] expected regional economic development, such as

increasing visitors, in the suburbs (i.e. Suyeong or Dongnae) and city (i.e. Busan). LC 3 said:

there is a huge firework festival in Suyeong, and hundreds of visitors from other cities

come to see the firework. If our regional ICH becomes as popular as the firework

festival, it will increase economic development…

Similarly, LC 7 expected economic development to occur by attracting domestic and

international tourists. She stated that:

125

There is Andong Hahoe folk village in Korea. Both domestic and international visitors

consider it as a place must visit in Korea. In last year, Korean government selected

three cultural villages in three regions in Korea, and Suyoung is one of the area…hope

Suyoung cultural village becomes popularised and attracts more tourists as like

Andong Hahoe folk village

These findings reflect the existing literature which clearly argues that the local

communities will use their heritage in a sustainable way when cultural heritage brings

economic benefits, such as tourism development (Aas et al., 2005). The emphasis on economic

value at the expense of cultural value among cultural heritage tourism resources has been

cautioned because over commodification and transformation of ICH for economic benefits

could cause it to lose its cultural value (Cole, 2007). The finding however, suggests that the

economic value of ICH cannot be ignored as it is still one of the most important benefits from

ICH tourism resource that locals expect.

5.2.4 Challenges of ICH to be a Sustainable Tourism Resource

While locals expected socio cultural and economic opportunities as a result of ICH

popularisation, they indicated both a lack of local interest and/or pride in ICH and a lack of

ICH promotion as major challenges for ICH as a sustainable tourism resource.

Challenge 1.2: A lack of local interest and pride

A total of 10 respondents indicated a lack of local pride and of local interests as major

challenges for ICH to become a sustainable tourism resource. This challenge was also

identified in the analysis of Korean public organisation policies and the interviews with ICH

practitioners. For example, LC13 claimed that “the locals probably feel proud of big

international film festivals hosted in the region, but they might not feel pride about a traditional

festival”. Moreover, the public lacks interest in ICH [LC 1, 5, 9]. According to Nuryanti (1996),

the majority of heritage tourists are domestic due to their identification with their own culture.

A lack of local and the public interest in ICH can have negative impacts on the ICH tourism

market.

More importantly, a lack of local interest results in a lack of interest in being ICH

practitioners and in the transmission of ICH. ICH is transmitted to the next generation only

126

when people are practising it (Kurin, 2004a); however, a lack of applicants for becoming ICH

practitioners will negatively impact transmission of ICH. For example, LC 4 commented that

“… rather than a commodification issue, not enough applicants are looking for playing and

practicing ICH, which is a more serious problem”. LC8 also worried about scarcity of potential

practitioners by stating that “there are not enough people wanting to practice it…”. A lack of

local interest and pride then, has a negative influence on the economic value and transmission

of ICH.

Challenge 2.2: A lack of marketing

A total of six respondents indicated a lack of marketing, particularly in disseminating

the cultural value of ICH, as another challenge for ICH in becoming a sustainable tourism

resource [LC 4, 6, 7, 12, 13, 17]. Appropriate ICH marketing is essential, among other things,

because it needs to reach a wider audience and disseminate closed communities’ cultures

(Naguib, 2013). In Korea however, the respondents indicated that insufficient marketing leads

to fewer domestic or international tourists being informed. LC 7, who is working in a regional

ICH management association, emphasised the importance of promoting performances, by

stating that “we spend a lot of time thinking about how to promote our ICH and attract larger

audiences”. Moreover, LC 13 also maintained that

domestic tourists in other cities do not know our regional ICH, and international

visitors would not know the schedule of performance because of a lack of marketing.

So I think promotions disseminating knowledge and the value of our ICH is the most

important.

Although performances showing a few regional traditional dances are staged (i.e. ICH),

people are not informed of its venue or time due to a lack of marketing. For example, LC 17

claimed that “although there performances are staged, most of people accidently drop by

rather than intentionally visit and watch the performance. This is because of a lack of

marketing, I think”. LC 13 also supports this idea by stating that “the regional fishing song

festival is promoted through media such as regional newspaper or radio, so that we know when

the festival will be, but visitors from other regions probably will not know about it”. A lack of

marketing leads locals not to be exposed to ICH, although the dissemination of the value of

ICH contributes to increasing the interest in and the transmission of ICH.

127

5.2.5 Strategies for facilitating ICH to be a Sustainable Tourism Resource

 The respondents suggested four strategies to overcome the identified challenges. The

four suggested strategies are: creating interest, enhancing physical accessibility to enjoy, early

child education with actual experience, and effective government involvement in ICH

management. Figure 5.5 describes the number of respondents who identified each strategy.

More than 50% mentioned creating interest as the most important, followed by enhancing

physical accessibility, early child education and actual experience, and effective government

involvement in ICH management.

Figure 5. 5 Four Strategies identified by locals and the number of respondents who identified each
strategy

Strategy 1.2: Create interest to increase awareness

Over 60% of respondents (14 respondents) emphasised the importance of creating

interest in and adding an entertainment factor to increase local community awareness of ICH

[LC 2, 4, 5, 7, 8, 9, 12, 13, 17, 19, 20, 21] in order to attract more domestic and international

tourists [LC 1, 3, 5]. For example, LC 8 claimed that “unless the ICH is recreational and

enjoyable, people will not be interested in it”. Another respondent also commented that “the

original version is boring and less enjoyable, thus it needs to add entertainment factors for the

local communities to be interested” [LC 21]. This comment supports the importance of

entertainment and recreational factors in heritage tourism management, as reported by Garrod

and Fyall (1998, p.691) who claimed that:

part of the mission of heritage attractions must be to entertain visitors and provide a

recreational opportunity. If they do not enjoy themselves then they will be less likely

to make return visits or to recommend the attraction to others.

0 5 10 15

Strategy 4.2 Effective governemnet invovlement in
ICH management

Strategy 3.2 Early child education and actual
experience

Strategy 2.2 Enhance physical accessibility

Strategy 1.2 Create interests to increase awareness

128

The importance of entertainment to local communities explains their agreement and

even preference for ICH transformation, and to increase their interest in ICH. A total of 11

respondents agreed or strongly agreed with the transformation of ICH and seven indicated the

reason for transformation because they perceive the original ICH as boring. For example, LC

3 said that “… some recreational factors should be added to increase the audience’s interest,”

and LC 7 mentioned, “I think the ICH needs to be a bit modified to be more interesting and to

attract and interact with audiences”. LC 12 also indicated that “to increase the interest for

audiences, some degree of transformation is necessary”. The importance of locals’ interest in

ICH is consistent with the previous findings (see 5.2.1 and 5.2.2) which state the locals’

awareness of and interests in ICH is one of the most significant principles to enhance

transmission of and the economic value of ICH.

To create local interest in ICH, the respondents suggested using mass media such as

TV entertainment programs or newspapers [LC 1, 2, 8, 19]. For example, a TV entertainment

program covering ICH could create interest for the younger generation in ICH [LC 8, 19]. LC

1 supports this by stating that “if people are informed about its educational purpose, they might

regard ICH as ‘boring’ and ‘old’”. Moreover, the respondents suggested combining traditional

performance (i.e., ICH) with modern music (i.e., contemporary pop) [LC1, 2]. LC 2 mentioned

that “Korean pop music is so popular in East Asian countries; therefore, combining ICH with

K-pop can popularise and spread the value of ICH globally”.

One young respondent suggested using SNS to create locals’ interest [LC19], such as

hashtag promotion, which could spread the name of ICH. This suggestion broadly supports the

work of other studies in this area linking cultural heritage and SNS. Social media, such as

Twitter, Facebook, or Instagram, has been used by cultural institutions to engage with

community by sharing daily updates of information about restoration projects, and the staging

of performances (Gaitan, 2014). Suppliers such as heritage curators could facilitate visitors’

understanding of heritage. For visitors, the use of social media in heritage tourism provides not

only opportunity for them to have communal interactions with other visitors, host communities

or curators, but also to widen their experience through understanding the central ideas of their

cultural heritage experience, and why it is important (Giaccardi, 2012).

129

Strategy 2.2: Enhance physical accessibility

A total of eight respondents indicated that enhancing physical access to ICH is a

significant step to increasing awareness of ICH for locals [LC 2, 3, 4, 5, 6, 9, 16, 18], and

increases its economic value [LC 4, 6, 18]. Physical accessibility is one of the most important

aspects of heritage attractions, because heritage can have meaning as a tourism resource only

when it is accessible for potential visitors to experience (Garrod & Fyall, 2000). To increase

physical accessibility therefore, the respondents suggested regular performances [LC 16, 17],

hosting regional festivals of ICH [LC 6, 7, 15, 16], and development of tourism facilities such

as ICH hubs where ICH-related events occur [LC 4, 6, 16]. For example, LC17 mentioned that

“we need to have more free performances to facilitate local’s interests”. Moreover, LC 16

suggested that the regional festivals of ICH increase accessibility by stating that “there is

annual Eobang festival and there is performance of fishing song (No 62 Korean national ICH,

reproduction of fishing practice and the songs sung during fishing) as well as there are food

people can enjoy… I think that is one of the way to increase interests of ICH by locals”

Moreover, development of tourism facilities such as cultural heritage hubs or transport

systems can increase accessibility and enjoyment ICH [LC1, 4, 6, 16]. This result is in

accordance with ICH practitioners’ points in arguing that a lack of tourism infrastructure

challenges ICH transmission and enhanced economic viability (see 5.2.1 5.1 A lack of tourism

infrastructure). The importance of ICH hubs is supported by one respondent who learned about

their regional ICH through visiting a regional hub staging a traditional performance [LC 15].

The cultural heritage centres or hubs, along with transport systems, should be built to increase

physical accessibility. For example, LC16 complained that “I am working in a hotel and there

are some international visitors asking to visit the regional ICH centre however it is a bit

complicated to get there, and more complicated to explain it to the international visitors”.

While limitations on tourist access to cultural heritage sites has been argued by some studies

as it causes degradation of environmental and cultural values pertaining to the cultural heritage

(Halewood & Hannam, 2001), there has been little argument for enhancing physical

accessibility so that people can enjoy it. ICH however, needs to spread news of its value widely

to increase awareness and enhance its economic viability.

Strategy 3.2: Early childhood experiential education

A total of seven respondents stated the importance of early childhood education (i.e.,

up to year 6) which provides real world experiences in safeguarding ICH by increasing

130

awareness of it and facilitating its economic value [LC 3, 5, 9, 11, 13, 17, 22]. This result is

consistent with a strategy suggested by ICH practitioners maintaining the importance of

educational programs for the younger generation in facilitating the successful transmission of

ICH (see 5.2.2. 1.1 Introduce more educational programs for the younger generation). Besides

the practitioners’ strategy, locals suggested early childhood experiential programs be aware of

ICH and identify its value . A few respondents showed evidence of the importance of real

experience at a young age because they were aware of ICH and remembered it from their

primary schooling [LC 1, 3, 4, 5, 11, 13]. LC13 explained that “although everybody learnt the

value of ICH as part of the primary education process, not all remember it. The most important

thing is to have actual experience and ‘playing it’ to feel cultural identity”. LC 3 similarly said

that “students have to physically play it to remember it”, and LC 5 added that “I still can

remember Ganggangsule [Korean traditional ritual dance registered in UNESCO]. I think that

is because I played when I was in primary school”. LC 15 suggested after-school activities

could provide opportunities for children to play ICH. Besides the importance of local

community education for cultural heritage to be a sustainable tourism resource (Bramwell &

Lane, 1993; Choi & Sirakaya, 2006), actual playing ICH at an early age was identified as

significant for safeguarding the resource. The importance of actually playing ICH is reflected

in the physical experiential nature of ICH.

Strategy 4.2: Effective government involvement in ICH development

A total of seven respondents stated the importance of the government role in promoting

ICH [LC4, 6 ,8, 9, 10, 12] and increasing accessibility ICH [LC19]. LC 12 argued the

importance of government involvement in ICH management by stating that “ICH cannot be

promoted only with local community’s power, thus there should be government’s involvement

in manage and control ICH”. More specifically, LC19 said that “the government should

participate in it. If the government aims to attract tourists to enjoy ICH, they will develop

infrastructure, such as transportation, to get there. However, this cannot be done at the local

level”. LC6 mentioned that “the government should intervene for example, by policy

development or creating a festival using the regional ICH”.

Nevertheless, two respondents [LC 9, 18] noticed the government’s focus on tangible

cultural heritage over ICH and they stated there needs to be more focus on ICH. For example,

LC 9 mentioned that:

131

 I saw a few news reporting the conservation or repairing work by government on

tangible cultural heritage such as Namdaemoon (No 1 Korean national cultural

heritage), but never heard about any work on ICH. While tangible cultural heritage is

also important but I think government has too much focus on tangible cultural heritage

over ICH

While some studies (Mulcahy, 2006; Robertson, 2016; Tweed & Sutherland, 2007)

argue the negative impacts of a top-down approach such as a lack of reflecting locals’ interest

in cultural heritage management, this result supports the studies (Choi & Sirakaya, 2006)

arguing that government policies and regulations are essential in the development of tourism

resource and strategy implementation. Given that sustainability is a political concept and thus

achieving sustainability depends on the society’s political system (Choi & Sirakaya, 2006),

government involvement in promoting and safeguarding ICH is inevitable.

5.2.6 Summary of Local’s Perspectives

 The results in this section indicate locals mainly identify the economic value of ICH

and recognise ICH as a subject which should be transmitted. However, there was little account

of the authenticity of ICH and/or the social value of ICH, such as ICH practitioners’

empowerment and/or employment issues. For example, locals only expected cultural benefits

(e.g. enhanced cultural identity and/or more opportunities to experience traditional culture) or

economic benefits (e.g. regional and national economic development) pertaining to the

development of ICH tourism resources. Moreover, the finding indicates that creating interests,

enhancing physical accessibility and early childhood experiential education will facilitate the

transmission, promotion, and economic viability of ICH. Interestingly, locals identified the

importance of government involvement in the development of ICH as a sustainable tourism

resource because the government has power and resources to fund it. The next section moves

on to discuss the visitor perspectives on the sustainability of ICH as a tourism resource.

5.3 Visitors’ Perspectives

This section analyses the results of the visitor questionnaire surveys at the National

Intangible Heritage Centre [NIHC]. It begins with sample descriptions, followed by frequency

analysis to explore the competitiveness of ICH as a tourism resource. It then presents the results

of the Exploratory Factor Analysis (EFA), which developed the seven factors used in this study.

It next reports on visitors’ willingness to experience ICH and willingness to pay; and finishes

132

with a conclusion about visitors’ perspectives.

5.3.1 Sample Characteristics

Table 5.2 summarises the demographic profile of the respondents. Among the 255

respondents, 121 respondents (47.5%) were male and 134 (52.5%) respondents were female.

The majority of the visitors were in their 20s (53.3%) and most of them visited with friends.

Table 5. 2 Demographic profile of visitors at national intangible heritage centre

Variable Frequency (%) Variable Frequency (%)

Gender Visitation

Male 121(47.5) Friends 162 (63.5)

Female 134(52.5) Family 59 (23.1)

 Alone 34 (13.3)

Age Level of education

10-19 21 (8.2) Primary school
graduate 10 (3.9)

20-29 136 (53.3) High school graduate 96 (37.6)

30-39 59 (23.1) Bachelor’s degree 121 (47.5)

40-49 15 (5.9) Master’s degree 24 (9.4)

50-59 14 (5.5) Others 4 (1.6)

Over 60s 10 (3.9)

5.3.2 Frequency analysis

The purpose of vising National Intangible Heritage Centre

The questionnaire participants showed strong positive attitudes toward the

entertainment purpose as a reason for visiting NIHC. Figure 5.6 describes the number of

participants for each scale (i.e., 1 (strongly disagree) to 5 (strongly agree)), and over 80% of

participants’ results were neutral to strongly agree with the entertainment purpose of visiting

to experience ICH. Moreover, in spite of the slight differences, the mean score for

entertainment purpose (mean = 3.64) was slightly higher than the mean score for educational

133

purposes (mean = 3.45) or for confirming cultural identity (Mean = 3.23). This finding supports

the existing studies by placing importance on entertainment factors in heritage tourism

experiences (Chhabra, 2010b; Garrod & Fyall, 2000; Poria, Butler, & Airey, 2004)

Figure 5. 6 The number of participants visiting national intangible heritage centre with the purpose of

entertainment

Competitiveness of ICH as a tourism resource

This study explored the different cultural identity of three cultural attractions:

traditional architecture (i.e. tangible cultural heritage), traditional performance, and making

traditional crafts (i.e. physical involvement). Cultural identity was judged by Korean’s degree

of belongingness and pride in Korea (Tomlinson, 2003). Both Figures 5.7 and 5.8 compare

how strongly they felt cultural identity when they experience three different attractions (gazing

traditional architecture, watching traditional performance and making traditional crafts).

Interestingly, there are no significant differences in visitors’ cultural identity when they are

‘gazing’ at traditional architecture, watching traditional performances or are physically

involved in making traditional crafts. Moreover, as shown in Figure 5.8, more participants had

stronger pride in Korea when they were looking at traditional architecture and traditional

performances, than when making traditional crafts. One of the major competitive advantages

of ICH as a tourism resource, is visitor’s physical involvement, which increases interest

(Breathnach, 2006; Kirshenblatt-Gimblett, 2004) and enhances visitors’ cultural identity

(Ashworth, 2013). The findings however, suggest that visitors have a similar degree of cultural

identity in spite of their different levels of physical involvement. This finding suggests ICH

134

suppliers consider the ultimate goal of providing physical involvement activities associated

with ICH (e.g. making traditional crafts).

Figure 5. 7 Comparison of cultural belongingness among three cultural heritage attractions

Figure 5. 8 Comparison of cultural pride among three cultural heritage attractions

5.3.3 Exploratory Factor Analysis (EFA)

A total of 21 items out of 29 resulted in seven underlying dimensions. Eight items were

omitted due to high cross-loadings between factors and/or communality was lower than 0.5

(Pallant, 2005) . The omitted eight items were ‘I experienced a feeling of belonging to Korea

while looking at the digitally archived ICH’, ‘I experienced pride as a Korean while looking

at the digitally archived ICH’, ‘I experienced a pride as Korean while experiencing ICH (e.g.,

0

20

40

60

80

100

120

1 (Strongly
disagree)

2 (Disagree) 3 (Neutral) 4 (Agree) 5 (Strongly agree)

Traditional architecture Traditional Performance Making traditonal crafts

0

20

40

60

80

100

120

1 (Strongly
disagree)

2 (Disagree) 3 (Neutral) 4 (Agree) 5 (Strongly agree)

Traditional architecture Traditional Performance Making traditonal crafts

135

making traditional crafts)’, ‘I agree there exists differences between the original and

commercial versions of ICH ‘I agree the differences need to be managed because they can

distort the past caused by focusing on providing memorable experiences rather than historical

fact’, ‘The Korean government have implemented the supportive policies to generate tourism

development with ICH’, ‘There are opportunities for ICH stakeholders (ICH practitioners,

local communities, government and tourist) to communicate and collaborate safeguarding ICH

while commodify as tourism resource.’ ‘Financial support is important for ICH to be pass on

to the next generation.’

The seven factors were labelled (1) ‘Cultural identity’, (2) ‘Status of ICH management’,

(3) ‘Significance of ICH management’, (4) ‘Agree with transformation’ (5) ‘Interest in ICH’,

(6) ‘Intention to experience ICH’ and (7) ‘Intention to pay for ICH’. (see Table 5.3).

Table 5. 3 The result of factor analysis (n=255)

 Communality Rotated factor
loadings

Eigenvalue % of Variance
explained

F1 Cultural Identity (Mean = 2.02; SD = 0.78) 4.771 21.684
I experienced a feeling of
belonging to Korea while looking
at traditional performances.

.649 .778

I experienced pride as a Korean
while looking at traditional
performances

.717 .727

I experienced a feeling of
belonging to Korea while
experiencing ICH (e.g., making
traditional crafts)

.731 .609

F2 Status of ICH management (Mean = 2.88; SD = 0.77) 2.503 11.380
Local communities have
opportunities to participate in
tourism related decision making
processes.

.711 .843

Local communities have
opportunities to participate in
safeguarding ICH.

.720 .833

Korea has implemented effective
management to pass on ICH to the
next generation

.513 .694

The Korean government has
implemented supportive policies
in safeguarding ICH

.577 .577

F3 Significance of ICH management (Mean = 1.75; SD = 0.66) 1.865 8.478
The role of the Korean
government is important for ICH
to be pass on to the next
generation.

.590 .779

Stakeholder collaboration and .594 .773

136

integration is important for ICH to
be passed on to the next
generation.
Local communities are important
for ICH to be passed on to the
next generation.

.605 .693

I agree the differences need to be
managed because the commercial
version of ICH can be
standardised to satisfy major
consumer group, which lead to a
loss of cultural authenticity.

.507 .609

F4 Agree with transformation (Mean = 2.80 ; SD = 1.18) 1.654 7.519
I agree that differences naturally
occur to provide tourists an
enjoyable experience.

.853 -.927

I agree that differences naturally
occur in order for ICH value to be
understood by tourists.

.870 -.906

F5 Interest in ICH (Mean = 2.56; SD = 0.98) 1.289 5.861
My purpose in visiting the
National Intangible Heritage
Centre is to learn and be educated
about the value of ICH.

.759 .885

My purpose in visiting the
National Intangible Heritage
Centre is to reaffirm my Korean
identity

.807 .865

My purpose in visiting the
National Intangible Heritage
Centre is to have an authentic and
memorable experience through
physical engagement (e.g. making
traditional crafts).

.590 .710

F6 Intention to experience ICH (Mean = 1.74; SD = 0.83) 1.217 5.530
I will visit here again if more
knowledge about Korean ICH can
attract more tourists

.542 .859

I will visit here again if more
experiential activities can attract
more tourists because experiential
activities increases enjoyment

.743 .820

I will visit here again if there
provide more experiential
activities because experiential
activities provide opportunities to
enhance Korean cultural identity
(e.g. learn some traditional
dances)

.736 .583

F7 Intention to pay for ICH (Mean = 2.79; SD = 1.08) 1.040 4.725
I will visit NIHC again even
though it charges

.589 .704

I am happy to pay to participate in
traditional craftsmanship classes

.497 .628

Total variance explained 65.177

137

The results identified seven factors and explained 65.18% of the variance. Factor

loadings for all 21 items ranged from .577 to .927. The higher rotated factor loadings indicate

the closer relationship between the factor and individual item.

The first factor of ‘cultural identity’ (eigenvalue=4.771) consisted of three items and is

interpreted as the degree of visitor cultural identity. The second factor of ‘status of ICH

management’ (eigenvalue=2.503) contained five items and is interpreted as a participant’s

perception of current ICH management in Korea. The third factor of ‘significance of ICH

management’ (eigenvalue=1.865) included four items and is interpreted as a participant’s

concern on ICH management such as transmission. The fourth factor of ‘agree with

transformation’ (eigenvalue = 1.654) comprised two items and is interpreted as the degree of

agreement with ICH transformation such as adding entertaining factors. The fifth factor of

‘interest in ICH’ (eigenvalue =1.289) consisted of three items and is interpreted as the degree

of awareness and interest in ICH. The sixth factor of ‘intention to experience ICH’

(eigenvalue= 1.217) comprised three items and is interpreted as the participants’ willingness to

visit NIHC to experience ICH such as exhibitions, performances or making traditional crafts.

The last factor of ‘intention to pay for ICH experience (eigenvalue=1.040) consisted of two

items and is interpreted as the participants’ willingness to pay for ICH experience.

The purpose of the survey was first, to investigate the visitors’ willingness to experience

ICH, because if no one is looking for ICH experience, ICH cannot be a tourism resource. The

second purpose was to examine the visitors’ willingness to pay for ICH experience because

‘user pays’ is one of the most effective ways to raise funds which can be reinvested in ICH

(Garrod & Fyall, 2000) . Therefore, the last two factors (i.e. ‘Intention to experience ICH’ and

‘Intention to pay for ICH experience’) were selected as the factors which are affected by the

first five factors (i.e., ‘Cultural identity’, ‘Status of ICH management’, ‘Significance of ICH

management’, ‘Agree with transformation’ and ‘Interest in ICH’).

5.3.4 Visitors’ Willingness to visit NIHC

A multiple regression analysis was performed to explore the most influential factor on

willingness to visit NIHC and experience ICH from among the following: ‘cultural identity’,

‘current ICH management’, ‘significance of ICH’, ‘agree with transformation’ and ‘interest in

ICH’. Cultural identity, interest in ICH, awareness of significance of ICH and agree with

transformation, were the significant predictors of willingness to visit NIHC and experience

ICH (Sig .000, .005, .000 and .021) as shown in Table 5.4. Moreover, the confidence interval

138

shows that the effects of cultural identity, interest in ICH, significance of ICH and agreement

with transformation are .177 - .437, .042 - .240, .175 - .460 and .014 - .169, which are all

positive effects. This concluded the 95% confidence in that visitors are more willing to visit

NIHC and experience ICH when they have higher cultural identity, when they are more

interested in ICH, when they perceive ICH management as being significant, and when they

agree more with the idea of transformation. Among the predictors, the visitors’ cultural identity

contributed the most strongly to willingness to visit NIHC (Beta = .289), followed by

significance of ICH (Beta =.251), interest in ICH (Beta = .167) and agree with transformation

(Beta = .130). Visitors’ cultural identity and the significance of ICH similarly contribute to

intention to visit NICH (Unstandardised Beta = .307 and .318 for each). Their contributions

are three times higher than agree with transformation (Unstandardised Beta = .091), and two

times higher than interest in ICH (Unstandardised Beta = .141).

While the four factors significantly contributed to visitors’ intention to experience ICH,

visitors’ perspectives about current ICH management in Korea did not significantly affect

willingness to experience ICH (Sig. .491). It can be concluded that no significant effect from

visitors’ perspectives in ICH management were detected in their decision to experience ICH.

This, however, does not mean, the status of ICH management perceived by visitors does not

contribute to their intention to experience ICH, but the model might need to be refined with,

for example, more deliberate questions about ‘status of ICH management’.

A significant regression equation was found (F (5,248) = 19.593, p <000) with an R²

of .283. This means that cultural identity, interest in ICH, perception of current ICH

management, significance of ICH management and agree with transformation together explain

only 28.3% of the variation in willingness to experience ICH. It can be concluded that these 5

variables do explain willingness to experience ICH to some extent (F=20, P<0.0005); however,

there is need to examine more complex models by adding more variables, for example.

Table 5. 4 Willingness to experience ICH

Model

Unstandardized

Coefficients

Standardized

Coefficients
t Sig.

95.0% Confidence

Interval for B

B Beta
Lower

Bound

Upper

Bound

(Constant) .077 .224 .343 .732 -.365 .519

139

a. Dependent Variable: IntentiontoE

5.3.5 Willingness to Pay for ICH Attraction

Funding is essential in heritage tourism and “user pays” is one of the ways to raise funds

for investing in heritage management (Garrod & Fyall, 2000). Therefore, this study explored

the factors that impact visitors’ willingness to pay for ICH attraction. A multiple regression

analysis was performed to predict willingness to pay based on five variables: ‘cultural identity’,

‘status of ICH management’, ‘significance of ICH management’, ‘agree with transformation’

and ‘interests in ICH’. A significant regression equation was found (F (5,249) = 3.861, p <000)

with an R² of .072. This means that cultural identity, status of ICH management, significance

of ICH management, agree with transformation and interest in ICH together explain only 7.2%

of the variations in willingness to pay, which suggests that more exploration of variables

contributing to intention to pay needs to be made.

More specifically, only status of current management significantly contributes to

willingness to pay for ICH attraction (Sig .021) as shown in Table 5.5. This means that visitors

who have a positive perception of the current status of ICH management in Korea are more

likely to pay for ICH attractions. For cultural identity and interest in ICH, since the confidence

interval of both factors for willingness to pay for ICH attraction are mostly positive (-.057

to .329 and -.031 to .263), it can be predicted that the increasing visitors’ interest in ICH and

increased visitors’ cultural identity are associated with an increasing willingness to pay for ICH

attraction, in spite of little size. Interest in ICH is predicted to contribute to willingness to pay

with the half size of the visitors’ perception of current ICH management (Standardised

Beta .216 vs .116).

Cultural identity .307 .066 4.656 .000 .177 .437

Status of ICH

management
-.043 .063 -.690 .491 -.166 .080

Significance of ICH

management
.318 .072 4.396 .000 .175 .460

Agree with

transformation
091 .039 2.321 .021 .014 .169

Interest in ICH .141 .050 2.817 .732 .042 .240

140

Table 5. 5 Willingness to pay for ICH experience

a. Dependent Variable: IntentiontoP

5.3.6 Summary of Visitors at NIHC

 The results in this section indicate that visitors’ cultural identity, interests in ICH,

perception of the significance of ICH management and agree with transformation elements,

significantly contribute to visitor willingness to experience ICH. Moreover, status of current

ICH management significantly affects visitors’ willingness to pay for ICH experiences, while

their cultural identity and interest in ICH only slightly contributed to it. The examined five

factors partially explain visitors’ willingness to experience ICH and willingness to pay for ICH

experience in particular; therefore it is necessary to explore the effects of other variables on

them.

5.4 Objective 3 Synopsis

Objective three was to develop a framework which facilitates ICH becoming a

sustainable tourism resource, from all the results combined that is, from the analysis of public

documents; the analysis of interviews with ICH practitioners and local communities; and the

questionnaire for visitors at NIHC. This section discusses the shared and different goals and

opportunities of the stakeholders, then presents a framework facilitating ICH to be a sustainable

tourism resource.

5.4.1 Agreements and Gaps Among the Stakeholders

 All the stakeholders commonly pointed out the importance of increasing the awareness

Model

Unstandardized

Coefficients

Standardized

Coefficients
t Sig.

95.0% Confidence

Interval for B

B Beta
Lower

Bound

Upper

Bound

(Constant) 1.555 4.654 .000 .897 2.213
Cultural identity .136 .098 1.387 .167 -.057 .329

Status of ICH

management
.216 .153 2.319 .021 .033 .399

Significance of ICH

management
.066 .040 .616 .539 -.146 .278

Agree with

transformation
-.025 -.027 -.424 .672 -.140 .091

Interest in ICH .116 .105 1.557 .121 -.031 .263

141

of and interest in ICH among locals, particularly the younger generation, because the current

generation have a lack of awareness of cultural heritage (Inglehart & Baker, 2000; Nas, 2002).

ICH practitioners have serious concern about a lack of interest, pride and respect for ICH from

local communities, which discourages locals from looking for traditional performances or not

becoming ICH practitioners. The locals recognise a lack of local interest in ICH is a problem.

Moreover, the result of the questionnaire for tourists showed domestic tourists’ interests in ICH

have a positive relationship with experiencing ICH and willingness to pay for the experience.

The Korean public organisations have goals of promoting the value of ICH and have

implemented the relevant strategies such as ICH attraction development and combining ICH

with modern music/design/materials. Local awareness and interest are important because ICH

will be extinguished unless locals practise and are interested in it (Bortolotto, 2007). More

importantly, the younger generation’s awareness of ICH is important as they are the group who

has responsibility to safeguard ICH in the future. Nevertheless, a lack of locals’ and the younger

generations’ awareness and interest in ICH threatens the transmission of the economic and

social values of ICH.

Not surprisingly however, gaps are more visibly identified in the perspectives on ICH

tourism resources from the four different stakeholders. The first gap was identified in the

response to the question on the perceptions of the role of ICH tourism resources. While public

organisations and locals mainly viewed the ICH tourism resource as an economic growth tool

for regional and national economic development, ICH practitioners regarded the ICH tourism

resource as a way of disseminating the cultural value of ICH and/or a way of empowering ICH

practitioners. For example, Korean public organisations have utilised ICH to facilitate national

branding and attract tourists, and have vigorously added Korean ICH to UNESCO ICH lists

because the UNESCO cultural heritage list has competitiveness as a tourism resource (Li et al.,

2008). Moreover, locals expected the utilisation of ICH to bring economic growth to Korea

through promoting ICH at international levels through Hallyu and attracting more tourist

interest [LC 2, 22] or through hosting regional ICH festivals and attracting domestic and/or

international visitors [LC6, 7]. In contrast, ICH practitioners consider ICH not as a tool for

economic development, but as a way of disseminating the value of ICH to the broader

communities. More importantly, ICH practitioners desire and strongly argue for the

development of ICH as a tourism resource to facilitate ICH practitioners’ empowerment and

enable themselves or each ICH safeguarding association to have political and economic power

in safeguarding and promoting ICH activities.

142

The second gap was identified among the stakeholders’ perceptions of the importance

of ICH authenticity. While ICH practitioners emphasised the transmission of and safeguarding

of ICH authenticity, public documents and locals rarely expressed their concern about

authenticity issues, which is not surprising. The difference regarding ICH authenticity may

result from the three different stakeholders’ (public organisations, locals and ICH practitioners)

perceptions of ICH tourism resources. As the Korean public organisation mainly regarded ICH

tourism resource as a tool for economic growth, they pay little attention to the authenticity

issues pertaining to ICH, such as the regulation of unsustainable practices influencing ICH

authenticity. In contrast, ICH practitioners are mainly responsible for the transmission of ICH

(Lenzerini, 2011), thus showed concerns for the transmission of authentic ICH. ICH

practitioners advocate for and are concerned about safeguarding authenticity to protect ICH

from being amalgamated with other similar ICH elements (e.g., two masked mime dances

developed in two different regions) [ICH 6, 14, 22] and about the next generation’s inheritance

of cultural identity [ICH 1, 7, 17, 26].

Gaps between stakeholders commonly exist in heritage tourism because different

stakeholders exist with different degrees of connectivity to the resources, have different levels

of legitimacy as stakeholders, and also different perspectives on how the resource should be

managed (McKercher & Du Cros, 2002). Nevertheless, stakeholder collaboration, and

community interests (i.e., ICH practitioners) are major issues in cultural heritage development,

so communication between the public organisations and ICH practitioners is expected to reduce

the interest gaps between the two groups.

5.4.2 A Blend of Top-down Approach with ICH Practitioner Involvement

Interestingly, a top-down approach such as the Korean government involvement,

controls and policy development was identified as a facilitator when it blends with a bottom-

up approach in the development of ICH as a sustainable tourism resource. For example, the

suggested strategies by ICH practitioners (e.g., introduce more education programs in primary

and high schools and financial support from enterprises) require the Korean government’s

involvement and policies to be implemented. Moreover, local communities strongly desire

government policies focusing on development of ICH (e.g., tourism infrastructure

establishment), because locals lack the ability to implement some strategies such as building

tourism attractions.

143

A top-down approach, in which policies and strategy are initiated from the national

government, has been regarded as a major barrier for sustainable cultural heritage development

because it fails to recognise the interests of stakeholders such as local communities (Sakata &

Prideaux, 2013). To address this, a bottom-up approach has been strongly advised in the

existing literature (Chambers, 1997; Din, 1993; Timothy, 1999) because the goal of the bottom-

up approach is to involve various stakeholders and it represents their interests in the decision

making process (Chiabai, Paskaleva, & Lombardi, 2013), which may lead to having capacity

for community self-reliance (e.g., ICH practitioners) (Sharpley, 2000). The respondents in this

study criticised the Korean policies for ICH as not very effective [ICH 4] and not very

organised [ICH 10], because “the current system for intangible cultural heritage . . . does not

consider the people who practice and transmit ICH” [ICH 10]. Nevertheless, they did recognise

the importance of government control and involvement in ICH development. For example,

ICH2 said that “Unless the Korean government has designated ICH, a lot more ICH elements

have been extinguished”. ICH 7 added that “The national government regulations and policies

are important to increase the awareness of ICH by the Korean nations”.

The bottom up approach facilitates development of ICH as a sustainable tourism

resource as it encourages community groups to speak up and show their interest. Nevertheless,

there are limited social and financial resources for the bottom-level stakeholder to implement

strategies and decisions, such as controlling various public debates or economic costs around

issues (Blake, 2009). Therefore, a top down approach can be a facilitator for cultural heritage

development when it blends with a bottom-up approach.

5.4.3 Entrepreneurship in Heritage Tourism

 This study revealed that entrepreneurship is a facilitator in the development of ICH as

a sustainable tourism resource. Entrepreneurship is a complex notion that involves diverse

entrepreneurial behaviour (Landstrom, 2010). For example, entrepreneurship involves

someone who creates, organises and operates a new business, and indicates the innovator who

transforms inventions into economically viable entities (Baumol, 2004). Within the tourism

context, (Kensbock & Jennings, 2011) identified the tourism entrepreneur as “an individual

who creates a business with some component of originality in provision of a product, service,

or experience for tourists”.

144

Entrepreneurs are the major instigators of business in the tourism industry (Chang, 1999;

Kensbock & Jennings, 2011). These tourism entrepreneurs provide significant contributions to

tourism development such as tourism facilities development, which may lead to a huge growth

in the tourism industry (Kensbock & Jennings, 2011). The growth of the tourism industry,

however, has negative impacts on the environmental and cultural resources. Therefore, the

worth of entrepreneurs has been a subject of debate in sustainable tourism development

(Buckley, 2002; Chapman, 2000; Thompson, 2004).

Not surprisingly then, entrepreneurs have been considered as having a confrontational

relationship with cultural heritage development because they focus too much on tourists’

experiences and tourism product development re cultural heritage than on safeguarding the

authenticity of cultural heritage (Bowitz & Ibenholt, 2009; Corner & Harvey, 1991). The

finding, however, shows the important role of entrepreneurs in cultural heritage development,

such as financial supporters and/or providers of spaces for safeguarding activities, which most

cultural heritage activities need. The Cultural Heritage Association, which mainly manages and

controls ICH, has continuously attracted entrepreneurs to support ICH transmission and

promotion activities. ICH practitioners also suggested the potential power of entrepreneurs to

provide financial resources for ICH practitioners who are suffering from insufficient funding.

Moreover, ICH practitioners expect entrepreneurs’ power in the development of ICH products

for tourism and/or daily experience as they can increase awareness of ICH. According to Cole

(2004), peripheral areas with narrow economic bases need an entrepreneurial approach for

financial assistance to the communities (i.e., ICH practitioners), so that community capacity

will be enhanced for safeguarding and promoting ICH (Klein, 2003)

5.4.4 A Framework Facilitating ICH to be a Sustainable Tourism Resource

By integrating the results of analyses of policies and strategies, interviews with ICH

practitioners and locals, and a questionnaire with visitors, this study developed a framework

which facilitates ICH to be a sustainable tourism resource, as described in Figure 5.9.

Development of ICH as a sustainable tourism resource requires a complex and holistic

approach which integrates the transmission of authentic ICH, ICH tourism attraction

development, promotion of ICH to locals and ICH practitioners’ benefit distribution. The

transmission of authentic ICH is arguably ensured for intra generational equity for accessing

145

and utilising ICH. The authenticity of ICH does not only refer to the cultural values of ICH but

includes its power enabling individuals (e.g., locals, ICH practitioners and tourists) to

experience cultural identity. This leads to the importance of the promotion of ICH to locals.

The promotion of ICH to locals will increase the daily use of, accessibility to and awareness of

ICH, and thus it will support the transmission of ICH. The increased awareness of and interest

in ICH by locals, increases the economic viability of ICH as well. Importantly, ICH as a

sustainable tourism resource should provide equal benefit distribution to ICH practitioners,

such as employment opportunities and more importantly, ICH practitioners’ empowerment.

To facilitate this, a top-down approach blend with a bottom-up approach is necessary.

On the one hand, the bottom-up approach requires national-regional government cooperation,

cooperation and collaboration among the different stakeholders (e.g. public organisations, ICH

practitioners and locals), ICH practitioners’ participation in the decision making process,

and/or ICH practitioner empowerment. On the other hand, the top-down approach requires the

establishment and implementation of policies and strategies which reflect ICH practitioners’

and locals’ interests, such as facilitating entrepreneurship in ICH development, financial

support for ICH practitioners and introducing educational programs. Public organisations’

power and involvement are inevitable in the development of ICH, a sustainable tourism

resource, due to their capacity to introduce policies and regulations, but their involvement,

policies and regulations should be more supportive and reflect ICH practitioners’ interests and

perspectives, rather than public organisations’ arbitrary decisions.

146

Figure 5. 9 A framework facilitating ICH as a sustainable tourism resource

Top-down approach
• Entrepreneurship in the

development of ICH

• Financial support
Government support
Enterprise support

• Introduce educational

programs
The younger generation
Actual experience

Bottom-up approach
• National-regional government

cooperation

• Cooperation/Collaboration
among the different stakeholders

• ICH practitioners’

empowerment

• Involve ICH practitioners and
locals in decision making

Approach to the
development of ICH

Approach to the
development of ICH

Promotion of ICH to
locals

-Daily use of ICH
-Awareness of ICH

ICH Tourism attraction
development

-National Branding
-Economic development

Transmission of ICH
-Inter-generational access to
ICH
- Theoplacity authenticity

Equal benefit to ICH
practitioners

-Employment opportunity
-Empowerment

ICH and Public organisations/ Policies

ICH as a sustainable tourism resource

ICH Practitioners

Locals

Tourists

impact on/ shape the perceptions of..

facilitate

147

5.5 Summary

This chapter has firstly presented the results and discussion of 25 interviews with

practitioners, 22 interviews with local communities, and 255 surveys of visitors at the National

Intangible Heritage Centre, then developed a framework for ICH as a sustainable tourism

resource by combining all the results, including the results from the public organisation policies

and strategies analysis presented in the previous chapter. This chapter demonstrates the

diversity in stakeholders’ viewpoints toward development of ICH as a sustainable tourism

resource. A significant finding is that the development of ICH as a sustainable tourism resource

is a complex process which integrates ICH transmission, ICH promotion, ICH tourism resource

development and ICH practitioners’ empowerment. Some gaps still exist between ICH

practitioners, local communities and public organisations in the promotion of ICH, which needs

to be addressed through collaboration. The next chapter will summarise the main findings

across the thesis in regard to the initial aim and objectives of the research.

148

Page left blank intentionally

149

6. Conclusion

The overall purpose of this study was to investigate the extent to which the development

of ICH facilitates the development of a sustainable tourism resource. Cultural authenticity and

community identity provide ICH with unique selling points in a competitive tourism industry

and thus there is an increasing global interest in ICH. Yet ICH is fragile and vulnerable and the

potential for the commodification of ICH is a real threat as tourism interest in ICH continues

to increase. Therefore, a sustainable approach is being adopted around the globe with the goal

of safeguarding cultural heritage to ensure future generations have an opportunity to experience

ICH. In spite of increased international interest in, and awareness of, the need for facilitating

ICH to be a sustainable tourism resource, little research has been undertaken pertaining to the

specific development of ICH as a sustainable tourism resource. For example, to date, no

research has been undertaken to examine the role of public organisations in the development

of ICH as a sustainable tourism resource, the effectiveness of policies and plans, the

opportunities and challenges that impact and/or shape ICH as a sustainable tourism resource,

and importantly, appropriate and effective models facilitating ICH to be a sustainable tourism

resource. This research has responded to this significant gap in the literature.

To achieve the purpose of this study, three objectives were developed. The first

objective was to situate the sustainable tourism development literature within the context of

ICH. The second objective was to identify and critically analyse public organisations’

documents in order to determine the extent to which they facilitate the development of

intangible cultural heritage as a sustainable tourism resource, and the third objective was to

establish a framework facilitating ICH to be a sustainable tourism resource. This chapter will

first present the implications and conclusions relating to each of these three objectives. Second,

the chapter will present the significance and contribution of the research and in particular, its

contribution to the body of knowledge regarding sustainability, ICH and cultural heritage

tourism. Finally, the chapter will reiterate the limitations experienced throughout the research

process and then propose a future research agenda pertaining to the development of ICH as a

sustainable tourism resource.

150

6.1 Objective One: To situate the sustainable tourism development literature within the

context of intangible cultural heritage

As interest in ICH is a relatively new phenomenon, not surprisingly, the development

of ICH as a sustainable tourism resource is an unexplored area of the cache of research that

focuses on issues pertaining to cultural heritage (McKercher & Du Cros, 2002; Roders & Oers,

2011). While previous studies on sustainable development in heritage tourism

comprehensively explore tangible cultural heritage such as historical monuments and/or world

heritage sites (Aas et al., 2005; Landorf, 2009; Wager, 1995), there is still a paucity of work

focusing specifically on ICH as a sustainable tourism resource. To address these research gaps,

Objective One aimed to situate the sustainable tourism development literature within the

context of intangible cultural heritage. The review of the literature undertaken for this study

revealed that ICH as a sustainable tourism resource contributes to community empowerment

and enhances the economic, social and cultural value of ICH. Figure 6.1 presents a conceptual

framework that situates sustainable development literature within the context of ICH.

Figure 6. 1 A conceptual framework situating intangible cultural heritage and sustainable tourism
development

Four major development theories (dependency theory, modernisation theory, economic

neoliberalism and alternative development) impact to varying degrees on the degradation

and/or the promotion of ICH. Modernisation and dependency theories regard development as

Westernised and/or economic focused growth, and view traditional culture (i.e., ICH) as a

potential meal ticket to development, which more often than not, results in the devaluation of

Development of ICH as a sustainable tourism resource

Alternative (sustainable) development

Dependency theory

Modernisation theory

Economic neoliberalism

ICH as a
sustainable
tourism
resource

C
om

m
un

ity
 b

as
ed

 a
pp

ro
ac

h R
esource-based approach

- Economic,
social and
cultural value
of ICH

- Community
empowerment
-Community
participation

Sustainable Heritage Tourism

151

traditional culture. Thus, when countries adopted economic neoliberalism and viewed tourism

as an economic activity designed to increase foreign exchange, interest in and the importance

of, traditional culture increased as its potential for increasing economic receipts was recognised

over and above any concerns for the cultural and social values of ICH. While modernisation,

dependency and economic neoliberalism have facilitated positive impacts such as economic

growth around the world, the negative impacts include degradation of cultural heritage, unequal

development and a lack of political and economic freedom for certain communities.

Sustainable development evolved in response to such negative impacts and advocated balanced

growth between social, economic, ecological and cultural dimensions, with a view to achieving

quality standard of living and economic, social and political freedom across communities

around the world. The facilitation of sustainable development that integrates the cultural, social

and economic values of ICH has been identified as an imperative in most countries and

industries.

ICH is transmitted over generations and it embodies strong cultural authenticity and

identity. It is this strong authenticity which provides tourists with opportunities to have an

authentic experience. The popularised ICH in turn brings economic growth to communities,

strengthens pride of culture and cultural identity of communities. Nevertheless, the staging and

presentation of cultural heritage tourism experiences can cause conflict in the development of

tourism resources. For example, ICH (e.g. traditional performance and/or traditional crafts) is

too often staged and transformed to satisfy the needs of tourists and subsequently threaten the

authenticity of ICH. Arguably, ICH authenticity should be safeguarded, not only for its long-

term capacity as a competitive tourism resource, but more importantly to ensure the cultural

continuity of communities and more broadly, cultural diversity around the world. Therefore,

an approach which develops ICH as a sustainable tourism resource is strongly advised.

ICH as a sustainable tourism resource is underpinned by resource-based and

community-based sustainability. They are not mutually exclusive and should support each

other to be achieved. On the one hand, the resource-based approach argues that economic,

social and cultural values of ICH should be promoted and all the values (i.e., cultural

authenticity, economic values, social values) should be transmitted to the next generation. On

the other hand, the community-based approach argues that ICH should positively contribute to

the future of communities, not only in the distribution of equal economic and social benefits to

communities, but more importantly to community empowerment. In the context of ICH, ICH

152

practitioners and locals are the significant community groups because without them, ICH

cannot be transmitted to future generations. While economic and political power inequality (e.g.

between public organisations and ICH practitioners/locals) commonly exists in cultural

heritage development, community collaboration and participation is necessary to realise

community empowerment (Okazaki, 2008). Consequently, ICH as a sustainable tourism

resource is not only concerned with the transmission of the economic, cultural and social value

of ICH, but also facilitates equal benefit distribution and community empowerment.

6.1.2 Significance of the research in relation to Objective One

This study has expanded the literature base pertaining to ICH and consequently,

facilitates more informed academic debate on ICH within a sustainability context. This research

has established that ICH, as a sustainable tourism resource, is a complex, multi-disciplinary

phenomenon that encompasses economic, cultural and social aspects associated with ICH and

communities. The multi-disciplinary nature of ICH opens up opportunities to utilise ICH as a

sustainable tourism resource which can be used to address multiple aspects of sustainability.

Therefore, as a result of this study, future academic, and/or industry, and/or government debate

pertaining to ICH will be better informed to utilise and promote the resource for community.

6.2 Objective Two: To identify and analyse public organisations’ documents in order to

determine the extent to which they facilitate the development of intangible cultural

heritage as a sustainable tourism resource

Objective Two sought to identify and critically analyse the extent to which public

policies facilitate the development of ICH as a sustainable tourism resource. It has been shown

throughout this study that to varying degrees, public organisations’ policies and strategies have

shown a propensity to economic neoliberalism mainly by regarding ICH tourism resources as

economic tools. The policies mainly focus on the promotion of ICH with the purpose of either

economic development and/or increased awareness of ICH by the Korean public, and to a much

lesser extent, it focuses on social development, such as ICH practitioners’ equity in

participating in the decision-making process and/or ICH practitioners’ empowerment.

While ICH has been mainly managed by six Korean public organisations, three major

public organisations (i.e., Cultural Heritage Association, Cultural Heritage Foundation and

National Intangible Heritage Centre) have mostly been involved in ICH development since

2013. The policies and strategies analysed in this study mostly focused on the economic aspects

153

of ICH, such as ICH attraction development, combined with modern music/design/material and

international cultural exchange. Although there were a few policies and strategies concerned

with the transmission of ICH, such as education of the younger generation and funding to ICH

practitioners, there were significantly more strategies facilitating the economic aspects of ICH.

As well, the lack of monitoring of the effectiveness of these strategies and the impacts of any

unsustainable practices on authenticity, suggested that these policies are superficial. For ICH

to be a sustainable tourism resource, not only its economic viability, but also its social concerns

and cultural values should be enhanced and transmitted. Nevertheless, the policies and

strategies are limited and mainly focused on the promotion of ICH, which suggests they are

too superficial to facilitate ICH as a sustainable tourism resource.

Moreover, particularly from community-based sustainability perspectives, there are

still challenges for public organisations to overcome, such as reversing a predominantly top-

down approach to ICH practitioners’ empowerment. A top-down approach, which is a result

of Confucian influence and the military authoritarianism of previous governments throughout

history (Kim & Park, 2003), does not facilitate equity for the ICH practitioners and locals

involved in the decision making process as it fails to recognise the interest of ICH practitioners

and their empowerment for developing their own ICH.

These approaches are surely not conducive to development of ICH as a sustainable

tourism resource. For example, they do not adequately include ICH practitioner participants in

policy development and/or the planning process, nor do they encourage ICH practitioners

and/or the ICH associations’ empowerment. When policies and strategies follow sustainable

tourism resource development, community empowerment occurs as a result of increased

education, skills and power to make decisions and in turn, this bring benefits to ICH

practitioners (Salazar, 2012). Overall however, the policies analysed in this study do not

facilitate such an endogenous process (Lavergne, 2004), in which ICH practitioners achieve

empowerment and self-reliance with the development of ICH.

6.2.1 Significance of the research in relation to Objective Two

This research offers important insights into the development of ICH as a sustainable

tourism resource from a public organisation’s perspective. There is little argument that public

organisations are primarily responsible for the promotion and preservation of cultural heritage

and their part in the development of ICH (Jansen-Verbeke & Lievois, 1999). However to date,

154

there has been a paucity of research that has dealt with the sustainability of ICH from a public

organisation’s perspective (Loulanski & Loulanski, 2011). This study has uncovered in-depth

insights regarding public organisations’ roles and the significance of the role of public policies

in facilitating ICH to be a sustainable tourism resource. For example, this study provided the

empirical evidence of policies and strategies which lack empowerment for ICH practitioners;

and future policy makers of ICH will be aware of the importance of ICH practitioner

empowerment in developing policies associated with ICH as a sustainable tourism resource.

Therefore, the development of ICH as a sustainable tourism resource discussed in this research

has the potential to inform and benefit public organisations that are interested in utilising ICH

for sustainable tourism purposes.

6.3 Objective Three: To develop a framework facilitating intangible cultural heritage to

be a sustainable tourism resource

Objective Three was to develop a framework facilitating ICH as a sustainable tourism

resource by critically evaluating (1) ICH practitioners’ perspectives of ICH as a sustainable

tourism resource, (2) local communities’ perspectives of ICH as a sustainable tourism resource

and (3) tourists’ willingness to experience and pay for an ICH experience, and then combing

this with the results in Chapter 4. By integrating the four major stakeholders’ perspectives, a

development framework facilitating ICH as a sustainable tourism resource was established, as

shown in Figure 6.2.

This framework was established by combining all the results. In Chapter 4, the study

presented goals and strategies implemented by Korean public organisations. In Chapter 5, the

study presented opportunities, challenges and strategies identified by ICH practitioners and

locals, and also presented tourists’ willingness to experience and pay for ICH experiences.

While Chapter 5 presented each result and discussion individually, the assertion here is that

when combined with Chapter 4’s findings, the development of ICH according to the framework

presented in this study, will promote the ongoing development of ICH as a sustainable tourism

resource.

The framework argues overall, that transmission of ICH, tourism development of ICH,

ICH empowerment and promotion of ICH to locals share symbiotic relationships. To facilitate

this, cooperation among the stakeholders, a blend of top-down and bottom-up approaches and

155

entrepreneurship in ICH development are necessary. Importantly, the study does not claim that

the development framework, shown in Figure 6.2 is capable of interpreting all the complex

dynamics of sustainability and ICH development (Barthel-Bouchier, 2013), but it does provide

a foundation for future intangible cultural heritage development as a sustainable tourism

resource. Moreover, the framework integrates major stakeholders’ perspectives and guarantees

long-term, holistic and equity planning through being able to “reconcile competing demands,

avoid wasteful investments and duplication of efforts, guide necessary investment, research

and develop markets for best results, establish financial and strategic interdependence between

heritage and tourism activities, and implement locally grounded policy for the long-term”

(Loulanski & Loulanski, 2011, p.856).

156

Figure 6. 2 A framework facilitating ICH as a sustainable tourism resource

Top-down approach
• Entrepreneurship in the

development of ICH

• Financial support
Government support
Enterprise support

• Introduce educational

programs
The younger generation
Actual experience

Bottom-up approach
• National-regional government

cooperation

• Cooperation/Collaboration
among the different
stakeholders

• ICH practitioners’

empowerment

• Involve ICH practitioners and
locals in decision making

Approach to the
development of ICH

Approach to the
development of ICH

Promotion of ICH to
locals

-Daily use of ICH
-Awareness of ICH

ICH Tourism attraction
development

-National Branding
-Economic development

Transmission of ICH
-Inter-generational access
to ICH
- Theoplacity authenticity

Equal benefit to ICH
practitioners

-Employment opportunity
-Empowerment

ICH and Public organisation/ Policies

ICH as a sustainable tourism resource

ICH Practitioners

Locals
Tourists

impact on/ shape the perceptions of..

facilitate

Entrepreneurs

157

Symbiotic relationship between ICH transmission, tourism development and promotion to

locals: It has been shown throughout this study that safeguarding ICH, the promotion of ICH

to locals and the tourism attraction development of ICH have a symbiotic relationship and

support each other to achieve each goal. Moreover, in spite of not having been facilitated yet,

ICH practitioners’ empowerment and equal benefit distribution are necessary to facilitate ICH

transmission and tourism development. The historical monuments or world heritage sites have

experienced physical degradation due to the number of visitors to the sites exceeding the

carrying capacity of the resources (Butler, 1996). For ICH however, spreading its value to as

many people as possible is the most important principle (Naguib, 2013), because unless people

are aware of it, it will be extinguished. Unlike tangible cultural heritage, which exists regardless

of peoples’ awareness, when the current generation is not aware of the value of ICH, it will be

hard to transmit it to the next generation.

Cooperation between stakeholders: The public organisations mainly regarded ICH as

an economic development tool and had little concern for safeguarding the authenticity of ICH,

while ICH practitioners were mostly concerned with the transmission of and safeguarding of

ICH, which is not surprising. Meanwhile, locals and visitors reasonably considered ICH as an

economic tool while simultaneously identifying the significant cultural value of ICH. The

different perspectives on ICH strongly suggest coordination and collaboration among the

stakeholders in planning (Aas et al., 2005), so that effective ICH strategies which are reflected

by social and cultural circumstances and bring benefits to all the stakeholders, will be

developed (Bramwell & Sharman, 1999; Hall, 1999).

A blend of top-down and bottom-up approaches with ICH practitioners’ empowerment:

Interestingly, top-down approaches such as the Korean public organisation’s controls on ICH

development and policy development, were identified as facilitators to ICH development as a

sustainable tourism resource when blended with bottom-up approaches. For example, the

suggested strategies by ICH practitioners require Korean public organisation involvement,

regulations and policies to be implemented. Moreover, locals strongly suggest government

policies and regulations in ICH development because public organisation involvement can

facilitate the promotion and safeguarding of ICH. Undoubtedly, the prevalent top-down

approach which leads to unequal benefit distribution among stakeholders, particularly for the

less powerful groups, has long been regarded as a barrier for sustainable development (Kurin,

158

2004b). Nevertheless, public organisations’ involvement is inevitable and they are one of a few

groups which have political power and resources that can facilitate promotion and/or

safeguarding of ICH. Given this, the public organisations’ controls, blended with bottom-up

approaches, facilitate and encourage development of ICH as a sustainable tourism resource.

Entrepreneurship in ICH development: Entrepreneurship, considered as contradictory

to cultural heritage development (Bowitz & Ibenholt, 2009; Corner & Harvey, 1991), was

identified as a facilitator for ICH to be a sustainable tourism resource. Entrepreneurship can

provide financial support to ICH practitioners who suffer from insufficient financial resources

in their safeguarding and promotion activities for ICH. Moreover, entrepreneurship may create

and develop ICH tourism products (e.g., performative events and festivals) and/or ICH daily

use products, which can support and disseminate news of the use and value of ICH.

6.3.1 Significance of the research in relation to Objective Three

The findings of Objective Three made several contributions to the current literature

and/or cultural heritage space in the tourism industry. First, there is a lack of holistic approaches

linking locals, tourists and industry (Loulanski & Loulanski, 2011). This study, exploring

public organisational policies and the perspectives of local communities and visitors, will prove

useful in expanding the understanding of sustainability and intangible cultural heritage tourism.

Second, while previous studies identify key stakeholders in cultural heritage tourism as

public organisations (Cros, Bauer, Lo & Rui, 2008), local communities (Hall & Richards, 2002)

and/or visitors (McIntosh & Prentice, 1999), little research emphasises the role of private

enterprise and entrepreneurship in facilitating ICH to be a sustainable tourism resource. This

study identified the importance of entrepreneurship in the development of ICH as a sustainable

tourism resource. The adoption of entrepreneurship in ICH development (i.e. involvement of

private profit sectors) can foster the promotion of ICH and increase interest in and awareness

of ICH by the public. This new understanding should help to improve the understanding of

entrepreneurship in the development of ICH as a sustainable tourism resource.

Third, this study establishes a framework for the development of a sustainable ICH

tourism resource. There needs to be a development framework which suits the differentiated

features of ICH, such as living culture and difficulty in physical identification of changes.

159

Therefore, the study will contribute to expanding the sustainable cultural heritage development

paradigm. The approach to promote, educate and safeguard the resource should be adopted as

society changes.

Last, this study explored Korean ICH. Korea has a well established reputation for its

ICH safeguarding systems (Yim, 2004). Therefore, the framework for facilitating ICH to be a

sustainable tourism resource can be adapted by other cultural heritage destinations to develop

their own ICH. For example, there need to be modern and contemporary strategies (e.g. using

social networks or TV entertainment programs) for the younger generations to increase their

awareness of and interest in ICH. Moreover, ICH is experiential by nature, so young

generations’ actual physical experiences at an early age would enhance their awareness of ICH.

These findings will assist the ICH industry (public or private sector responsible for

safeguarding ICH) in understanding how to increase both locals’ and the younger generation’s

awareness of ICH to successfully transmit it

6.4 Recommendations for Further Research

This study has provided the foundations for further research to be conducted in relation

to ICH management and sustainable development. Further research is required to fully

understand development of ICH as a sustainable tourism resource.

First, comparative studies could be undertaken between Korea and other Asian/Western

countries to establish their perspectives on the development of ICH as a sustainable tourism

resource. Each country has different cultural, political and historical backgrounds to establish

ICH development legislation and/or strategies. Therefore, the comparative research would be

able to both describe and explain development of ICH as a sustainable tourism resource by

various cultural backgrounds, and thus provide greater and fuller insight into public

organisational strategies in the development of ICH as a sustainable tourism resource.

Second, future studies are required to focus on each ICH category, such as traditional

dance, ritual events, festivals or traditional craftsmanship. ICH in this study is holistic and

covers all the elements of ICH. However there exist differences among the elements, such as

tourism activity development and the way to educate local communities. Therefore, the focused

research on each ICH element will provide more explicit and specific findings which can

160

contribute to the sustainable management of the ICH debate.

Last, future studies can explore potential private enterprises’ perspectives on their

involvement in ICH management. This study identifies the important role of private enterprises

in the development of ICH. Their desires, goals and challenges in relation to the promotion and

transmission of ICH now need further exploration.

161

Appendixes

Appendix A: The list of documents selected

Organisation Title [Korean] Title [English] Type of documents Year
issued

Acts/Regulations

1. 무형문화재 보전 및 진흥에 관한

법률 시행령

Laws and enforcement on the
safeguarding and promotion of
Intangible Cultural Heritage

Acts/Regulations 2016

2. 무형문화재보호법
Act on Protection of Intangible Cultural
Heritage Acts/Regulations 2016

3. 시행규칙 Enforcement regulations Acts/Regulations 2016

Cultural Heritage
Administration

4. 2005년도 주요업무계획 2005 Annual Strategic Plan Annual strategic Plan 2005

5. 2007년 주요업무계획 2007 Annual Strategic Plan Annual strategic Plan 2007

6. 2008년 주요업무계획 2008 Annual Strategic Plan Annual strategic Plan 2008

7. 2009년 주요업무계획 2009 Annual Strategic Plan Annual strategic Plan 2009

8. 2010년 주요업무계획 2010 Annual Strategic Plan Annual strategic Plan 2010

9. 2011년 주요업무계획 2011 Annual Strategic Plan Annual strategic Plan 2011

10. 2012년 주요업무계획 2012 Annual Strategic Plan Annual strategic Plan 2012

11. 2013년 주요업무계획 2013 Annual Strategic Plan Annual strategic Plan 2013

12. 2014+주요업무계획 2014 Annual Strategic Plan Annual strategic Plan 2014

13. 2015 주요업무계획 2015 Annual Strategic Plan Annual strategic Plan 2015

14. 2016주요업무계획 2016 Annual Strategic Plan Annual strategic Plan 2016

162

15. 2014년 중요무형문화재 기,예능

공개행사 지원 안내

Announcement - Guide to supporting
ICH practitioners/associations in hosting
public events of ICH in 2014

Bulletins/ Reports 2014

16. 제 34회 전통공예명품전 개최
Exhibition announcement - the 34th
exhibition of the masterpieces of
traditional crafts

Bulletins/ Reports 2014

17. 종묘 특별전과 함께 하는

종묘제례악 공연

Performance announcement -Ritual
music performance at Jongmyo Shrine
with its special exhibition

Bulletins/ Reports 2014

18. 종묘대제 제수 진설 체험행사

개최

Experiential event announcement - An
experiential event of food and clothes
used for ritual ceremony of Jongmyo
Royal Ancestral Rite

Bulletins/ Reports 2014

19. 2015년도 중요무형문화재

공개행사 첫 개시

Announcement - the first public ICH
event in 2015 Bulletins/ Reports 2015

20. 사직제례악 야간공연
Event announcement - night ritual music
performances Bulletins/ Reports 2015

Cultural Heritage
Foundation

21. 2012년 주요업무계획 2012 Annual Strategic Plans Annual strategic Plan 2012

22. 2013년 주요업무계획 2013 Annual Strategic Plans Annual strategic Plan 2013

23. 2014 주요업무계획 2014 Annual Strategic Plans Annual strategic Plan 2014

24. 2015 주요업무계획 2015 Annual Strategic Plans Annual strategic Plan 2015

25. 2016주요업무계획 2016 Annual Strategic Plans Annual strategic Plan 2016

26. 문화동반자 사업운영계획안
Business strategic plan for initiating the
partnerships with entrepreneurs to
facilitate ICH utilisation

Business strategic plan

163

27. 2016년 중요무형문화재 기·예능

공개행사 지원안

A plan to support and provide financial
support for ICH
practitioners/associations (craftsmanship
and artistic) in hosting public events in
2016

Business strategic plan 2016

28. 2016년 국제문화행사

「종묘대제」 자원봉사자 모집 공고

Volunteer recruitment- recruiting
volunteers in an international cultural
event, royal ancestral ritual in the
Jongmyo Shrine, in 2016

Bulletins/ Reports 2016

29. [Time after Time]전통공예,

디자인을 더하다

Exhibition announcement - [Time after
Time] Add modern design to traditional
crafts

Bulletins/ Reports 2015

30. 2015년 무형문화재 전승자 주관

전승활동 지원사업안

A plan to support ICH practitioners to
safeguard and transmit ICH in 2015 Business strategic plan 2015

31. 2015년 중요무형문화재

기예능 공개행사 지원 안내

Announcement - providing financial
support to ICH practitioners/associations
(craftsmanship and artistic) in hosting
public events in 2015

Bulletins/ Reports 2015

32. 2015 인천국제공항

전통문화추진계획서

A plan to promote traditional culture at
Incheon International Airport Business strategic plan 2015

33. 2015 고궁역사관광자원화 목록
A list of Gogung (Ancient Palace)-
related historical tourism resources Business strategic plan 2015

34. 2014년도 중요무형문화재

공예강습 지원사업 신청 공고

Announcement – an application open for
ICH practitioners to apply to be
supported in hosting and running crafts
class

Bulletins/ Reports 2014

35. 2012 무형문화재초대전

Exhibition announcement - the
exhibition of ICH (crafts) Bulletins/ Reports 2012

164

Korea Tourism
Organisation

36. 한국관광공사, 중국 서북지역

관광객 유치 위해 실크로드

국제여유박람회 참가

Report - the Korea Tourism
Organization participated in the China
silk road international tourism expo, to
attract northern west Chinese.

Bulletins/ Reports 2016

37. K-Style Hub 에서 전통과 현대가

어우러진 멋진 공연을 만나보세요

Performance event announcement -
traditional artistic performances
combined with modern features

Bulletins/ Reports 2016

38. 외국인 관광객 2,500여명,

서울광장에서 김장담근다

Report - more than 2,500 foreign tourists
participate in making Kimchi event at
Seoul Plaza

Bulletins/ Reports 2015

39. 한국관광공사-전라북도 국내외

관광객 공동유치 업무협약 체결

Report - Korea Tourism Organization
concluded a business agreement to
attract domestic and international
tourists to Jeollabuk-do.

Bulletins/ Reports 2015

40. 서울 김장문화제 외국인 관광객

3천명 참가

Report - 3,000 foreign tourists
participated in the Seoul Kimjang
(making kimchi) Festival

Bulletins/ Reports 2014

41. 유네스코 인류무형유산 예비후보

김치와 김장문화,

한국관광홍보대사로 뛴다

Report - The potential UNESCO ICH
Kimchi and Kimjang plays the role of
ambassadors for Korean Tourism.

Bulletins/ Reports 2013

42. 달빛 아래 즐기는 창덕궁의

아름다움

Event announcement – traditional arts
performance at Changdeok Palace Bulletins/ Reports 2010

The Ministry of
Culture, Sports and
Tourism

43. 무형문화유산 분야 남북

교류협력 방안에 대한 공개토론

Report - public discussion hosts about
ICH exchanges between south- and
north Korea

Bulletins/ Reports 2013

44. 2014년주요업무계획 2014 Annual strategic plan Annual strategic Plan 2014

45. 2015년주요업무계획 2015 Annual strategic plan Annual strategic Plan 2015

46. 2016년주요업무계획 2016 Annual strategic plan Annual strategic Plan 2016

165

National Intangible
Heritage Centre

47. 국립무형유산원 무형유산지기

모집

Recruit announcement – Recruiting
locals interested in managing and
safeguarding regional ICH

Bulletins/ Reports 2013

48. 궁에서 만나는 전통

가무악(歌舞樂)의 향연

Festive event announcement - the feast
of traditional music, dance and sing at a
palace

Bulletins/ Reports 2013

49. 2013년 중요무형문화재

공개행사 달력 안내

Announcement – the distribution of ICH
public events calendar in 2013 Bulletins/ Reports 2013

50. 전승자 주관 전승활동 지원 안내
Announcement – providing supports for
ICH practitioners on their transmission
activities in 2013

Business strategic plan 2013

51. 2013년 중요무형문화재

기,예능 공개행사 지원 안내

Announcement – providing financial
supports for ICH
practitioners/associations on hosting
public events of crafts and artistic ICH
in 2014

Business strategic plan 2013

52. 2013 이수자 전승활동 지원 사업

참가자 공모

Recruitment - recruiting entrepreneurs
interested in supporting ‘Advanced’
practitioners’ transmission activities in
2013

Bulletins/ Reports 2013

53. 국립무형유산원 출범 기념

‘무형유산원 맛보기’ 시범행사 개최

Event announcement – an event for
visitors to national intangible heritage
centres to experience various activities

Bulletins/ Reports 2013

54. 국립무형유산원, 해설이 있는

무형유산 공연 개최

Event announcement – traditional art
performances (ICH) with storytelling Bulletins/ Reports 2013

55. 2013 중요무형문화재 보유자

작품전 개최

Exhibition announcement - crafts
exhibition, made by Living Human
Treasures

Bulletins/ Reports 2013

166

56. 김장문화 시연 및 체험행사

참가자 모집

Event announcement and recruiting –
application opens for participants
interested in Gimjang (making Kimchi)
and recruiting event volunteers showing
Gimjang (making Kimchi) culture

Bulletins/ Reports 2013

57. 2014년 전통공예 활성화 및

제작유통 지원 사업 보조사업자

선정 공모

Entrepreneurs recruitment- recruiting
entrepreneurs supporting and facilitating
traditional crafts distribution

Bulletins/ Reports 2014

58. 국립무형유산원 전시해설

자원봉사자 모집

Recruitment announcement- recruiting
volunteer curators in the National
Intangible Heritage Centre

Bulletins/ Reports 2014

59. 무형유산원, ‘악기, 무형을 담다’

특별전 개최

Exhibition announcement - The National
Intangible Heritage Center hosts a
special exhibition of traditional musical
instruments

Bulletins/ Reports 2014

60. 2014 여름, 天工을 만나다-

중요무형문화재 21인의 시연과

전시

Exhibition announcement – exhibition
of 21 traditional crafts with
demonstrative performance of making
crafts by 21 Living Human Treasures

Bulletins/ Reports 2014

61. 2014국제무형유산영상페스티벌

개최

Festival announcement - International
ICH film Festival Bulletins/ Reports 2014

62. 2014년 무형유산 교육프로그램

개발 창의공방 운영 공모

Application announcement – application
opens for ICH practitioners interested in
creating ICH workshops and developing
ICH education programs in 2014

Bulletins/ Reports 2014

63. 국민과 함께하는 무형문화유산

보호 활동 수행 -

Report – Safeguarding ICH activities
with Korean publics Bulletins/ Reports 2014

64. 무형유산 교육프로그램 개발

창의공방 참가자 공개모집

Application announcement – looking for
participants (Korean citizens) interested
in ICH workshops in 2014

Bulletins/ Reports 2014

167

65. ‘2014 조선 시대 궁중음식전’

개최

Festival announcement - 2014 Royal
Cuisine of the Joseon Dynasty festival Bulletins/ Reports 2014

66. 2014 중요무형문화재 예능

보유자 합동 공개행사 개최

Event announcement - A joint public
event by various ICH elements in 2014. Bulletins/ Reports 2014

67. ‘무형유산마켓 - 대대손손’ 개최
Event announcement – open market of
traditional crafts and the recreated crafts
in modern context

Bulletins/ Reports 2014

68. 2014 중요무형문화재(공예)

전승활성화 사업 공고

A entrepreneurial projects facilitating
the transmission of ICH (craftsmanship) Business strategic plan 2014

69. 무형유산 기업초대전 - 무형유산,

기업의 꽃이 되다’ 개최

Event announcement – inviting
entrepreneurs and shows ICH entitled
‘Intangible Heritage, Flowers for
Companies’ is heled.

Bulletins/ Reports 2014

70. 국립무형유산원, 개원 맞아 각종

공연과 전시 개최

Report - The National Intangible
Heritage Centre hosts various
performances and exhibitions for
opening ceremony

Bulletins/ Reports 2014

71. 무형문화유산과 함께하는 현충사
Event announcement – ritual event and
traditional performance will be
performed at Hyeonchungsa Shrine

Bulletins/ Reports 2014

72. 제 39회 대한민국전승공예대전

개최

Exhibition announcement - The 39rd
Korea Annual Traditional Handicraft
Art Exhibition

Bulletins/ Reports 2014

73. 2014 무형유산 체험 강좌 안내 -

서안만들기-

Free class announcement – traditional
crafts making courses in 2014; making
traditional bookracks

Bulletins/ Reports 2014

168

74. 2014 중요무형문화재 보유자

작품전 “아름다운 삶,

인간문화재공예전” 개최

Exhibition announcement -The
exhibition of crafts made by National
Living Treasures, entitled “Beautiful
Life, Exhibition of Crafts by Human
Cultural Assets” is held.

Bulletins/ Reports 2014

75. 국내 최초의 무형문화재 이수자

공모 공연 개최

Performance announcement – The first
performance event by ‘Advanced’
practitioners

Bulletins/ Reports 2014

76. 국립무형유산원, ‘농악, 인류의

신명이 되다’ 특별전 개최

Event announcement - The National
Intangible Heritage Center holds a
special exhibition on Nongak
(performing arts) entitled “Nongak, The
Ecstatic Excitement of Humanity”.

Bulletins/ Reports 2014

77. 무형문화재와 함께하는 송년공연

개최

Event announcement - Year-end events
consisting ICH performance Bulletins/ Reports 2014

78. 중요무형문화재 이수자 상품개발

결과 전시 ‘2014 결’ 개최

Exhibition announcement -The
exhibition ‘2014 Gyul’ showing the
crafts created by ‘Advanced’
practitioners

Bulletins/ Reports 2014

79. 중요무형문화재 공예 전승자들과

함께한 국립무형유산원의 2014년

Report - the National Intangible
Heritage Centre have facilitated
transmission and promotion of ICH
together with the traditional handcrafts
practitioners in 2014

Bulletins/ Reports 2014

80. 무형문화재 전수교육관 전국지도

배포

Announcement - Distribution of national
maps showing ICH education, training
and transmission centres

Bulletins/ Reports 2014

81. 2015 국립무형유산원 무형유산

강사 모집

Recruitment – recruiting ICH
practitioners interested in teaching ICH
to locals in National Intangible Heritage
Centre in 2015

Bulletins/ Reports 2015

169

82. 2015년 무형문화재 기획공연

전문 역량

강화(예능개인)Ⅰ교육안내

Program announcement – The basic
career development programs for ICH
practitioners in directing performances
and events

Bulletins/ Reports 2015

83. 국립무형유산원 2015

이수자뎐(傳) 공모 실시

Application announcement - National
Intangible Heritage Centre is looking for
‘Advanced’ practitioners interested in
exhibiting their crafts and show
performances

Bulletins/ Reports 2015

84. 청소년 창의체험 나의 무형유산

체험기

Announcement – looking for the young
generations interested in learning ICH Bulletins/ Reports 2015

85. 어린이 전시 해설사가 들려주는

무형문화유산에 귀가 쫑긋

Announcement – clever kid curators are
ready to be a storytellers for visitors Bulletins/ Reports 2015

86. 무형의 가치를 이어온 전통술

이야기

Event announcement - A storytelling
event about traditional authentic alcohol Bulletins/ Reports 2015

87. 2015년 무형유산 창의공방

참여자 공모

Application announcement – looking for
participants (Korean citizens) interested
in ICH workshops (making crafts)

Bulletins/ Reports 2015

88. 전통공예 장인(匠人), 그 솜씨를

뽐내다

Exhibition announcement – an
exhibition showing crafts by ICH
practitioners

Bulletins/ Reports 2015

89. 판소리! 전통과 현대와의 만남,

그 창조적 미래의 실마리

Performance event announcement of
Pansori (Korean musical storytelling) Bulletins/ Reports 2015

90. 남쪽 땅에서 펼쳐지는 북녘

전통예술의 향연!

Event announcement - The feast of
North Korean traditional performing arts
in South Korea

Bulletins/ Reports 2015

170

91. 무형문화재 명인, 그들을

추억하다!

Event announcement – events over the
four weekends for the purpose of
homage to National Living Treasures

Bulletins/ Reports 2015

92. 2015년 중요무형문화재 전승자

주관 기획공연․기획전시 전문역량

강화 과정Ⅱ 교육 안내

Program announcement – Advanced
level career development programs for
ICH practitioners in directing and
planning performances and/or
exhibitions

Bulletins/ Reports 2015

93. 전통공예와 현대 디자인이 만나

여는 새로운 미래

Exhibition announcement –an exhibition
of recreated traditional crafts with
contemporary designs

Bulletins/ Reports 2015

94. 무형문화재 ‘이수자’의 활약상,

무대로 만나다

Performance announcement – traditional
performing arts performed by
‘Advanced’ practitioners

Bulletins/ Reports 2015

95. 즐거운 여름방학, 무형유산

체험으로 더욱 신나게!

Program announcement – programs for
teenagers interested in making crafts and
learning traditional performing arts
while their summer vacation

Bulletins/ Reports 2015

96. 시음회 안내 공고
Event announcement - traditional
alcohol tasting events at National
Intangible Heritage Centre

Bulletins/ Reports 2015

97. 재외동포, 고국에서

무형문화재와 보름간의 행복한

만남

Report - Overseas Koreans enjoyed
Korean ICH in their home country Bulletins/ Reports 2015

98. 무형유산의 새로운 가치, 광복

70년의 빛을 밝히다

Event announcement – event composed
of academic conference and traditional
performing arts to celebrate the 70 years
of Korean liberation

Bulletins/ Reports 2015

171

99. 2015 전통문화 체험교육

시연행사 안내

Experiential program announcement – a
trial free courses for Korean citizens
learning traditional performance and
making traditional crafts

Bulletins/ Reports 2015

100. 광복 70년 기념 특별공연 다시

찾은 빛

Event announcement - a special events
commemorating 70 years after the
liberation

Bulletins/ Reports 2015

101. 국립무형유산원 무형유산

시민공방 강좌 안내

Public course announcement – public
workshops opens for Korean citizens
interested in making traditional crafts at
National Intangible Heritage Centre

Bulletins/ Reports 2015

102. 무형문화재 전수교육관 DAY !!

무형유산 체험교육

Experiential program announcement –
Event entitled ‘the day of ICH
transmission and training centre’
provides young generations experiential
program to educate the value of ICH

Bulletins/ Reports 2015

103. 무형문화유산의 생생한 감동,

안방에서 만난다

Announcement - It is available to
experience the vivid impression of ICH
in your home (through television
programs)

Bulletins/ Reports 2015

104. 무형유산 콘텐츠 개발 및 활용

교육

Educational program application
announcement for film maker and/or
writers interested in learning how to
utilise and promote ICH

Bulletins/ Reports 2015

105. 광복 70년 기념, 「굿 GOOD

보러 가자」 연해주 특별공연 개최

Event announcement - A special
performance is held in Maritime
Province in Russia to commemorate 70
years after the liberation.

Bulletins/ Reports 2015

172

106. 무형유산배움터, 민관 협업으로

거듭나다

Report – the public – private profit
organisations collaborate and develop a
ICH learning centre

Bulletins/ Reports 2015

107. 10월 9일, 신명나는 농악으로 온

국민이 들썩

Festival announcement - The whole
country will be excited by the cheerful
Nongak (traditional performing arts) on
October 9th

Bulletins/ Reports 2015

108. 이베리아 반도의 두 불꽃,

한반도에 타오르다

Performance and exhibition
announcement – performance and
exhibition of Flamembo and Fado
(Spain and Portuguese traditional arts) in
Korea

Bulletins/ Reports 2015

109. 외국인, 한국의 무형유산을

만나다

ICH educational event announcement
targeting international visitors (learning
traditional performance and traditional
crafts)

Bulletins/ Reports 2015

110. 프랑스 파리에서 열리는 우리

무형유산의‘기쁜 날

Report –Korean traditional performing
arts hosted in Paris, France Bulletins/ Reports 2015

111. 무형문화재의 품격, 민관협력으로

세계화를 향해 날개를 펴다

Announcement – the public – private
profit organisations collaboration makes
a strong step toward Korean ICH
globalisation

Bulletins/ Reports 2015

112. 한국 무형문화재의 향연, 스페인

마드리드 밤을 수놓다

Announcement - The feast of Korean
ICH lights up the night in Madrid, Spain Bulletins/ Reports 2015

113. 현대공예와 전통공예의 만남,

새로운 판로를 열다

Exhibition announcement – the
exhibition of traditional crafts recreated
in modern context

Bulletins/ Reports 2015

114. 무형유산 공연기획자 양성 과정

교육안내

Educational program announcement for
people interested in directing ICH
performances and events.

Bulletins/ Reports 2016

173

115. 국립무형유산원, 2016년

무형유산교육 문을 열다

Educational program announcement -
The National Intangible Heritage Centre
host 15 basic and advanced educational
courses for Korean publics and ICH
practitioners to attend.

Bulletins/ Reports 2016

116. 내 손으로 직접 만드는

전통공예품

Crafts learning course announcement –
entitled ‘traditional handicrafts made by
my own’

Bulletins/ Reports 2016

117. 국립무형유산원 무형유산

전시안내 해설 실시

Announcement - the National Intangible
Heritage Centre provides storytelling
programs to visitors

Bulletins/ Reports 2016

118. 2016년 무형유산 창의공방

참여자 공모

Application announcement – a crafts
making workshop is waiting participants
(Korean citizens) interested in

Bulletins/ Reports 2016

119. 무형유산, 삶과 흥을 말하다

Program announcement – National
Intangible Heritage Centre encourages
ICH practitioners to visit rural regions to
share their story and traditional
performances

Bulletins/ Reports 2016

120. 인간문화재 최유현이 걸어온

전통 자수의 길 70년

Exhibition announcement – Special
exhibition to homage National Living
Treasure ‘Choi Yoo-hyun’ in traditional
embroidery for 70 years

Bulletins/ Reports 2016

121. 중앙아시아 고려인, 활갯짓을

하고 누비옷을 짓다

Report – Koreans in Central Asia have
opportunities of learning making quilted
clothes

Bulletins/ Reports 2016

122. 2016년 전통공연 연출가 발굴展

공모

Recruitment – recruiting experienced
traditional arts performance directors in
2016

Bulletins/ Reports 2016

174

123. 국립무형유산원,장인이 피워 낸

꽃,특별전 개최

Exhibition announcement - The National
Intangible Heritage Centre holds a
special exhibition of flower related ICH,
entitled “Flowers Bloom in the Hands of
Artisans”.

Bulletins/ Reports 2016

124. 무형문화재대전 참가신청안내
Festival participants recruitment –
recruiting individuals and/or groups
skilled in traditional arts.

Bulletins/ Reports 2016

125. 국립무형유산원 2016 무형유산

체험교육 안내 4월~11월

Educational program announcement –
various ICH learning courses are ready
from April to November 2016, hosted
by the National Intangible Heritage
Centre

Bulletins/ Reports 2016

126. 무형유산 시민공방(사기장) 교육

안내

Crafts learning course announcement – a
course is ready for Korean citizens to
learn traditional crafts (Sagijang;
Ceramic bowls)

Bulletins/ Reports 2016

127. 국외초청공연 자원봉사자
Volunteer recruitment – recruiting
volunteers supporting an event of
international performances in Korea

Bulletins/ Reports 2016

128. 대한민국 다명인 김동곤과 함께
Experiential program announcement – a
traditional tea making program with
Kim Donggon, a master of tea in Korea

Bulletins/ Reports 2016

Korea Traditional
Performing Arts
Foundation

129. 사업범위 Business scope Business strategic plan 2016

130. 재단연혁 Foundation history Bulletins/ Reports 2016

131. 주요사업 Major business Business strategic plan 2016

175

Appendix B: A set of interview questions
[In English]

Develop sustainable management framework
Intangible Cultural Heritage Practitioners (Living Human Treasure)

A. Commodification and its impact on authenticity and identity
Question Literature

(Compared to other types of cultural heritage) What aspects of
ICH attract international and/or domestic visitors? Why?

Have you ever experience a feeling of belonging to Korea during
displaying ICH to visitors? If yes, how do they affect you to feel
the belongingness?

(Breathnach, 2006; Palmer,
2005; Zhu, 2012)

Are there any differences between the original and the commercial
versions of ICH? If yes, can you give me an example? (MacCannell, 1973)

(If yes to previous question)
Do you think there exist differences between original and
commercial versions of ICH in creating a feeling of belonging to
Korea? Why?

(Halewood & Hannam, 2001;
Taylor, 2001)

Do the differences need to be managed or do they occur naturally,
why?

(Baillie et al., 2010; Holtorf,
2007)

B. Sustainable management
Question Literature

Do you think Korea is good example of ICH management? Why
do you think so? (Foley, 2014)

What aspects of the management do you think are good? Why?

-What kind of supportive government policies there are? (e.g.,
financial support or training system) (Du Cros et al., 2005)

-To what extent local communities involve in safeguarding and
promoting ICH? (e.g., local communities participate in
safeguarding, tourism-related decision making)

(Kurin, 2004b; Soini &
Birkeland, 2014)

-What kind of financial supports there are for safeguarding and
promoting ICH? (e.g., use tourism revenue for safeguarding ICH)

 (Aas et al., 2005; Garrod &
Fyall, 2000)

176

- To what extent multiple stakeholder groups’ attitudes and
opinions have integrated towards ICH management? (e.g., active
communication among governments at local and national, ICH
practitioners and ICH committees to integrate their opinion)

(Aas et al., 2005; Choi &
Sirakaya, 2006)

C. Safeguarding and inheriting ICH to the next generation
Question Literature

Are there any differences what you’ve trained and what you are
training to the next generation? Why do the difference exist?

Do you think the next generation can experience cultural (Korean)
identity through ICH? Why or Why not? (Soini & Birkeland, 2014)

In order for the next generation to be able to experience (Korean)
cultural identity through ICH, which aspects of ICH should be
safeguarded and transmitted?

(Hashimoto, 2003)

What can we do to transmit the aspects (the answers of previous
question) to the next generation?

177

Develop sustainable management framework
Local communities

A. Commodification and its impact on authenticity and identity
Question Literature

(Compared to other types of cultural heritage) What aspects of
ICH attract international and/or domestic visitors? Why?

Have you ever experienced a feeling of belonging to Korea
through ICH (i.e., making traditional crafts or a cultural festival)?
If yes, how does it affect your to feelings of belonging?

(Breathnach, 2006; Palmer,
2005; Zhu, 2012)

Are there any differences between the original and the commercial
versions of ICH? If yes, can you give me an example? (MacCannell, 1973)

(If yes to previous question)
Do you think differences exist between original and commercial
versions of ICH in creating a feeling of belonging to Korea? Why?

(Halewood & Hannam, 2001;
Taylor, 2001)

Do the differences need to be managed or do they occur naturally,
why?

(Baillie et al., 2010; Holtorf,
2007)

B. Sustainable management
Question Literature

Do you think Korea is a good example of ICH management? Why
do you think so? (Foley, 2014)

What aspects of the management do you think are good? Why?

-What kind of supportive government policies are there? (e.g.,
financial support or training system) (Du Cros et al., 2005)

-To what extent are local communities involved in the
safeguarding and utilisation of ICH? (e.g., local communities
participate in safeguarding, tourism-related decision making)

(Kurin, 2004b; Soini &
Birkeland, 2014)

-What kind of financial supports are there for safeguarding and
promoting ICH? (e.g., use tourism revenue for safeguarding ICH)

 (Aas et al., 2005; Garrod &
Fyall, 2000)

- To what extent are multiple stakeholder groups’ attitudes and
opinions been integrated towards ICH management? (e.g., active
communication among governments at local and national levels,
ICH practitioners and ICH committees to integrate their opinions)

(Aas et al., 2005; Choi &
Sirakaya, 2006)

178

C. Safeguarding and inheriting ICH to the next generation
Question Literature

Do you think the next generation can experience cultural (Korean)
identity through ICH? Why or Why not? (Soini & Birkeland, 2014)

In order for the next generation to be able to experience (Korean)
cultural identity through ICH, which aspects of ICH should be
safeguarded and transmitted?

(Hashimoto, 2003)

What can we do to transmit the aspects (the answers of previous
question) to the next generation?

179

[In Korean]

관광자원으로 서의 무형문화재의 지속성을 촉진시키기 위한 관리 방안

인간문화재, 전수조교님

가. 관객을 위한 무형문화재와 고유성에 끼치는 영향

1. 인간문화재(전수조교)로서 언제 한국인의 자긍심 혹은 한국에 대한 소속감을

느끼십니까?

2. 다른 문화재에 비해 무형문화재의 어떤 부분이 관객을 끌어들인다고 생각하십니까? 그

이유는 무엇입니까?

3. 원래의 무형문화재와 관객을 위한 무형문화재에 차이점이 있습니까? 혹시 있다면

차이점이 생기는 이유와 예시를 부탁드립니다

4. 관객을 위하여 변형된 무형문화재를 연출하실 때에도 한국인의로서 자긍심 혹은 한국에

대한 소속감을 느끼십니까?

5. 관객을 위하여 약간의 변형된 무형문화재를 연출하시는 것에 대하여 어떻게

생각하십니까? (변형된 문화재를 연출하는 이유, 적절한 관리 필요한지)

6. 관객을 위하여 약간의 변형된 무형문화재를 연출하는 것이 다음세대에의 전승에 어떤

영향을 끼친다고 생각하십니까?

7. 혹시 부정적인 영향이 있다면, 그 부분을 최소화 하기 위하여 우리가 할 수 있는 일이

무엇이 있을까요?

나. 지속가능한 발전을 위한 관리방안

1. 무형문화재 전승의 한 방법으로, 타지 혹은 외국에서 오는 분들에게 무형문화재를 잘

보여주고 있다고 생각하십니까?

2. 특히 어느 부분에서 그렇게 생각하십니까? (어떤 부분이 개선되었으면 하십니까?)

- 무형문화재 보호를 위한 정부의 정책 이나 시스템

- 무형 문화재 전승에 시민의 참여

-무형 문화재 보존을 위한 탄탄한 경제적 기반 (예를 들면, 관광 수입의 문화재 보존 활용, 전

수를 위한 경제적 뒷받침)

-무형 문화재 관계자들의 의견 통합 (예를 들면, 정부, 시민 그리고 무형문화단체의 적극적

인 의견 소통)

다. 무형문화재의 미래

1. 무형문화재를 전수 받으신 형태와 전수해주시는 형태에 차이점이 있습니까?

2. 우리 다음세대 들이 무형문화재를 통해 문화적 정체성을 느낄 수 있다고 생각하십니까? 그

이유는 무엇입니까?

180

3. 우리 다음세대들이 무형문화재를 통하여 문화적 정체성을 느낄 수 있도록 하려면,

무형문화재의 어떤 부분이 보존, 전승되어야 한다고 생각하십니까?

관광자원으로서 지속가능한 무형문화재를 위한 관리 방안 (지역주민)

가. 무형문화재의 의미

1. 무형문화재와 관련하여 언제 한국인의 자긍심 혹은 한국에 대한 소속감을 느끼십니까?

(예를 들면 무형문화재를 찾는 관객이 많아 질 때 등)

2. 지역의 전통 행사, 축제 기술 등이 무형문화재로 등록된 것에 대하여 어떻게 생각하십니까?

3. 무형문화재가 왜 전승되어야 한다고 생각하십니까?

나. 무형문화재의 관광상품으로서 활용과 고유성에 끼치는 영향

8. 다른 문화재에 비해 무형문화재의 어떤 부분이 관람객을 끌어들인다고 생각하십니까?

9. 무형문화재가 널리 알려지는 것에 따라 생기는 장, 단점이 어떠한 것이 있나요? (ex.

경제적 발전, 문화적 정체성 강화 등)

10. 관객을 위하여 약간의 변형된 무형문화재를 연출하시는 것에 대하여 어떻게

생각하십니까? (변형된 문화재를 연출하는 이유)

11. 관객을 위하여 약간의 변형된 무형문화재를 연출하는것이 다음세대에의 전승에 어떤

영향을 끼친다고 생각하십니까?

12. 혹시 부정적인 영향이 있다면, 그 부분을 최소화 하기 위하여 우리가 할 수 있는 일이

무엇이 있을까요?

13. 이러한 단점을 최소화하고 장점을 최대화하는 방법이 무엇이 있을까요?

다. 지속가능한 발전을 위한 관리방안

3. 한국이 좋은 무형문화재 관리의 적절한 예시라고 생각하십니까?

4. 특히 어느 부분에서 그렇게 생각하십니까? (특히 중요하거나 부족한 부분)

- 무형문화재 보호를 위한 정부의 정책 이나 시스템

- 무형 문화재 보존과 촉진에 시민의 참여 (예를 들면 일반시민의 관광 상품개발에 참여, 정

책 결정 참여 등)

-무형 문화재 보존을 위한 탄탄한 경제적 기반 (예를 들면, 관광 수입의 문화재 보존 활용, 전

수를 위한 경제적 뒷받침)

-무형 문화재 관계자들의 의견 통합 (예를 들면, 정부, 시민 그리고 인간문화재의 적극적인

의견 소통)

라. 무형문화재의 미래

1. 우리 다음세대 또한 본 지역의 무형문화재를 통하여 지역에 대한 문화적 정체성 또는 한국

인의 자긍심을 느낄 수 있다고 생각하십니까? 그 이유는 무엇입니까?

2. 우리 다음세대들이 무형문화재를 통하여 문화적 정체성을 느낄 수 있도록 하려면, 무형문

화재의 어떤 부분이 보존, 전승되어야 한다고 생각하십니까? (예를 들면 원형보존 혹은 영

181

혼과 을의 전승)

3. 그 부분이 보존, 전승되기 위해서 우리가 할 수 있는 일이 무엇이 있을까요?

182

Appendix C: Information sheet and Consent form of Semi-structured face to face
interviews

Intangible cultural heritage: Its sustainability as a competitive tourism resource

INFORMATION SHEET -Semi-structured face-to-face interview

This study is being conducted as part of a Doctor of Philosophy at Griffith University. The main
purpose of the study is to investigate the extent to which the management of intangible cultural
heritage (ICH) facilitates the development as a sustainable ICH tourism resource. ICH is
representative of a community’s cultural authenticity and identity, therefore it is not only an integral
element of the soul of a community but it can be a vital resource for generating tourism at the
national and local levels. Its cultural authenticity and identity needs to be safeguarded for cultural
continuity and diversity across the globe, as well as for tourism development at destinations and in
local communities. Issues associated with the commodification of ICH however, increasingly
threaten the authenticity of the product thus there is a continued need to develop sustainable
management measures to ensure the longevity of ICH at destinations across the globe.

The research team

This project (GU ref no: 2016/465) is being conducted as part of a Doctor of Philosophy. The
team consists of:

Chief Investigator: Ms Soojung Kim
Supervisors: Associate Professor Charles Arcodia and Dr Michelle Whitford

What does this research involve?

This project is a case study of South Korea (Korea hereafter). This study will analyse the
written documents (policies, guidelines or strategies) of four Korean public organisations to
explore to what extent they support cultural sustainability of intangible cultural heritage as a
tourism resource. Additionally, this study will conduct semi-structured face-to-face
interviews with local communities and ICH practitioners in Korea, as well as conducting a
survey with domestic visitors at the National Intangible Heritage Centre, to explore their
priorities and perceptions pertaining to the sustainable management of ICH.

An aim of the research is to develop a sustainable management framework of ICH to facilitate the
sustainable utilisation of ICH. There is a growing need to ensure ICH and its authenticity are
safeguarded not only to maintain and preserve cultural continuity and diversity but to also facilitate
the use of ICH as a sustainable resource for tourism development. The development of a much-
needed theoretical framework will make a valuable contribution to the extensive body of
knowledge situated within the field of sustainable cultural heritage management. From a practical
perspective, this theoretical framework will provide guidance for planners and managers of
intangible cultural heritage tourism to utilise the resource in a sustainable way.

Do I have to participate? What if I change my mind?
Your participation in this study (for approximately 30 minutes) is voluntary. The research does
not involve any foreseeable risks to you. You may share as much or as little information with

183

us as you want, and you can also withdraw your participation at any time.

Confidentiality
The researcher will be taking notes and will obtain your permission to audio-record your
interview. If you wish, you will be emailed a copy of the transcript and you can delete or change
anything you have said. Everything you say will be kept confidential. Nobody except the
research team will have access to it. Your name and identity will not be disclosed at any time.
All potential identifying information will be removed from the transcript (e.g., all names will
be changed). The transcripts of your interviews will be stored electronically in a dedicated
research folder that is only accessible by the research team. As required by Griffith University,
all research data (survey responses and analysis) will be retained in a locked cabinet and/or a
password protected electronic file at Griffith University for a period of five years before being
destroyed.

The conduct of this research involves the collection, access and/ or use of your identified
personal information. The information collected is confidential and will not be disclosed to
third parties without your consent, except to meet government, legal or other regulatory
authority requirements. A de-identified copy of this data may be used for other research
purposes. However, your anonymity will at all times be safeguarded. For further information
consult the University’s Privacy Plan at http://www.griffith.edu.au/about-griffith/plans-
publications/griffith-university-privacy-plan or telephone +61 7 3735 4375.

What will happen afterwards
Information collected will be used to develop a sustainable management framework of ICH.
Articles or conference papers may also be prepared from this research, but most of the
information will be reported as group data. Quotes from your transcribed interview may be
used within these publications, with any potentially identifying information removed. Should
you wish to receive the project results, an electronic version which summarises findings and
practical recommendations will be sent to your email upon the completion of the project
(expected to be in 2017).

Inquiries
If at any stage you have concerns, questions or require further information about the research
please do not hesitate to contact:

Chief Investigator:
Ms Soojung Kim on +61 7 3735 5491 or email: soojung.kim@griffithuni.edu.au

Primary Supervisor:
Associate Professor Charles Arcodia on +61 7 3735 4183 or email: c.arcodia@griffith.edu.au

Griffith University conducts research in accordance with the National Statement on Ethical

mailto:soojung.kim@griffithuni.edu.au

184

Conduct in Research Involving Humans. If you have any concerns or complaints about the
ethical conduct of the research project you should contact the Manager, Research Ethics to 07
3735 4375 or researchethics@griffith.edu.au. All information is confidential and will be
handled as soon as possible.

185

Intangible cultural heritage: Its sustainability as a competitive tourism resource

CONSENT FORM
Please tick the box that applies, sign and date and give to the researcher

I have been provided with information about the purpose, methods, risks, and possible
outcomes of this research. I understand this information. Yes No

I agree to be interviewed by the researcher for approximately 30 minutes. Yes No

I agree to the interview being digitally-recorded. Yes No

I understand that my participation is voluntary. Yes No

I understand that I can refuse to answer any question or stop the recording whenever I wish
to. Yes No

I understand that I can choose not to participate in part or all of this research at any time,

without consequence, in which case recorded material will not be used. Yes No

I understand that any information that may identify me, will be de-identified at the time

of analysis of any data. Therefore, I, or any information I have provided cannot be

linked to myself/ my organisation (Privacy Act 1988 Cth) Yes No

I am aware that I can contact the researchers at any time with any queries. Yes No

Participant’s name:

186

Participant’s signature:

Date:

I would like to receive a copy of my interview transcript Yes No

I would like to receive a copy of the results of this research (GU ref no: 2016/465)
 Yes No

Please provide an email or postal address to receive the interview transcript/research results:

Thank you for your time!

187

[Korean]

인터뷰 요청서(Information Sheet)

우선 본 인터뷰는 호주 그리피스 대학교 (Griffith University) 박사 과정 연구를 위한 것임을 알

려드립니다. 본 연구의 주 목적은 관광자원으로서 지속 능한 무형문화재를 위한 방안을 설립하

는 것 입니다. 무형문화재는 민족의 귀중한 전통문화로서, 한 문화의 고유성과 우리 민족의 정

체성을 지니고 있는 음악, 연극, 전통공예기술 및 무용을 가리킵니다. 이러한 무형문화재는 공

동체의 혼과 정신일 뿐만 아니라, 관광자원으로서 도 중요한 역할을 하고 있습니다. 관광자원

으로서 무형문화재는 우리 공동체의 문화를 널리 알리고 공동체의 문화적 긍지를 높여주는 데

에 역할을 해오고 있지만, 지나친 관광자원화는 그 고유성을 잃는 부정적인 측면을 보유하고

있습니다. 그러기에 지속 능한 무형문화재 관리를 통하여, 우리 문화를 널리 알리되 문화재의

고유성은 잃지 않기 위한 노력이 대두되고 있습니다. 이러한 바탕에 의거하여, 본 연구는 관광

자원으로서 지속 능한 무형문화재를 위한 관리 방안을 설립할 것 입니다. 연구의 연구팀은

주 연구원: 김수정 (본인)

지도교수: Associate Professor Charles Arcodia and Dr Michelle Whitford

로 이루어져 있습니다.

연구방법

본 연구는 한국을 대상으로 하는 사례연구입니다. 한국은 체계적인 무형문화재 전승제도의 명

성을 가지고 있기에 본 연구의 대표사례로 채택되었습니다. 또한 한국 무형문화재의 대표단체

인 인간문화재, 전수 조교님, 그리고 지역주민과 인터뷰를 실시하게 되었습니다.

문서 분석과 인터뷰 분석을 통하여 관광자원으로서 지속가능한 무형문화재를 위한 관리방안

구축이 본 연구의 구체적인 목표입니다. 본 연구를 통하여 완성된 지속가능한 관리방안 구축은

세계적으로 무형문화재를 관광자원화로 사용하는 관계자들에게 귀중한 지침이 될 것입니다.

뿐만 아니라, 무형문화재는 최근 학계에서도 관심 있는 분야이기에, 귀 하의 연구 참여는 학술

적인 기여도도 높을것으로 판단됩니다.

인터뷰의 자율성

30분내외의 본 인터뷰는 자율적인 참여로 이루어집니다. 본 연구는 잠재된 위험이 없는 것으

로 판단됩니다. 귀 하가 제공하시는 최대한 또는 최소한의 정보는 모두 귀중한 자료가 될 것이

며, 원하실 시 언제든지 인터뷰 중단이 가능합니다.

인터뷰의 기밀성

188

좀 더 정확하고 신용 있는 연구를 위해 인터뷰는 녹취될 것입니다. 원하시면 녹취록을 제공해

드리며, 녹취된 정보는 언제든지 수정, 삭제 가능합니다. 녹취된 인터뷰는 기밀성을 보장합니

다. 녹취된 자료는 이 논문 이외에 어떠한 목적으로도 쓰이지 않을 것이며, 논문에 또한 익명으

로 기재될 것임을 보장합니다. 녹취된 인터뷰는 요약되어 영어로 쓰인 논문을 위해 번역될 것

입니다. 그리피스대학교의 정책에 따라 인터뷰 자료는 전자파일로 5년간 보관될 것이며 그 후

에 삭제될 것입니다.

인터뷰도중 수집된 개인정보는 기밀성을 보장하며, 귀 하의 동의 없이는 제3자 에게 공개되지

않습니다 (법적요청 제외). 더 자세한 사항은 그리피스 대학교 정책을 참고하여 주시기 바랍니

다. (링크 http://www.griffith.edu.au/about-griffith/planspublications/griffith-university-

privacy-plan 혹은 전화 +61 7 3735 4375)

수집된 정보의 활용

수집된 정보는 무형문화재의 지속적인 관리 방안 설립에 유용하게 쓰일 것 입니다. 또한,본 연

구와 관련하여 학술지 또는 학회 논문으로 쓰일 수도 있으며, 대부분의 자료는 단체 자료로 쓰

일 것 입니다. 귀 하의 인터뷰가 관련 논문에 인용 될 수는 있으나, 어떠한 개인정보는 유출되

지 않을 것 입니다. 귀 하 께서 연구의 결과를 원하신다면, 연구 완료시 이메일로 보내드리겠습

니다 (2017년 말 예정)

문의사항

본 연구에 대해 문의사항이 있으시다면 언제든지 연락주시길 바랍니다

주 연구원: 김수정

+61 425 198 837 or Email: soojung.kim@griffithuni.edu.au

주 지도교수: Associate Professor Charles Arcodia

+61 7 3735 4183 or email: c.arcodia@griffith.edu.au

그리피스 대학교는 국립 연구 윤리 강령 (National Statement on Ethical Conduct in Research

Involving Humans)에 준거하여 연구를 실시하고 있습니다. 본 연구의 윤리적인 문제에 대한 문

의사항이 있으시다면, 연구 윤리 담당 +61 7 3735 4375 혹은 researchethics@griffith.edu.au

로 문의주시기 바랍니다.

인터뷰 동의서(Consent Form)

mailto:researchethics@griffith.edu.au

189

아래조항을 읽으시고 동의하시는 부분에 체크하신뒤, 사인후 돌려주시기 바랍니다.

나는 이 연구의 목표, 연구방법 그리고 위험성에 대하여 정보를 받았으며 이해하였습니다.

 Yes No

나는 연구자와 30분간의 인터뷰에 동의합니다 Yes No

나는 인터뷰가 녹취되는 것에 동의합니다. Yes No

나는 인터뷰 참여가 자율적이라는 것에 동의합니다. Yes No

나는 언제는 내가 원할때 답변을 거절하거나 녹취를 멈출 수 있는것을 이해하였습니다

 Yes No

나는 다른 증거자료 제출 없이 연구에 부분적, 혹은 전체적 참여 거부를 할수 있음을 이해합니다.

 Yes No

나는 나의 개인신상이 어떠한 자료분석과정에서 나타나지 않으며, 나의 의견이 개인적 또는 소

속기관에 어떠한 영향을 끼치지 않는다는 것을 이해합니다

 Yes No

나는 언제든지 연구자에게 어떠한 문의로도 연락할 수 있다는것을 숙지하였습니다

 Yes No

참여자 이름:

참여자 사인:

날짜

나의 인터뷰 녹취록 사본을 받기 희망합니다 Yes No

190

나는 연구결과사본을 희망합니다 Yes No

녹취록 혹은 연구결과 사본을 받으실 이메일 주소 부탁드립니다

참여하여 주셔서 대단히 감사합니다

191

Appendix D: Invitation email for interviews
[English]

Participant group 1 - Intangible cultural heritage practitioners

Title: Seeking participants for a research study about intangible cultural heritage

Hello

I am Soojung Kim studying a PhD at Griffith University in Australia. You are receiving this
email because you are nominated by the Korean government as a Living Human Treasure. Your
email address was obtained from the Cultural Heritage Administration of Korea.

I am writing to ask if you will agree to be interviewed for a research project called “Intangible
cultural heritage and its sustainability”. This research aims to develop a sustainable management
framework of intangible cultural heritage to enable us to utilise intangible cultural heritage in a
sustainable way.

Your role in this research is to share your perceptions about the sustainable management of
intangible cultural heritage via a 30-minute face-to-face interview. During the interview, you
will be asked questions about:

1. Commodification of intangible cultural heritage and the effect on its authenticity
2. Managerial strategies for sustainability of intangible cultural heritage (e.g., local
 community participation, financing and education)
The attachment provides an explanation of this project and your role as an interview participant
of this study.

Thank you for your consideration

Sincerely,

Soojung Kim

192

[Korean]

1. 귀관의 무궁한 발전을 기원합니다.

2. 저는 호주 골드코스트에 있는 그리피스 대학교(Griffith University) 에서 관광학

박사를 하고 있는 김수정이라고 합니다. 퀸즐랜드주에 5개의 캠퍼스에 있는 그리피스

대학교는 특히 호텔, 관광학과가 유명하며, 저는 본 대학에서 학사로 호텔경영을,

석사로 관광경영을 공부하였습니다. 지금은 관광학 박사를 공부중이며, 특히 무형문화재와

관광자원으로서의 지속성에 대하여 연구중 입니다.

3. 무형문화재는 민족의 귀중한 전통문화로서 문화적 고유성과 정체성을 지니고 있습니다.

그렇기에 문화적 다양성과 지속성을 위하여 필히 다음세대로 전승되어야 하는 문화유산 입니다.

있는 그대로를 보존해야하는 유형유산과는 다르게, 적극적으로 활용하는것이 무형문화재의

전승에 기여하는 것이라, 한국 뿐만아니라 세계적으로 무형문화재를 관광자원으로서

활용중입니다. 하지만 지나친 관광자원화는 그 고유성을 잃는 부정적인 측면을 보유하고

있습니다. 그러므로 지속가능한 관리에 대한 노력이 대두되고있습니다.

5. 이런 바탕에 근거하여, 본 연구의 목표는 무형문화재의 지속성을 위한 관리제도를 구축하는

것 입니다. 전수교육조교님께서 30분의 인터뷰에 참여하시여 본 연구에 중요한 기여를

해주셨으면 합니다. 다음은 인터뷰에서 다룰 세가지 내용 입니다.

 - 무형문화재의 관광자원으로서의 활용

 - 지속가능한 발전을 위한 관리방안

 - 무형문화재의 미래

6. 인터뷰와 이 연구에 대한 좀 더 자세한 사항은 첨부파일 인터뷰 요청서(Information

sheet)와 인터뷰 동의서(consent sheet)를 참고하여 주시기 바랍니다. 본 인터뷰는 6월말-7월초

전수교육조교님의 편의한 시간에 직접 찾아뵈어이루어질 예정입니다. 인터뷰 계획을 위하여

인터뷰 참가여부 (참가자 성함과 연락처) 를 6월 3일까지 보내주시면 감사하겠습니다.

첨부파일

인터뷰 요청서 (Information Sheet)와 인터뷰 동의서 (Consent Form) 1부

인터뷰 질문지 1부

2016년 5월 24일

--

193

Appendix E: ICH practitioners respondents sample
Labelled

in

Result

Positions/Levels No. Title Description (UNESCO, 2017)

ICH1 Living Human Treasure No.62 Jwasuyeong eobang
nori

Reproduction of fishing performance in
Jwasuyeong village

ICH2 Living Human Treasure No. 18 Dongnae yaryu Masked dance in Dongnae village, satirizing
higher social group

ICH3 Living Human Treasure No.43 Suyeong yaryu Masked dance in Suyoung village, satirizing
higher social group

ICH4 Living Human Treasure Regional ICH Suyeong jisin balki, Ritual event wishing communities health and
wellness

ICH5 Living Human Treasure Regional ICH
Suyeoung nong chung
nori

Reproduction of farming performance in
Suyeoung area

ICH6 Assistant instructor No. 76 Taekkyeon Korean traditional martial art

ICH7 Living Human Treasure No. 76 Taekkyeon Korean traditional martial art

ICH8 Assistant instructor No3. Namsadang nori
All male composed folk performance which
have been practicing by travelling in Korea, and
have been kept by professional troupes

ICH 9 Assistant instructor No. 34 Gangnyeong talchum Masked dance in Gangnyeong region, which has
more singing than other mask dance

ICH 10 Assistant instructor No. 17 Bongsan Talchum
Masked dance handed down from
the Bongsanregion, Hwanghae Province in
North Korea

ICH11 Living Human Treasure No. 104 Seoul Saenam gut Reproduction of exorcism by shaman performers
especially for the dead who was higher social

194

class, in Seoul city.

ICH12 Assistant instructors No.1 Jongmyo jeryeak A royal ancestral Confucian ceremony practices
which bring together song, dance and music.

ICH13 Living Human Treasure No. 79 Baltal Puppet placed on and manipulated by the foot

ICH14 Assistant instructor No. 79 Baltal Puppet placed on and manipulated by the foot

ICH15 Living Human Treasure No. 17 Bongsan talchum
Masked dance handed down from
the Bongsanregion, Hwanghae Province in
North Korea

ICH16 Living Human Treasure No. 17 Bongsan talchum
Masked dance handed down from
the Bongsanregion, Hwanghae Province in
North Korea

ICH17 Living Human Treasure No. 13
Gangneung Dano
festival- Ritul
ceremony

A festival in the Gangneung region, including a
shamanistic ritual, mask drama, oral and
narrative poetry.

ICH18 Assistant instructor No. 13
Gangneung Dano
festival– Puppet
theatre

A festival in the Gangneung region, including a
shamanistic ritual, mask drama, oral and
narrative poetry.

ICH19 Assistant instructor No. 13 Gangneung Danoje –
Puppet theatre

A festival in the Gangneung region, including a
shamanistic ritual, mask drama, oral and
narrative poetry.

ICH20 Living Human Treasure No. 30 Gagok Korean traditional lyric song

ICH21 Living Human Treasure No. 40 Hagyeon hwadae
hapseolmu

Royal dance composed of bird- and flower-
dances

ICH22 Assistant instructor No.99 Sobanjang Korean traditional wooden tray-table carpentry

ICH23 Assistant instructor No. 4 Gatiljang Making Korean traditional hat for higher social
class in Joseon dynasty

195

ICH24 Living Human Treasure No. 34 Gangnyeong talchum Masked dance in Gangnyeong region, which has
more singing than other mast dance

ICH25 Living Human Treasure No3. Namsadang nori
All male composed folk performance which
have been practicing by travelling in Korea, and
have been kept by professional troupes

196

Appendix F: Local communities respondents sample

Labelled in

Result
Gender/Age Living area

LC1 Female/20s Dongnae

LC2 Female/20s Suyeong

LC3 Female/20s Suyeong

LC4 Female/20s Dongnae

LC5 Male/20s Dongnae

LC6 Female/30s Suyeong

LC7 Female/30s Suyeong

LC8 Male/30s Suyeong

LC9 Male/40s Dongnae

LC10 Male/50s Suyeong

LC11 Female/50s Suyeong

LC12 Male/50s Dongnae

LC13 Male/50s Suyeong

LC14 Female/60s Suyeong

LC15 Female/60s Suyeong

LC16 Male/70s Suyeong

LC17 Male/70s Suyeong

LC18 Female/40s Dongnae

LC19 Male/30s Suyeong

LC20 Female/30s Suyeong

LC21 Male/50s Suyeong

LC22 Female/50s Suyeong

197

Appendix G: Surveys questions including information sheet
[in English]

Survey of domestic tourists visiting National Intangible Centre in Korea

Information Sheet
Thank you for taking the time to fill in the survey again. This study is being conducted as part of a
Doctor of Philosophy at Griffith University in Australia. The main purpose of the study is to
investigate the extent to which the management of intangible cultural heritage (ICH) facilitates the
development as a sustainable ICH tourism resource. ICH is representative of a community’s
cultural authenticity and identity, therefore it is not only an integral element of the soul of a
community but it can be a vital resource for generating tourism at the national and local levels. Its
cultural authenticity and identity needs to be safeguarded for cultural continuity and diversity across
the globe, as well as for tourism development at destinations and in local communities. Issues
associated with the commodification of ICH however, increasingly threaten the authenticity of the
product thus there is a continued need to develop sustainable management measures to ensure the
longevity of ICH at destinations across the globe.

The research team
This project (GU ref no:2016/465) is being conducted as part of a Doctor of Philosophy. The team
consists of:
Chief Investigator: Ms Soojung Kim
Supervisors: Associate Professor Charles Arcodia and Dr Michelle Whitford

What does this research involve?
This project is a case study of South Korea (Korea hereafter). This study will conduct survey with
domestic visitors in National Intangible Heritage Centre, to explore their priorities and perceptions
pertaining to the sustainable management of ICH.

An aim of the research is to develop a sustainable management framework of ICH to facilitate the
sustainable utilisation of ICH. There is a growing need to ensure ICH and its authenticity are
safeguarded not only to maintain and preserve cultural continuity and diversity but to also facilitate
the use of ICH as a sustainable resource for tourism development. The development of a much-
needed theoretical framework will make a valuable contribution to the extensive body of
knowledge situated within the field of sustainable cultural heritage management. From a practical
perspective, this theoretical framework will provide guidance for planners and managers of
intangible cultural heritage tourism to utilise the resource in a sustainable way.

Do I have to participate? What if I change my mind?
Your participation in this study (for approximately 5-10 minutes) is voluntary. The research does
not involve any foreseeable risks to you. You may share as much or as little information with us as
you want, and you can also withdraw your participation at any time. The return of a completed
questionnaire will be accepted as an expression of consent to participate in the research.

Confidentiality
The survey data will be collected anonymously and all data will be kept confidential. No one except
the research team will have access to it. The survey data will be stored electronically in a dedicated
research folder that is only accessible by the research team. As required by Griffith University, all
research data (survey responses and analysis) will be retained in a locked cabinet and/or a password

198

protected electronic file at Griffith University for a period of five years before being destroyed.

The conduct of this research involves the collection, access and/ or use of your identified personal
information. The information collected is confidential and will not be disclosed to third parties
without your consent, except to meet government, legal or other regulatory authority requirements.
A de-identified copy of this data may be used for other research purposes. However, your
anonymity will at all times be safeguarded. For further information consult the University’s Privacy
Plan at http://www.griffith.edu.au/about-griffith/plans-publications/griffith-university-privacy-
plan or telephone +61 7 3735 4375.

What will happen afterwards
Information collected will be used to develop a sustainable management framework of ICH.
Articles or conference papers may also be prepared from this research, but most of the information
will be reported as group data. Should you wish to receive the project results, an electronic version
which summarises findings and practical recommendations will be sent to your email upon the
completion of the project (expected to be in 2017).

Inquiries
If at any stage you have concerns, questions or require further information about the research please
do not hesitate to contact:

Chief Investigator:
Ms Soojung Kim on +61 7 3735 5491 or email: soojung.kim@griffithuni.edu.au or local contact
on +82 10 2552 7542

Primary Supervisor:
Associate Professor Charles Arcodia on +61 7 3735 4183 or email: c.arcodia@griffith.edu.au

Griffith University conducts research in accordance with the National Statement on Ethical
Conduct in Research Involving Humans. If you have any concerns or complaints about the ethical
conduct of the research project you should contact the Manager, Research Ethics to +61 7 3735
4375 or research-ethics@griffith.edu.au. All information is confidential and will be handled as
soon as possible.

199

A. Please indicate the level of agreement for the following statements about Intangible
Cultural Heritage as a tourism resource

Strongly
Agree

Somewh
at Agree

Neutral/
No

opinion

Somewh
at

Disagree

Strongly
Disagree

1. My purpose in visting the National
Intangible Heritage Centre is to learn
and be educated about the value of ICH.

① ② ③ ④ ⑤

2. My purpose in visiting the National
Intangible Heritage Centre is to reaffirm
my Korean identity

① ② ③ ④ ⑤

3. My purpose in visiting the National
Intangible Heritage Centre is to have an
authentic and memorable experience
through physical engagement (e.g.,
making traditional crafts).

① ② ③ ④ ⑤

4. I experienced a feeling of belonging to
Korea while looking at the digitally
archived ICH.

① ② ③ ④ ⑤

5. I experienced a feeling of belonging to
Korea while looking at traditional
performances.

① ② ③ ④ ⑤

6. I experienced a feeling of belonging to
Korea while experiencing ICH (e.g.,
making traditional crafts)

① ② ③ ④ ⑤

7. I experienced pride as a Korean while
looking at the digitally archived ICH.

① ② ③ ④ ⑤

8. I experienced pride as a Korean while
looking at traditional performances.

① ② ③ ④ ⑤

9. I experienced pride as a Korean while
experiencing ICH (e.g., making
traditional crafts)

① ② ③ ④ ⑤

10. I will visit here again if there provide
more knowledge about Korean ICH

① ② ③ ④ ⑤

11. I will visit here again if there provide
more experiential activities because it
increases enjoyment

① ② ③ ④ ⑤

12. I will visit here again if there provide
more experiential activities because it
provides opportunities to enhance

① ② ③ ④ ⑤

200

Korean cultural identity (e.g., learn
some traditional dances)

13. I agree differences exist between the
original and commercial versions of
intangible cultural heritage.

① ② ③ ④ ⑤

14. I agree that differences (above)
naturally occur to provide tourists an
enjoyable experience.

① ② ③ ④ ⑤

15. I agree that differences naturally occur
in order for ICH value to be understood
by tourists.

① ② ③ ④ ⑤

16. I agree the differences need to be
managed because they can distort the
past by focusing on providing
memorable experiences rather than
historical fact.

① ② ③ ④ ⑤

17. I agree the differences need to be
managed because the commercial
version of ICH can be standardised to
satisfy major consumer group, which
lead to a loss of cultural authenticity.

① ② ③ ④ ⑤

18. I will visit National Intangible Heritage
Centre again even though it charges

① ② ③ ④ ⑤

19. I am happy to pay for the traditional
craftsmanship learning classes

① ② ③ ④ ⑤

B. Please indicate the level of agreement for the following statements about sustainable
management of ICH.

Strongly
Agree

Somewhat
Agree

Neutral/
No

opinion

Somewhat
Disagree

Strongly
Disagree

1. Korea has implemented effective
management to pass on ICH to the next
generation

① ② ③ ④ ⑤

2. The Korean government has
implemented supportive policies in
safeguarding ICH

① ② ③ ④ ⑤

3. The Korean government has
implemented supportive policies to
generate tourism development with ICH.

① ② ③ ④ ⑤

201

4. The role of the Korean government is
important for ICH to be passed on to the
next generation.

① ② ③ ④ ⑤

5. Local communities have opportunities to
participate in tourism related decision
making processes.

① ② ③ ④ ⑤

6. Local communities have opportunities to
participate in safeguarding ICH.

① ② ③ ④ ⑤

7. Local communities are important for
ICH to be passed on to the next
generation.

① ② ③ ④ ⑤

8. There are opportunities for ICH
stakeholders (ICH practitioners, local
communities, government and tourist) to
communicate and collaborate
safeguarding ICH while commodify as
tourism resource.

① ② ③ ④ ⑤

9. Stakeholder collaboration and
integration is important for ICH to be
passed on to the next generation.

① ② ③ ④ ⑤

10. Financial support is important for ICH
to be pass on to the next generation.

① ② ③ ④ ⑤

C. Please indicate your demographic information

Gender ① Male ② Female

Age ① 10-19 ② 20-29 ③ 30-39 ④ 40-49 ⑤ 50-59 ⑥ Over 60

Companion ① Alone ② Friends ③ Family

Highest level
education

①Primary school
graduate

②High school
graduate

③ Bachelor’s
degree

④ Master’s
degree

⑤ Others

202

D. Any comments, feedback or suggestions about safeguarding and utilisation of ICH?

Thank you for taking the time to fill out this questionnaire!

203

[in Korean]

설문조사 안내문(Information Sheet)

우선 본 설문지는 호주 그리피스 대학교 (Griffith University) 박사 과정 연구를 위한 것임을 알려

드립니다. 본 연구의 주 목적은 관광자원으로서 지속가능한 무형문화재를 위한 방안을 설립하

는 것입니다. 무형문화재는 민족의 귀중한 전통문화로서, 한 문화의 고유성과 우리 민족의 정체

성을 지니고 있는 음악, 연극, 전통공예기술 및 무용을 가리킵니다. 이러한 무형문화재는 공동체

의 혼과 정신일 뿐만 아니라, 관광자원으로서 도 중요한 역할을 하고 있습니다. 관광자원으로서

무형문화재는 우리 공동체의 문화를 널리 알리고 공동체의 문화적 긍지를 높여주는 데에 역할

을 해오고 있지만, 지나친 관광자원화는 그 고유성을 잃는 부정적인 측면을 보유하고 있습니다.

그러기에 지속가능한 무형문화재 관리를 통하여, 우리 문화를 널리 알리되 문화재의 고유성은

잃지 않기 위한 노력이 대두되고 있습니다. 이러한 바탕에 의거하여, 본 연구는 관광자원으로서

지속가능한 무형문화재를 위한 관리 방안을 설립할 것입니다.

연구방법

본 연구는 한국을 대상으로 하는 사례 연구입니다. 한국은 체계적인 무형문화재 전승제도 명성

을 가지고 있기에 본 연구의 대표 사례로 채택되었습니다. 무형문화재가 경쟁력 있는 관광자원

이 되기 위해선, 무형문화재를 이용하는 관람객의 의견이 중요하므로 본 설문조사를 실시합니

다.

본 연구를 통하여 구축된 무형문화재의 관리방안은 세계적으로 무형문화재를 관광자원화로 사

용하는 관계자들에게 귀중한 지침이 될 것입니다. 뿐만 아니라, 무형문화재는 최근 학계에서도

관심 있는 분야이기에, 귀 하의 연구 참여는 학술적인 기여도도 높을 것으로 판단됩니다.

설문지 참여의 자율성

귀 하의 설문지는 본 연구의 귀중한 자료가 될 것이며, 5분내외로 걸리는 설문지의 완료는 응답

자의 자발적인 참여로 간주됩니다.

수집된 정보의 활용

수집된 정보는 관광자원으로서 무형문화재의 지속적인 관리 방안 설립에 유용하게 쓰일 것입니

다. 또한, 본 연구와 관련하여 학술지 또는 학회 논문으로 쓰일 수도 있으며, 대부분의 자료는 단

체 자료로 쓰일 것입니다.

문의사항

본 연구에 대해 문의사항이 있으시다면 언제든지 연락주시길 바랍니다

주 연구원: 김수정 +61 425 198 837 or email: soojung.kim@griffithuni.edu.au

주 지도교수: Associate Professor Charles Arcodia +61 7 3735 4183 or email:
c.arcodia@griffith.edu.au

mailto:c.arcodia@griffith.edu.au

204

그리피스 대학교는 국립 연구 윤리 강령 (National Statement on Ethical Conduct in Research

Involving Humans)에 준거하여 연구를 실시하고 있습니다. 본 연구의 윤리적인 문제에 대한 문

의사항이 있으시다면, 연구 윤리 담당 +61 7 3735 4375 혹은 research-ethics@griffith.edu.au로 문

의주시기 바랍니다.

mailto:research-ethics@griffith.edu.au

205

A. 무형문화재의 관광상품화에 대한 설문입니다. 동의하시는 정도에 체크 바랍니다

1-매우동의 2-동의 3-보통 4-동의하지않음 5-매우동의하지않음

 1 2 3 4 5

1. 나는 한국 무형문화재의 가치를 배우고 느끼기 위하여

무형유산원을 방문하였다.
① ② ③ ④ ⑤

2. 나는 한국인으로서 정체성을 재확인하기 위하여

무형유산원을 방문하였다.
① ② ③ ④ ⑤

3. 나는 새롭고 기억에 남는 경험 (예를 들면 전통공예 만들기)

을 하기 위하여 무형유산원을 방문하였다.
① ② ③ ④ ⑤

4. 나는 디지털로 기록되어 있는 무형문화재(동영상)를 보며

한민족 공동체에 소속감을 느꼈다.
① ② ③ ④ ⑤

5. 나는 전통 공연을 보며 한민족 공동체에 소속감을 느꼈다. ① ② ③ ④ ⑤

6. 나는 무형문화재를 몸소 체험하며 (ex. 전통공예 만들기)

한민족 공동체에 소속감을 느꼈다.
① ② ③ ④ ⑤

7. 나는 디지털로 기록되어 있는 무형문화재(동영상)를 보며

한국인으로서 자부심을 느꼈다.
① ② ③ ④ ⑤

8. 나는 전통 공연을 보며 한국인으로서 자부심을 느꼈다. ① ② ③ ④ ⑤

9. 나는 무형문화재를 직접 체험하며 (ex. 전통공예 만들기)

한국인으로서 자부심을 느꼈다.
① ② ③ ④ ⑤

10. 무형문화재에 대한 설명이 더해지면 더욱 많은 사람들이

무형유산원을 찾을 것이다.
① ② ③ ④ ⑤

11. 직접 체험하는 기회가 더 많다면 (ex. 전통 춤 배우기),

관람객들은 즐거움을 느끼기에, 더 많은 관람객이 올

것이다.

① ② ③ ④ ⑤

12. 직접 체험하는 기회가 더 많다면 (ex. 전통 춤 배우기),

정체성을 느낄 기회가 더 많기에, 더 많은 관람객이 올

것이다.

① ② ③ ④ ⑤

13. 나는 본래의 무형문화재와 관람객을 위한 무형문화재에

다른 부분이 있다고 생각한다. (공연 시간, 공연 내용 등)
① ② ③ ④ ⑤

206

14. 나는 관람객의 즐거움을 위해 무형문화재를 변형하는

것은 당연한 것이라고 생각한다.
① ② ③ ④ ⑤

15. 나는 관람객의 이해를 돕기 위하여 무형문화재를

어느정도 변형하는 것은 당연한 것이라고 생각한다.
① ② ③ ④ ⑤

16. 나는 무형문화재 변형에 대하여, 역사적 사실 보다는

관람객들의 즐거움을 위해 역사를 왜곡시켜 수정될 수도

있기에 적절한 관리방안이 필요하다고 생각한다.

① ② ③ ④ ⑤

17. 나는 무형문화재 변형에 대하여, 무형문화재가 지닌

정체성을 잃을 수 있기 때문에 적절한 관리방안이

필요하다고 생각한다.

① ② ③ ④ ⑤

18. 나는 무형유산원이 유료입장이 되더라도 흔쾌히 방문할

것이다.
① ② ③ ④ ⑤

19. 나는 전통 공예 또는 전통 춤사위를 배우는 것이 유료가

되더라도 흔쾌히 참여할 것이다
① ② ③ ④ ⑤

B. 무형문화재 관리에 대한 설문입니다. 동의하시는 정도에 체크 바랍니다

1-매우동의 2-동의 3-보통 4-동의하지않음 5-매우동의하지않음

 1 2 3 4 5

20. 우리 나라는 무형문화재 전승을 위하여 효과적인 관리를

하고 있다.
① ② ③ ④ ⑤

21. 한국 정부는 무형문화재의 전승을 위하여 효과적인 정책을

펼치고 있다.
① ② ③ ④ ⑤

22. 한국 정부는 무형문화재를 통해 관광객을 유치하기 위하여

효과적인 정책을 펼치고 있다.
① ② ③ ④ ⑤

23. 무형문화재가 지속 가능한 관광자원이 되기 위하여 정부의

역할이 중요하다.
① ② ③ ④ ⑤

24. 지역 주민들은 무형문화재의 전승에 활발하게 참여하고

있다 (자원봉사 등).
① ② ③ ④ ⑤

25. 지역 주민들은 무형문화재로 관광객을 유치하기 위한

활동에 활발하게 참여하고 있다.
① ② ③ ④ ⑤

207

26. 무형문화재가 지속 가능한 관광자원이 되기 위하여 지역

주민들의 역할(무형문화재 보존, 관광상품 개발 참여하는

것)이 중요하다.

① ② ③ ④ ⑤

27. 무형문화재를 관광자원화 시키면서 고유성을 보호하기

위하여 무형문화재 관련 단체, 즉 무형문화재 보유자,

지역주민, 정부 그리고 관람객들의 활발한 의사소통을 위한

기회가 있다.

① ② ③ ④ ⑤

28. 무형문화재가 지속 가능한 관광자원이 되기 위하여

무형문화재 관련 단체들의 (무형문화재 보유자, 지역주민,

정부 그리고 관람객) 의견통합이 중요하다.

① ② ③ ④ ⑤

29. 무형문화재의 전승을 위하여 경제적인 지원이 중요하다. ① ② ③ ④ ⑤

C. 개인 인적에 관한 질문입니다. 해당 란에 체크 부탁드립니다.

성별 ①남 ②여

나이 ①10-19 ②20-29 ③ 30-39 ④40-49 ⑤ 50-59 ⑥60세 이상

방문단위 ①혼자 ②친구 ③ 가족단위

학력 ①초등학교 졸 ②중, 고등학교 졸 ③대학교 졸 ④대학원 졸 ⑤ 그 외

참여하여 주셔서 감사합니다! 무형문화재의 전승과 관광자원으로서 활용에 대하여 하

고 싶은 신 말씀은 없나요?

208

References

Aas, C., Ladkin, A., & Fletcher, J. (2005). Stakeholder collaboration and heritage
management. Annals of tourism research, 32(1), 28-48.

Abercrombie, N., Hill, S., & Turner, B. S. (1984). Dictionary of sociology. . Harmondsworth,
UK: Penguin.

Abruzzese, D., Greco, C., & Miccoli, L. (2011). Conservation of historical buildings: A
sustainable approach in the earth houses of Fujian case study. International Journal
for Housing Science and Its Applications, 35(4), 207-217.

Adams, J. L. (2010). Interrogating the equity principle: The rhetoric and reality of
management planning for sustainable archaeological heritage tourism. Journal of
Heritage Tourism, 5(2), 103-123.

Addison, L. (1996). An approach to community-based tourism planning in the Baffin Region,
Canada’s far North–A retrospective. Practicing responsible tourism, 296-329.

Aikawa, N. (2004). An historical overview of the preparation of the UNESCO international
convention for the safeguarding of the intangible cultural heritage. Museum
International, 56(1‐2), 137-149.

Alamgir, M. (1988). Poverty alleviation through participatory approach. Development
Journal of SID, 2(3), 97-102.

Alberti, F. G., & Giusti, J. D. (2012). Cultural heritage, tourism and regional competitiveness:
The Motor Valley cluster. City, Culture and Society, 3(4), 261-273. doi:
http://dx.doi.org/10.1016/j.ccs.2012.11.003

Alivizatou, M. (2012). Intangible heritage and the museum: new perspectives on cultural
preservation. Walnut Creek, Calif: Left Coast Press.

Andriotis, K. (2011). Genres of heritage authenticity: Denotations from a pilgrimage
landscape. Annals of tourism research, 38(4), 1613-1633.

Arizpe, L. (1997). On cultural and social sustainability. Development-Journal of the Society
for International Development-English Edition(1), 110-118.

Arizpe, L. (2004). Intangible cultural heritage, diversity and coherence. Museum
International, 56(1-2), 130-136.

Arthur, S. N. A., & Mensah, J. V. (2006). Urban management and heritage tourism for
sustainable development: The case of Elmina cultural heritage and management
programme in Ghana. Management of Environmental Quality, 17(3), 299-312. doi:
10.1108/14777830610658719

Ashworth, G. J. (2013). From history to heritage–from heritage to identity. Building a new
heritage: Tourism, culture and identity in the new Europe, 13-30.

Asimakopulos, A. (1991). Keynes's general theory and accumulation. Cambridge:
Cambridge University Press.

Augé, M. (1992). Introduction to an anthropology of supermodernity. Paris: Seuil.
Australian Government. (2004). Steps to sustainable tourism: planning a sustainable future

for tourism, heritage and the environment : a tool to use when managing and
developing regions, places and tourism products. Canberra: Australian Government
Department of the Environment and Heritage.

Baillie, B., Chatzoglou, A., & Taha, S. (2010). Packaging the past: the commodification of
heritage. Heritage Management, 3(1), 51-71.

Bakar, A. A., Osman, M. M., Bachok, S., & Ibrahim, M. (2014). Analysis on community
involvement level in intangible cultural heritage: Malacca cultural community.

http://dx.doi.org/10.1016/j.ccs.2012.11.003

209

Procedia - Social and Behavioral Sciences, 153, 286-297. doi:
http://dx.doi.org/10.1016/j.sbspro.2014.10.062

Ballard, L.-M. (2008). Curating intangible cultural heritage. Anthropological Journal of
European Cultures, 17(1), 74-95.

Ballesteros, E. R., & Ramírez, M. H. (2007). Identity and community—Reflections on the
development of mining heritage tourism in Southern Spain. Tourism Management,
28(3), 677-687.

Barthel-Bouchier, D. L. (2013). Cultural heritage and the challenge of sustainability. Walnut
Creek, CA: Left Coast Press, Inc.

Baumol, W. J. (2004). On entrepreneurship, growth and rent-seeking: Henry George updated.
The American Economist, 48(1), 9-16.

Beeton, S. (2005). The case study in tourism research: A multi-method case study approach.
In B. W. Ritchie, P. Burns & C. Palmer (Eds.), Tourism research methods:
integrating theory with practice. Wallingford, UK: CABI Publishing.

Belhassen, Y., Caton, K., & Stewart, W. P. (2008). The search for authenticity in the pilgrim
experience. Annals of tourism research, 35(3), 668-689.

Bendix, R. (1989). Tourism and cultural displays: Inventing traditions for whom? Journal of
American Folklore, 131-146.

Bendix, R. F., Eggert, A., & Peselmann, A. (2016). Heritage regimes and the state.
Goettingen: Universitätsverlag Göttingen.

Besculides, A., Lee, M. E., & McCormick, P. J. (2002). Residents' perceptions of the cultural
benefits of tourism. Annals of tourism research, 29(2), 303-319.

Bessiere, J. (1998). Local development and heritage: Traditional food and cuisine as tourist
attractions in rural areas. Sociologia Ruralis, 38(1), 21-34. doi: 10.1111/1467-
9523.00061

Bhabha, H. K. (1994). The location of culture. New York: Routledge.
Blake, J. (2009). UNESCO's 2003 Convention on Intangible Cultural Heritage: the

implications of community invovlement in 'safeguarding'. In S. L & N. Akagawa
(Eds.), Intangible Heritage (pp. 45-73). Abingdon: Routledge.

Blake, J. (2014). Seven Years of Implementing UNESCO's 2003 Intangible Heritage
Convention--Honeymoon Period or the "Seven-Year Itch"? International Journal of
Cultural Property, 21(3), 291-304. doi:
http://dx.doi.org/10.1017/S0940739114000113

Bock, G. (1989). Learning from the poor. Development and cooperation, 1, 7-8.
Bond, N., & Falk, J. (2013). Tourism and identity‐related motivations: why am I here (and

not there)? International Journal of Tourism Research, 15(5), 430-442.
Bortolotto, C. (2007). From objects to processes: UNESCO's 'Intangible Cultural Heritage'.

Journal of Museum Ethnography, 14, 21-33.
Bouchenaki, M. (2003, 27-31, Oct). The interdependency of the tangible and intangible

cultural heritage. Paper presented at the 14th ICOMOS General Assembly and
International Symposium: ‘Place, memory, meaning: preserving intangible values in
monuments and sites’, Victoria Fall, Zimbabwe.

Bowen, G. A. (2009). Document analysis as a qualitative research method. Qualitative
research journal, 9(2), 27-40.

Bowitz, E., & Ibenholt, K. (2009). Economic impacts of cultural heritage–Research and
perspectives. Journal of Cultural Heritage, 10(1), 1-8.

Bramwell, B. (2012). Towards innovation in sustainable tourism research? Journal of
Sustainable Tourism, 20(1), 1.

http://dx.doi.org/10.1016/j.sbspro.2014.10.062
http://dx.doi.org/10.1017/S0940739114000113

210

Bramwell, B., & Lane, B. (1993). Sustainable tourism: An evolving global approach. Journal
of Sustainable Tourism, 1(1), 1-5.

Bramwell, B., & Sharman, A. (1999). Collaboration in local tourism policymaking. Annals of
tourism research, 26(2), 392-415.

Braun, V., & Clarke, V. (2006). Using thematic analysis in psychology. Qualitative research
in psychology, 3(2), 77-101.

Breathnach, T. (2006). Looking for the real me: Locating the self in heritage tourism. Journal
of Heritage Tourism, 1(2), 100-120.

Briggs, A. R. J., & Coleman, M. (2007). Research methods in educational leadership and
management (Vol. 2nd). Thousand Oaks, CA: SAGE Publications.

Brinkmann, S., & Kvale, S. (2015). Interviews: Learning the craft of qualitative research
interviewing: SAGE Publications.

Britton, S. G. (1982). The political economy of tourism in the Third World. Annals of tourism
research, 9(3), 331-358.

Brohman, J. (1996). New directions in tourism for third world development. Annals of
tourism research, 23(1), 48-70.

Brown, M. F. (2005). Heritage trouble: Recent work on the protection of intangible cultural
property. International Journal of Cultural Property, 12(1), 40-61.

Bruner, E. M. (1994). Abraham Lincoln as authentic reproduction: A critique of
postmodernism. American Anthropologist, 96(2), 397-415.

Bruner, E. M. (2005). Abraham Lincoln as authentic reproduction. In E. M. Bruner (Ed.),
Culture on tour (pp. 145-168). Chicago: University of Chicago Press.

Bruner, E. M., & Kirshenblatt Gimblett, B. (1994). Maasai on the lawn: Tourist realism in
East Africa. Cultural Anthropology, 9(4), 435-470.

Buckley, R. (2002). Surf tourism and sustainable development in Indo-Pacific Islands. I. The
industry and the islands. Journal of Sustainable Tourism, 10(5), 405-424.

Burke, J. (1997). Examining the validity structure of qualitative research. Education, 118(2),
282-293.

Butler, R. W. (1991). Tourism, Environment, and Sustainable Development. Environmental
Conservation, 18(03), 201.

Butler, R. W. (1993). Tourism–an evolutionary perspective. Tourism and sustainable
development: Monitoring, planning, managing(37).

Butler, R. W. (1996). The concept of carrying capacity for tourism destinations: dead or
merely buried? Progress in tourism and hospitality research, 2(3‐4), 283-293.

Butler, R. W. (1999). Sustainable tourism: A state‐of‐the‐art review. Tourism geographies,
1(1), 7-25.

Butler, R. W., & Hinch, T. (2007). Tourism and indigenous peoples: Issues and implications:
Routledge.

Carter, J. (2010). Displacing indigenous cultural landscapes: the naturalistic gaze at Fraser
Island World Heritage Area. Geographical Research, 48(4), 398-410.

Cater, E. (1991). Sustainable tourism in the Third World: problems and prospects.
Discussion paper. Departemnt of Geography. Unversity of Reading.

Cater, E. (1993). Ecotourism in the third world: problems for sustainable tourism
development. Tourism Management, 14(2), 85-90.

Cavana, R. Y., Delahaye, B. L., & Sekaran, U. (2001). Applied business research: qualitative
and quantitative methods. Milton, Qld: John Wiley & Sons Australia.

Cetin, M. (2015). Evaluation of the sustainable tourism potential of a protected area for
landscape planning: a case study of the ancient city of Pompeipolis in Kastamonu.

211

International Journal of Sustainable Development and World Ecology, 22(6), 490-
495. doi: 10.1080/13504509.2015.1081651

Chambers, R. (1997). Whose reality counts?: putting the first last. London: Intermediate
Technology Publications Ltd.

Chang, T. C. (1999). Local uniqueness in the global village: Heritage tourism in Singapore.
The Professional Geographer, 51(1), 91-103.

Chapman, M. (2000). When the entrepreneur sneezes, the organization catches a cold'': A
practitioner's perspective on the state of the art in research on the entrepreneurial
personality and the entrepreneurial process. European Journal of Work and
Organizational Psychology, 9(1), 97-101.

Chen, C. F. (2010). Experience quality, perceived value, satisfaction and behavioral
intentions for heritage tourists. Tourism Management, 31(1), 29-35.

Chen, C. F., & Chen, F. S. (2010). Experience quality, perceived value, satisfaction and
behavioral intentions for heritage tourists. Tourism Management, 31(1), 29-35.

Chen, G. F. (2014). Intnagible cultural heritage preservation: An exploratory sutdy of
digitization of the historical literature of Chinese Kunqu Opera librettos. Journal on
Computing and Cultural Heritage, 7(1), 4-16. doi: http://dx.doi.org/10.1145/2583114

Chhabra, D. (2009). Proposing a sustainable marketing framework for heritage tourism.
Journal of Sustainable Tourism, 17(3), 303-320.

Chhabra, D. (2010a). Back to the past: a sub-segment of Generation Y's perceptions of
authenticity. Journal of Sustainable Tourism, 18(6), 793-809. doi:
10.1080/09669582.2010.483280

Chhabra, D. (2010b). Student motivations: A heritage tourism perspectives. An International
Journal of Tourism and Hospitaltiy Research, 21(2), 249-269. doi:
10.1080/13032917.2010.9687102

Chhabra, D., Healy, R., & Sills, E. (2003). Staged authenticity and heritage tourism. Annals
of tourism research, 30(3), 702-719.

Chiabai, A., Paskaleva, K., & Lombardi, P. (2013). e‐Participation model for sustainable
cultural tourism management: A bottom‐up approach. International Journal of
Tourism Research, 15(1), 35-51.

Chilcote, R. H. (1974). Dependency: a critical synthesis of the literature. Thousand Oaks,
CA: Sage Publications

Chirikure, S. (2008). Community involvement in archaeology and cultural heritage
management: An assessment from case studies in Southern Africa and elsewhere.
Current Anthropology, 49(3), 467-485.

Choi, H. C., & Murray, I. (2010). Resident attitudes toward sustainable community tourism.
Journal of Sustainable Tourism, 18(4), 575-594.

Choi, H. C., & Sirakaya, E. (2006). Sustainability indicators for managing community
tourism. Tourism Management, 27(6), 1274-1289.

Cleere, H. (2001). The uneasy bedfellows: Universality and cultural heritage: Taylor &
Francis.

Coccossis, H., & Nijkamp, P. (1995). Sustainable tourism development. Aldershot: Avebury.
Cohen, E. (1988). Authenticity and commoditization in tourism. Annals of tourism research,

15(3), 371-386.
Cohen, E. (2002). Authenticity, equity and sustainability in tourism. Journal of Sustainable

Tourism, 10(4), 267-276.
Cohen, E., & Cohen, S. A. (2012). Authentication: Hot and cool. Annals of tourism research,

39(3), 1295-1314.

http://dx.doi.org/10.1145/2583114

212

Cole, S. (2006). Information and empowerment: The keys to achieving sustainable tourism.
Journal of Sustainable Tourism, 14(6), 629-644.

Cole, S. (2007). Beyond authenticity and commodification. Annals of tourism research,
34(4), 943-960.

Cominelli, F., & Greffe, X. (2012). Intangible cultural heritage: Safeguaridng for creativity.
City, Culture and Society, 3, 245-250.

Connell, D. (1997). Participatory development. Development in Practice, 7(3), 248-259.
Corbin, J. M., & Strauss, A. L. (2008). Basics of qualitative research: Techniques and

procedures for developing grounded theory. 3. ed. Los Angeles, California: Sage
Publication.

Corner, J., & Harvey, S. (1991). Enterprise and heritage: crosscurrents of national culture:
Psychology Press.

Creswell, J. W. (2013). Qualitative inquiry & research design: choosing among five
approaches (3rd ed.). Los Angeles: SAGE Publications.

Creswell, J. W., & Miller, D. L. (2000). Determining validity in qualitative inquiry. Theory
Into Practice, 39(3), 124-130. doi: 10.1207/s15430421tip3903_2

Cronin, L. (1990). A strategy for tourism and sustainable developments. World Leisure &
Recreation, 32(3), 12-18.

Crotty, M. (1998). The foundations of social research: Meaning and perspective in the
research process: Sage Publication.

Culler, J. (1981). Semiotics of tourism. The American Journal of Semiotics, 1(1/2), 127-140.
Daniel, Y. P. (1996). Tourism dance performances authenticity and creativity. Annals of

tourism research, 23(4), 780-797.
Della Porta, D., & Keating, M. (2008). Approaches and methodologies in the social sciences:

A pluralist perspective: Cambridge University Press.
Denzin, N. K., & Lincoln, Y. S. (2005). The Sage handbook of qualitative research (3rd ed.).

Thousand Oaks, Calif: Sage Publications.
Denzin, N. K., & Lincoln, Y. S. (2011). The Sage handbook of qualitative research: Sage

Publication.
Desjeux, D. (1981). Development as an acculturation process. Development: Seeds of

Change, 3(4), 33-38.
Diesendorf, M. (2000). Sustainability and sustainable development. Sustainability: The

corporate challenge of the 21st century, 2, 19-37.
Din, K. H. (1993). Dialogue with the hosts: an educational strategy towards sustainable

tourism. London, UK: Routledge.
Dodson, M., & Smith, D. E. (2003). Governance for sustainable development: Strategic

issues and principles for indigenous Australian communities. CAEPR. Canberra,
Australia.

Downe Wamboldt, B. (1992). Content analysis: method, applications, and issues. Health care
for women international, 13(3), 313-321.

Drost, A. (1996). Developing sustainable tourism for world heritage sites. Annals of tourism
research, 23(2), 479-484.

Du Cros, H., Bauer, T., Lo, C., & Rui, S. (2005). Cultural heritage assets in China as
sustainable tourism products: Case studies of the Hutongs and the Huanghua section
of the Great Wall. Journal of Sustainable Tourism, 13(2), 171-194.

Dyer, P., Aberdeen, L., & Schuler, S. (2003). Tourism impacts on an Australian indigenous
community: a Djabugay case study. Tourism Management, 24(1), 83-95. doi:
http://dx.doi.org/10.1016/S0261-5177(02)00049-3

http://dx.doi.org/10.1016/S0261-5177(02)00049-3

213

Eber, S. (1992). Beyond the green horizon: principles for sustainable tourism. Godalming,
Surrey: WWF UK (World Wide Fund for Nature).

Eldon, J. C. (1989). Sustainable Development: Exploring the Contradictions: JSTOR.
Elkington, J. (1998). Partnerships from cannibals with forks: The triple bottom line of 21st‐

century business. Environmental Quality Management, 8(1), 37-51.
Elnokaly, A., & Elseragy, A. (2013). Sustainable Heritage Development: Learning from

Urban Conservation of Heritage Projects in Non Western Contexts. European Journal
of Sustainable Development, 2(1), 31-56.

Etikan, I., Musa, S. A., & Alkassim, R. S. (2016). Comparison of convenience sampling and
purposive sampling. American Journal of Theoretical and Applied Statistics, 5(1), 1-
4.

Evans, J. R., & Mathur, A. (2005). The value of online surveys. Internet research, 15(2),
195-219.

Farrell, B. (1992). Tourism as an element in sustainable development: Hana, Maui. Tourism
alternatives, 115-132.

Flyvberg, B. (2011). Five Misunderstandings about Case-Study Research SAGE Qualitative
Research Methods (Vol. 12). London: SAGE Publications.

Foley, K. (2014). No More Masterpieces: Tangible Impacts and Intangible Cultural Heritage
in Bordered Worlds. Asian Theatre Journal, 31(2), 369-398.

Fraser, E. D. G., Dougill, A. J., Mabee, W. E., Reed, M., & McAlpine, P. (2006). Bottom up
and top down: Analysis of participatory processes for sustainability indicator
identification as a pathway to community empowerment and sustainable
environmental management. Journal of Environmental Management, 78(2), 114-127.
doi: https://doi.org/10.1016/j.jenvman.2005.04.009

Fyall, A., & Garrod, B. (1997). Sustainable tourism: towards a methodology for
implementing the concept. In M. J. Stabler (Ed.), Tourism and sustainability:
principles to practice. (pp. 51-68). Wallingford, UK: CAB International.

Fyall, A., & Rakic, T. (2006). The future market for World Heritage sites. Managing world
heritage sites, 159-175.

Gaitan, M. (2014). Cultural Heritage and Social Media. Annual digital journal on research in
Conservation and Cultural Heritage, 38-45.

Garrod, B., & Fyall, A. (1998). Beyond the rhetoric of sustainable tourism? Tourism
Management, 19(3), 199-212. doi: http://dx.doi.org/10.1016/S0261-5177(98)00013-2

Garrod, B., & Fyall, A. (2000). Managing heritage tourism. Annals of tourism research,
27(3), 682-708.

George, W. E. (2010). Intangible cultural heritage, ownership, copyrights, and tourism.
International Journal of Culture, Tourism and Hospitality Research, 4(4), 376-388.

Georgiev, G., & Vasileva, M. (2012). Tangible and intangible cultural heritage in the western
balkan countries and tourism development. Tourism and Hospitality Management,
501-506.

Getz, D. (1989). Special events: Defining the product. Tourism Management, 10(2), 125-137.
Ghanem, M. M., & Saad, S. K. (2015). Enhancing sustainable heritage tourism in Egypt:

challenges and framework of action. Journal of Heritage Tourism, 10(4), 357-377.
doi: 10.1080/1743873X.2015.1029489

Giaccardi, E. (2012). Heritage and social media: Understanding heritage in a participatory
culture. London, UK: Routledge.

Giudici, E., Melis, C., Dessi, S., & Ramos, B. F. P. G. (2013). Is intangible cultural heritage
able to promote sustainability in tourism? International Journal of Quality and
Service Sciences, 5(1), 101-114. doi: 10.1108/17566691311316275

http://dx.doi.org/10.1016/S0261-5177(98)00013-2

214

Glaser, B. G., & Strauss, A. L. (1967). The discovery of grounded theory: strategies for
qualitative research (1 ed.). Hawthorne, N.Y: Aldine De Gruyter.

Golafshani, N. (2003). Understanding reliability and validity in qualitative research. The
Qualitative Report, 8, 597-607.

Goldsworthy, D. (1988). Thinking politically about development. Development and Change,
19(3), 505-530.

Gonzalez, M. V. (2008). Intangible heritage tourism and identity. Tourism Management, 29,
807-810. doi: 10.1016/j.tourman.2007.07.003

Goulet, D. (1992). Development: creator and destroyer of values. World Development, 20(3),
467-475.

Graham, B., Ashworth, G., & Tunbridge, J. (2000). A geography of heritage: Power, culture
and economy: Routledge.

Gray, B. (1985). Conditions facilitating interorganizational collaboration. Human relations,
38(10), 911-936.

Green, J., & Thorogood, N. (2009). Qualitative methods for health research: Sage
Publication.

Green, S. B. (1991). How many subjects does it take to do a regression analysis. Multivariate
behavioral research, 26(3), 499-510.

Greer, S. (2010). Heritage and empowerment: community‐based Indigenous cultural heritage
in northern Australia. International Journal of Heritage Studies, 16(1-2), 45-58.

Guba, E. G., & Lincoln, Y. S. (1994). Competing paradigms in qualitative research. In N. K.
Denzin & Y. S. Lincoln (Eds.), The Sage Handbook of qualitative research (Vol. 2):
Sage Publication.

Guest, G., Bunce, A., & Johnson, L. (2006). How many interviews are enough? An
experiment with data saturation and variability. Field methods, 18(1), 59-82.

Gunn, C. A., & Var, T. (2002). Tourism planning: Basics, concepts, cases. Washington, D.
C.: Taylor & Francis.

Gupta, A. (1992). Beyond “culture”: Space, identity, and the politics of difference. Cultural
Anthropology, 7(1), 6-23.

Hafstein, V. T. (2004). The making of intangible cultural heritage: tradition and authenticity,
community and humanity. University of California, Berkeley.

Halewood, C., & Hannam, K. (2001). Viking heritage tourism: authenticity and
commodification. Annals of tourism research, 28(3), 565-580.

Hall, C. M. (1999). Rethinking collaboration and partnership: A public policy perspective.
Journal of Sustainable Tourism, 7(3-4), 274-289.

Hall, D., & Richards, G. (2002). The community: a sustainable concept in tourism
development? In D. Hall & G. Richards (Eds.), Tourism and sustainable community
development (pp. 19-32): Routledge.

Han, H. J., & Lee, J. S. (2008). A study on the KBS TV drama Winter Sonata and its impact
on Korea's Hallyu tourism development. Journal of Travel & Tourism Marketing,
24(2-3), 115-126.

Hansmann, R., Mieg, H. A., & Frischknecht, P. (2012). Principal sustainability components:
empirical analysis of synergies between the three pillars of sustainability.
International Journal of Sustainable Development & World Ecology, 19(5), 451-459.

Haq, M. (1988). People in development. Development (SID), 2(3), 41-45.
Harrison, D. (1988). The Sociology of Modernisation and Development. London: Routledge.
Hashimoto, H. (2003). Between preservation and tourism: folk performing arts in

contemporary Japan. Asian Folklore Studies, 225-236.

215

Hassan, S. S. (2000). Determinants of market competitiveness in an environmentally
sustainable tourism industry. Journal of Travel Research, 38(3), 239-245.

Hettne, B. (1995). Development theory and the three worlds: towards an international
political economy of development: Longman Scientific and Technical.

Hirschman, E. C. (1986). Humanistic inquiry in marketing research: philosophy, method, and
criteria. Journal of Marketing Research, 237-249.

Hitchcock, M., King, V., & Parnwell, M. (2010). Heritage Tourism in Southeast Asia: NIAS
Press.

Hobsbawm, E., & Ranger, T. (2012). The invention of tradition: Cambridge University Press.
Hollinshead, K. (1988). First-blush of the longtime: the market development of Australia's

living Aboriginal heritage. A paper composed of recognition of Australia's
Bicentenary: 1988. Paper presented at the Tourism research: expanding boundaries.
Travel and Tourism Research Association Nineteenth Annual Conference, Montreal,
Quebec, Canada, June 19-23, 1988.

Holtorf, C. (2007). Learning from Las Vegas. SAA Archaeological Record, 7(3), 6-10.
Huibin, X., Marzuki, A., & Razak, A. A. (2013). Conceptualizing a sustainable development

model for cultural heritage tourism in Asia. Theoretical and Empirical Researches in
Urban Management, 8(1), 51-66.

Hunter. (1995). On the Need to Re-Conceptualise Sustainable Tourism Development.
Journal of Sustainable Tourism, 3(3), 155-165.

Hunter, C. (1997). Sustainable tourism as an adaptive paradigm. Annals of tourism research,
24(4), 850-867.

Ingham, B. (1993). The meaning of development: Interactions between “new” and “old”
ideas. World Development, 21(11), 1803-1821.

Inglehart, R., & Baker, W. E. (2000). Modernization, cultural change, and the persistence of
traditional values. American sociological review, 19-51.

Inglehart, R., & Welzel, C. (2009). How development leads to democracy: What we know
about modernization. Foreign Affairs, 33-48.

Inter-American Development Bank. (2013, October 30). The IDB releases The Orange
Economy: An Infinite Opportunity, a book on the creative and cultural economy.
Retrieved from https://www.iadb.org/en/news/announcements/2013-10-30/the-
orange-economy-an-infinite-opportunity,10622.html

Jaafar, M., Abdul-Aziz, A. R., Maideen, S. A., & Mohd, S. Z. (2011). Entrepreneurship in the
tourism industry: Issues in developing countries. International Journal of Hospitality
Management, 30(4), 827-835.

Jamal, T., & Getz, D. (1995). Collaboration theory and community tourism planning. Annals
of tourism research, 22(1), 186-204.

Jamal, T., & Kim, H. (2005). Bridging the interdisciplinary divide towards an integrated
framework for heritage tourism research. Tourist Studies, 5(1), 55-83.

Jamieson, D. (1998). Sustainability and beyond. Ecological Economics, 24(2-3), 183-192.
Jansen-Verbeke, M., & Lievois, E. (1999). Analysing heritage resources for urban tourism in

European cities. Contemporary issues in tourism development., 81-107.
Jick, T. D. (1979). Mixing qualitative and quantitative methods: Triangulation in action.

Administrative science quarterly, 24(4), 602-611.
Johnson, N. (Ed.). (2000). Historical geographies of the present. Harlow: Prentice Hall.
Johnson, R. B., Onwuegbuzie, A. J., & Turner, L. A. (2007). Toward a definition of mixed

methods research. Journal of mixed methods research, 1(2), 112-133.

http://www.iadb.org/en/news/announcements/2013-10-30/the-orange-economy-an-infinite-opportunity,10622.html
http://www.iadb.org/en/news/announcements/2013-10-30/the-orange-economy-an-infinite-opportunity,10622.html

216

Johnston, C. S. (2014). Towards a theory of sustainability, sustainable development and
sustainable tourism: Beijing's hutong neighbourhoods and sustainable tourism.
Journal of Sustainable Tourism, 22(2), 195-213.

Jones, M. (2003). The concept of cultural landscape: discourse and narratives. In H. Palang &
G. Fry (Eds.), Landscape Interfaces (pp. 21-51). Netherlands: Springer.

Kajala, L. (2007). Visitor monitoring in nature areas: A manual based on experiences from
the Nordic and Baltic countries: Nordic Council of Ministers.

Kang, b. (2011). A study on activating intangbile cultural asset a tourist attraction. (Master),
Sookmyung Women's University, South Korea.

Kao, Y.-F., Huang, L.-S., & Wu, C.-H. (2008). Effects of theatrical elements on experiential
quality and loyalty intentions for theme parks. Asia Pacific Journal of Tourism
Research, 13(2), 163-174.

Kapoor, I. (2002). Capitalism, culture, agency: dependency versus postcolonial theory. Third
World Quarterly, 23(4), 647-664.

Kensbock, S., & Jennings, G. (2011). Pursuing: A grounded theory of tourism entrepreneurs'
understanding and praxis of sustainable tourism. Asia Pacific Journal of Tourism
Research, 16(5), 489-504.

Kidd, J. (2011). Enacting engagement online: framing social media use for the museum.
Information Technology & People, 24(1), 64-77.

Kim, A. E., & Park, G.-s. (2003). Nationalism, Confucianism, work ethic and
industrialization in South Korea. Journal of contemporary Asia, 33(1), 37-49.

Kim, H. S., & Lee, Y. M. (2011). Analyzing the prcoess of career development and
developmental task for holders of intangible culture properties. The Korean Journal of
Human Resoure Development Quaterly, 13(4), 25.

Kim, S., Long, P., & Robinson, M. (2009). Small screen, big tourism: The role of popular
Korean television dramas in South Korean tourism. Tourism Geographies, 11(3), 308-
333.

Kim, S. S., Agrusa, J., Lee, H., & Chon, K. (2007). Effects of Korean television dramas on
the flow of Japanese tourists. Tourism Management, 28(5), 1340-1353.

Kirshenblatt-Gimblett, B. (2004). Intangible heritage as metacultural production. Museum
International, 56(1-2), 52-65.

Kono, T. (2009). Intangible cultural heritage and intellectual property: communities, cultural
diversity and sustainable development. Belgium: Intersentia.

Kotler, P., & Gertner, D. (2002). Country as brand, product, and beyond: A place marketing
and brand management perspective. Journal of brand management, 9(4), 249-261.

Kuhn, T. S. (1970). The structure of scientific revolutions: University of Chicago press.
Kurin, R. (2004a). Museums and intangible heritage: Culture dead or alive? ICOM news,

57(4), 7-9.
Kurin, R. (2004b). Safeguarding Intangible Cultural Heritage in the 2003 UNESCO

Convention: a critical appraisal. Museum International, 56(1-2). doi: 10.1111/j.1350-
0775.2004.00459.x

Lackey, N. R., & Wingate, A. l. (1997). The Pilot Study: One Key to research success.
Advanced design in nursing research, 375.

Landorf, C. (2009). Managing for sustainable tourism: a review of six cultural World
Heritage Sites. Journal of Sustainable Tourism, 17(1), 53-70.

Landstrom, H. (2010). Pioneers in entrepreneurship and small business research (Vol. 8):
Springer US.

Lanfant, M. F. (1995). Introduction. In M. F. Lanfant, J. B. Allcock & E. M. Bruner (Eds.),
Internatioanl tourism: Identity and Change (pp. 1-23). London: Sage Publication.

217

Lankford, S. V., & Howard, D. R. (1994). Developing a tourism impact attitude scale. Annals
of tourism research, 21(1), 121-139.

Lee, T. H. (2013). Influence analysis of community resident support for sustainable tourism
development. Tourism Management, 34, 37-46.

Leech, N. L., & Onwuegbuzie, A. J. (2011). Beyond constant comparison qualitative data
analysis: Using NVivo. School Psychology Quarterly, 26(1), 70.

Lenzerini, F. (2011). Intangible cultural heritage: The living culture of peoples. European
Journal of International Law, 22(1), 101-120.

Li, M., Wu, B., & Cai, L. (2008). Tourism development of World Heritage Sites in China: A
geographic perspective. Tourism Management, 29(2), 308-319. doi:
10.1016/j.tourman.2007.03.013

Liu, Z. (2003). Sustainable Tourism Development: A Critique. Journal of Sustainable
Tourism, 11(6), 459-475. doi: 10.1080/09669580308667216

Loening, U. (1990). The ecological challenges to growth. Development (SID), 3(4), 48-54.
Loulanski, T., & Loulanski, V. (2011). The sustainable integration of cultural heritage and

tourism: a meta-study. Journal of Sustainable Tourism, 19(7), 837-862.
Lyons, M. (2001). Participation, Empowerment and Sustainability: (How) Do the Links

Work? Urban studies (Edinburgh, Scotland), 38(8), 1233-1251.
MacCannell, D. (1973). Staged authenticity: Arrangements of social space in tourist settings.

American Journal of Sociology, 589-603.
MacCannell, D. (1976). The tourist: A new theory of the leisure class: Univ of California

Press.
Macdonald, S. (2004). A people's story. Heritage, museums and galleries: An introductory

reader, 272.
Mackenzie, N., & Knipe, S. (2006). Research dilemmas: Paradigms, methods and

methodology. Issues in Educational Research. from
http://www.iier.org.au/iier16/mackenzie.html

Magis, K. (2010). Community resilience: An indicator of social sustainability. Society and
Natural Resources, 23(5), 401-416.

Mahon, R. (2015). Implications of the regional-global ocean governance nexus for
sustainability: the example of the Wider Caribbean from United Nations Open-ended
Informal Consultative process on Oceans and the Law of the Sea
http://www.un.org/depts/los/consultative_process/icp16_presentations/Mahon.pdf

Mason, M. (2010). Sample size and saturation in PhD studies using qualitative interviews.
Forum: Qualitative Social Research, 11(3).

McCain, G., & Ray, N. M. (2003). Legacy tourism: the search for personal meaning in
heritage travel. Tourism Management, 24, 713-717. doi: 10.1016/S0261-
5177(03)00048-7

McCartney, G., & Osti, L. (2007). From cultural events to sport events: A case study of
cultural authenticity in the Dragon Boat Races. Journal of Sport & Tourism, 12(1),
25-40. doi: 10.1080/14775080701496750

McIntosh, A. J., & Prentice, R. (1999). Affirming authenticity consuming cultural heritage.
Annals of tourism research, 26(3), 589-612.

McKay, J. (1990). The development model. Development (SID), 3, 55-59.
McKercher, B., & Du Cros, H. (2002). Cultural tourism: the partnership between tourism

and cultural heritage management. NY: Haworth Hospitality Press.
McKercher, B., Ho, P. S., & Du Cros, H. (2005a). Relationship between tourism and cultural

heritage management: evidence from Hong Kong. Tourism Management, 26(4), 539-
548.

http://www.iier.org.au/iier16/mackenzie.html
http://www.un.org/depts/los/consultative_process/icp16_presentations/Mahon.pdf

218

McKercher, B., Ho, P. S., Du Cros, H., & So-Ming, B. C. (2005b). Activities-based
segmentation of the cultural tourism market. Journal of Travel & Tourism Marketing,
12(1), 23-46.

McKercher, B., Mei, W. S., & Tse, T. S. (2006). Are short duration cultural festivals tourist
attractions? Journal of Sustainable Tourism, 14(1), 55-66.

Mertens, D. M. (2014). Research and evaluation in education and psychology: Integrating
diversity with quantitative, qualitative, and mixed methods: SAGE Publications.

Miles, M. B., & Huberman, A. M. (1994). Qualitative data analysis: An expanded
sourcebook: SAGE Publications.

Miller, G., & Fox, K. J. (2004). Building bridges. In D. Silverman (Ed.), Qualitative
research. Theory, method and practice (pp. 35-55). London: SAGE Publications.

Mitsche, N., Vogt, F., Knox, D., Cooper, I., Lombardi, P., & Ciaffi, D. (2013). Intangibles:
enhancing access to cities' cultural heritage through interpretation. International
Journal of Culture, Tourism and Hospitality Research, 7(1), 68-77.

Mittelman, J. H. (1996). The dynamics of globalization. In J. H. Mittelman (Ed.),
Globalization: Critical Reflections (pp. 1-19): Lynne Rienner Publishers.

Morrow, S. L. (2005). Quality and trustworthiness in qualitative research in counseling
psychology. Journal of counseling psychology, 52(2), 250.

Moscardo, G. (1996). Mindful visitors: Heritage and tourism. Annals of tourism research,
23(2), 376-397. doi: 10.1016/0160-7383(95)00068-2

Moulin, C. M. (1991). Cultrual heritage and tourism development in Canada. Tourism
Recreation Research, 16(1).

Mowforth, M., & Munt, I. (2008). Tourism and sustainability: Development, globalisation
and new tourism in the third world: Routledge.

Mulcahy, K. V. (2006). Cultural policy: Definitions and theoretical approaches. The journal
of arts management, law, and society, 35(4), 319-330.

Munjeri, D. (2004). Tangible and intangible heritage: from difference to convergence.
Museum International, 56(1-2), 12-20.

Myers, M. (2000). Qualitative research and the generalizability question: Standing firm with
Proteus. The Qualitative Report, 4(3).

Naguib, S. A. (2013). Museums, diasporas and the sustainability of intangible cultural
heritage. Sustainability, 5(5), 2178-2190.

Nas, P. J. M. (2002). Masterpieces of oral and intangible culture. Current Anthropology,
43(1), 139-148.

National Museum of Australia. (2015). A powerful symbol from the centre of Australia.
Uluru. from http://www.nma.gov.au/exhibitions/symbols_of_australia/uluru

National Travel and Tourism Office. (2014). Profile of U.S. Resident Travelers Visiting
Overseas Destinations: 2013 Outbound. from
http://travel.trade.gov/outreachpages/download_data_table/2013_Outbound_Profile.p
df

Nuryanti, W. (1996). Heritage and postmodern tourism. Annals of tourism research, 23(2),
249-260.

Oh, H., Fiore, A. M., & Jeoung, M. (2007). Measuring experience economy concepts:
Tourism applications. Journal of Travel Research, 46(2), 119-132.

Okazaki, E. (2008). A community-based tourism model: Its conception and use. Journal of
Sustainable Tourism, 16(5), 511-529.

Pallant, J. (2005). SPSS survival manual: a step by step guide to data analysis using SPSS for
Windows (Version 12) (2nd ed.). Crows Nest, NSW: Allen & Unwin.

http://www.nma.gov.au/exhibitions/symbols_of_australia/uluru
http://travel.trade.gov/outreachpages/download_data_table/2013_Outbound_Profile.pdf
http://travel.trade.gov/outreachpages/download_data_table/2013_Outbound_Profile.pdf

219

Palmer, C. (2005). An ethnography of Englishness: Experiencing identity through tourism.
Annals of tourism research, 22(1), 7-27. doi: 10.1016/j.annals.2004.04.006

Park, H. Y. (2010). Heritage tourism: Emotional journeys into nationhood. Annals of tourism
research, 37(1), 116-135. doi: 10.1016/j.annals.2009.08.001

Park, H. Y. (2011). Shared national memory as intangible heritage: Re-imagining two Koreas
as one nation. Annals of tourism research, 38(2), 520-539. doi:
http://dx.doi.org/10.1016/j.annals.2010.11.013

Patton, M. Q. (2015). Qualitative research & evaluation methods: integrating theory and
practice (Vol. Fourthition.). Thousand Oaks, California: SAGE Publications.

Pera, R. (2017). Empowering the new traveller: storytelling as a co-creative behaviour in
tourism. Current issues in tourism, 20(4), 331-338.

Peterson, N. A., & Reid, R. J. (2003). Paths to psychological empowerment in an urban
community: Sense of community and citizen participation in substance abuse
prevention activities. Journal of Community Psychology, 31(1), 25-38.

Peterson, R. A. (2005). In search of authenticity. Journal of management studies, 42(5),
1083-1098.

Pons, P. O. (2003). Being-on-holiday: Tourist dwelling, bodies and place. Tourist Studies,
3(1), 47-66.

Poria, Y., Butler, R., & Airey, D. (2001). Clarifying heritage tourism. Annals of tourism
research, 28(4), 1047-1049.

Poria, Y., Butler, R., & Airey, D. (2003). The core of Heritage tourism. Annals of tourism
research, 30(1), 238-254. doi: 10.1016/S0160-7383(02)00064-6

Poria, Y., Butler, R., & Airey, D. (2004). Links between Tourists, Heritage and Reasons for
visiting Heritage sites. Journal of Travel Research, 43, 19-28. doi:
10.1177/0047287504265508

Priskin, J. (2001). Assessment of natural resources for nature-based tourism:: the case of the
Central Coast Region of Western Australia. Tourism Management, 22(6), 637-648.

Proctor, J. D. (1998). The social construction of nature: Relativist accusations, pragmatist and
critical realist responses. Annals of the Association of American Geographers, 88(3),
352-376.

Redclift, M. R. (2000). Sustainability: Life chances and livelihoods: Psychology Press.
Reisinger, Y., & Steiner, C. J. (2006). Reconceptualizing object authenticity. Annals of

tourism research, 33(1), 65-86.
Richards, G. (2007). Cultural tourism: Global and local perspectives. Binghamton, NY: The

haworth Press, Inc.
Richards, G., & Munsters, W. (2010). Cultural tourism research methods: CABI.
Riege, A. M. (2003). Validity and reliability tests in case study research: a literature review

with “hands-on” applications for each research phase. Qualitative Market Research:
An International Journal, 6(2), 75-86.

Robertson, I. J. (2016). Introduction: heritage from below Heritage from below (pp. 15-42):
Routledge.

Robinson, M. (1999). Collaboration and cultural consent: Refocusing sustainable tourism.
Journal of Sustainable Tourism, 7(3-4), 379-397.

Roders, P., & Oers, v. (2011). Editorial: bridging cultural heritage and sustainable
development. Journal of Cultural Heritage Management and Sustainable
Development, 1(1), 5-14.

Rodzi, N. i. M., Zaki, S. A., & Subli, S. M. (2013). Between tourism and intangible cultural
heritage. Social and Behavioural Sciences, 85, 411-420.

http://dx.doi.org/10.1016/j.annals.2010.11.013

220

Rostow, W. W. (1990). The stages of economic growth: A non-communist manifesto. New
York, NY: Cambridge university press.

Rowland, J. (1997). Questioning Empowerment, Working with Women in Holland.
Amsterdam: Oxfam.

Saarinen, J. (2006). Traditions of sustainability in tourism studies. Annals of tourism
research, 33(4), 1121-1140.

Sakata, H., & Prideaux, B. (2013). An alternative approach to community-based ecotourism:
a bottom-up locally initiated non-monetised project in Papua New Guinea. Journal of
Sustainable Tourism, 21(6), 880-899.

Salazar, N. B. (2012). Community-based cultural tourism: issues, threats and opportunities.
Journal of Sustainable Tourism, 20(1), 9-22.

Sandelowski, M. (1995). Sample size in qualitative research. Research in nursing & health,
18(2), 179-183.

Scher, P. W. (2011). Heritage tourism in the Caribbean: The politics of culture after
neoliberalism. Bulletin of Latin American Research, 30(1), 7-20.

Scholl, N., Mulders, S., & Drent, R. (2002). On-line qualitative market research: interviewing
the world at a fingertip. Qualitative Market Research: An International Journal, 5(3),
210-223.

Schuurman, F. (1993). Introduction: Development theory in the 1990s. In F. Schuurmanm
(Ed.), Beyond the Impasse: new Directions in Development Theory (pp. 1-48).
London: Zed Books.

Sharpley, R. (2000). Tourism and Sustainable Development: Exploring the Theoretical
Divide. Journal of Sustainable Tourism, 8(1), 1-19. doi:
10.1080/09669580008667346

Shin, Y. (2010). The commodification of culture in Jeolla province, Korea: The frame of
cultural tourism. Tourism Culture & Communication, 10(2), 149-157.

Silverman, D. (2015). Interpreting qualitative data. UK: SAGE Puplications.
Smith, L. (2007). Cultural Heritage: Critical concepts in media and cultural studies:

Routledge.
Smith, L., & Akagawa, N. (2008). Intangible heritage: Routledge.
Soini, K., & Birkeland, I. (2014). Exploring the scientific discourse on cultural sustainability.

Geoforum, 51, 213-223.
Stabler, M., & Goodall, B. (1996). Environmental auditing in planning for sustainable island

tourism. In L. Briguglio (Ed.), Sustainable tourism in islands and small states: Issues
and Policies (Vol. 1, pp. 170-196): Indiana University.

Stake, R. E. (1995). The art of case study research. Thousand Oaks: SAGE Publications.
Steiner, C. J., & Reisinger, Y. (2006). Understanding existential authenticity. Annals of

tourism research, 33(2), 299-318.
Streeten, P. (1981). The distinctive features of a basic-needs approach to development. In P.

Streeten (Ed.), Development Perspectives (pp. 334-365): Springer.
Stubbs, M. (2004). Heritage-sustainability: developing a methodology for the sustainable

appraisal of the historic environment. Planning Practice and Research, 19(3), 285-
305.

Sturken, M. (2007). Tourists of history: Memory, kitsch, and consumerism from Oklahoma
City to Ground Zero: Duke University Press.

Swanson, K. K., & DeVereaux, C. (2017). A theoretical framework for sustaining culture:
Culturally sustainable entrepreneurship. Annals of tourism research, 62, 78-88.

Tashakkori, A., & Teddlie, C. (1998). Mixed methodology: Combining qualitative and
quantitative approaches (Vol. 46): SAGE Publications.

221

Taylor, J. P. (2001). Authenticity and sincerity in tourism. Annals of tourism research, 28(1),
7-26.

Telfer, D. J. (2002). The evolution of tourism and development theory. In R. Sharpley & D. J.
Telfer (Eds.), Tourism and development: Concepts and issues (pp. 35-80).

Thompson, J. L. (2004). The facets of the entrepreneur: identifying entrepreneurial potential.
Management Decision, 42(2), 243-258.

Throsby, D. (2005). On the sustainability of cultural capital: Macquarie University,
Department of Economics Sydney.

Throsby, D. (2014). The role of culture in sustainable urban development: Some economic
issues. International Journal of Global Environmental Issues, 13(2-4), 89-99. doi:
10.1504/IJGENVI.2014.064507

Throsby, D. (2017). Culturally sustainable development: theoretical concept or practical
policy instrument? International Journal of Cultural Policy, 23(2), 133-147.

Timothy, D. J. (1997). Tourism and the personal heritage experience. Annals of tourism
research, 24(3), 751-754.

Timothy, D. J. (1998). Cooperative tourism planning in a developing destination. Journal of
Sustainable Tourism, 6(1), 52-68.

Timothy, D. J. (1999). Participatory planning: A view of tourism in Indonesia. Annals of
tourism research, 26(2), 371-391.

Timothy, D. J., & Boyd, S. W. (2003). Heritage tourism. New York: Prentice Hall.
Timothy, D. J., & Boyd, S. W. (2006). Heritage tourism in the 21st century: Valued traditions

and new perspectives. Journal of Heritage Tourism, 1(1), 1-16.
Todaro, M. (1994). Economic Development (5th edn). New York: Longman.
Tomlinson, J. (2003). Globalization and cultural identity. In Anthony G. McGrew & D. Held

(Eds.), The global transformations reader: an introduction to the globalization debate
(Vol. 2). Cambridge, U.K: Blackwell Pub.

Torabi Farsani, N., Coelho, C., & Costa, C. (2012). Geotourism and geoparks as gateways to
socio-cultural sustainability in Qeshm Rural Areas, Iran. Asia Pacific Journal of
Tourism Research, 17(1), 30-48.

Tracy, S. J. (2013). Qualitative research methods: collecting evidence, crafting analysis,
communicating impact (1. Aufl.;1; ed.). Chichester, U.K: Wiley-Blackwell.

Trninić, V., Jelaska, I., & Štalec, J. (2013). Appropriateness and limitations of factor analysis
methods utilized in psychology and kinesiology. Fizička kultura, 67(1), 1-17.

Tsaur, S.-H., Lin, Y.-C., & Lin, J.-H. (2006). Evaluating ecotourism sustainability from the
integrated perspective of resource, community and tourism. Tourism Management,
27(4), 640-653.

Tuckett, A. G. (2005). Applying thematic analysis theory to practice: a researcher’s
experience. Contemporary nurse, 19(1-2), 75-87.

Tunbridge, J. E., & Ashworth, G. J. (1996). Dissonant heritage: the management of the past
as a resource in conflict: John Wiley & Sons.

Tweed, C., & Sutherland, M. (2007). Built cultural heritage and sustainable urban
development. Landscape and urban planning, 83(1), 62-69.

UNESCO. (1972). Convention concerning the Protection of the World Cultural and natural
Heritage. Paris: UNESCO.

UNESCO. (1989). Recommendation on the Safeguarding of Traditional Culture and
Folklore. Paris.

UNESCO. (1996). Our Cultural Diversity Report of the World Commission on Culture and
Development. Paris: UNESCO.

222

UNESCO. (2001). Safeguarding Traditional Cultures: A Global Assessment. In P. Seitel
(Ed.). Washington, D. C.

UNESCO. (2003). Convention for the safegaurding of the Intangible Culturall Heritage.
Paris.

UNESCO. (2009). Intangible heritage. Retrieved 2015, from
http://portal.unesco.org/culture/en/ev.php-
URL_ID=34325&URL_DO=DO_TOPIC&URL_SECTION=201.html

UNESCO. (2014). Lists of intangible cultural heritage and register of best safegaurding
practices. 2015, from http://www.unesco.org/culture/ich/en/lists

United Nations. (1951). Measures for the Economic Development of Underdeveloped
Countries. United Nations. New York.

Urry, J., & Larsen, J. (2011). The tourist gaze 3.0. London: SAGE Publications.
Vaismoradi, M. (2013). Content analysis and thematic analysis: Implications for conducting a

qualitative descriptive study Qualitative descriptive study. Nursing & health sciences,
15(3), 398-405.

Van Teijlingen, E. R., Rennie, A. M., Hundley, V., & Graham, W. (2001). The importance of
conducting and reporting pilot studies: the example of the Scottish Births Survey.
Journal of advanced nursing, 34(3), 289-295.

Vecco, M. (2010). A definition of cultural heritage: From the tangible to the intangible.
Journal of Cultural Heritage, 11(3), 321-324.

Wager, J. (1995). Developing a strategy for the Angkor world heritage site. Tourism
Management, 16(7), 515-523.

Wall, G. (1997). Forum: Is ecotourism sustainable? Environmental management, 21(4), 483-
491.

Wallerstein, I. M. (2004). World-systems analysis: An introduction. Durham, NC: Duke
University Press.

Wang, N. (1999). Rethinking authenticity in tourism experience. Annals of tourism research,
26(2), 349-370.

WCCD. (1995). Our creative diversity (pp. 64). Paris: WCCD.
Welch, R. (1984). The meaning of development: Traditional views and more recent ideas.

New Zealand journal of Geoprahy, 76, 2-4.
Whitford, M. M., & Ruhanen, L. M. (2010). Australian indigenous tourism policy: practical

and sustainable policies? Journal of Sustainable Tourism, 18(4), 475-496.
Winter, G. (2000). A comparative discussion of the notion of'validity'in qualitative and

quantitative research. The Qualitative Report, 4(3), 1-14.
Woolcock, M., & Narayan, D. (2000). Social capital: Implications for development theory,

research, and policy. The world bank research observer, 15(2), 225-249.
World Bank. (1996). World Bank participation sourcebook. Washington, D.C: World Bank.
WTO. (2012). Tourism and intangible cultural heritage. UNWTO. Madrid.
WTO. (2015). UNWTO Tourism Highlights: 2015 Edition. from http://www.e-

unwto.org/doi/pdf/10.18111/9789284416899.
Wu, F. (2002). China's Changing urban governance in the transition towards a more market-

oriented economy. Urban Studies, 39(7), 1071-1093. doi:
10.1080/00420980220135491

Xie, P. F. (2003). The bamboo-beating dance in Hainan, China: Authenticity and
commodification. Journal of Sustainable Tourism, 11(1), 5-16.

Yang, L., & Wall, G. (2009). Ethnic tourism: A framework and an application. Tourism
Management, 30(4), 559-570.

http://portal.unesco.org/culture/en/ev.php-URL_ID=34325&URL_DO=DO_TOPIC&URL_SECTION=201.html
http://portal.unesco.org/culture/en/ev.php-URL_ID=34325&URL_DO=DO_TOPIC&URL_SECTION=201.html
http://www.unesco.org/culture/ich/en/lists
http://www.e-unwto.org/doi/pdf/10.18111/9789284416899
http://www.e-unwto.org/doi/pdf/10.18111/9789284416899

223

Yim, D. (2004). Living human treasures and the protection of intangible culture heritage:
Experiences and challenges. ICOM news, 4, 10-12.

Yim, H. (2002). Cultural identity and cultural policy in South Korea. International Journal of
Cultural Policy, 8(1), 37-48.

Yin, R. K. (2009). Case study research: design and methods. Thousand Oaks, Calif: Sage
Publications.

Yoshida, K. (2004). The museum and the intangible cultural heritage. Museum International,
56(1-2), 108-112.

Youn, S. H., & Uzzell, D. (2016). The young generations' conceptualisation of cultural
tourism: colonial heritage attractions in South Korea. Asia Pacific Journal of Tourism
Research, 21(12), 1324. doi: 10.1080/10941665.2016.1175486

Yuan, W. (2008). The conservation of intangible cultural heritage in historic areas. The
department of Architectural History & Theory, School of Architecture. Southeast
University. Nanjing, China.

Zanten, W. v. (2004). Constructing new terminology for intangible cultural heritage. Museum
International, 56(1-2), 36-43.

Zeppel, H., & Hall, C. M. (1992). Arts and heritage tourism. In C.M.Hall & B.Eiler (Eds.),
Special Interest Tourism (pp. 47-68). London: Belhaven Press.

Zhou, Q. B., Zhang, J., Zhang, H., & Ma, J. (2015). A structural model of host authenticity.
Annals of tourism research, 55, 28-45.

Zhu, Y. (2012). Performing heritage: Rethinking authenticity in tourism. Annals of tourism
research, 39(3), 1495-1513.

	Abstract
	Statement of Originality
	Tables of Content
	List of Figures
	List of Tables
	Acknowledgement
	Publications associated with this thesis
	1. INTRODUCTION
	1.1 Background of the study/ Research problem
	1.2 Intangible Cultural Heritage and Sustainable Development
	1.3 Intangible Cultural Heritage and Heritage Tourism
	1.4 Research Aims and Objectives
	1.5 Significance of the Research
	1.6 Outline of Thesis

	2. LITERATURE REVIEW
	2.1 Introduction
	2.2 Understanding Intangible Cultural Heritage
	2.2.1 UNESCO Definition
	Intangible Cultural Heritage: Living Expression of Culture
	Intangible Cultural Heritage: Intangible Cultural Heritage Practitioners

	2.2.2 Strong Cultural Authenticity and Identity
	Objective authenticity
	Constructive authenticity
	Existential authenticity
	Theoplacity

	2.2.4 Summary of Understanding Intangible Cultural Heritage

	2.3 Intangible Cultural Heritage and Development
	2.3.1 The Notion of Development
	2.3.2 Development Paradigms
	Modernisation Theory
	Dependency Theory
	Economic neoliberalism
	Alternative development
	Sustainable development

	2.3.3 Summary of Intangible Cultural Heritage and Development

	2.4 Intangible Cultural Heritage and Tourism
	2.4.1 Globalisation and Heritage Tourism
	2.4.2 Opportunities of Intangible Cultural Heritage as a Tourism Resource
	Authentic Experience in Tourism
	Constructing Identity in Heritage tourism

	2.4.3 Challenges of Intangible Cultural Heritage in Heritage Tourism
	Commodification and transformation of Intangible Cultural Heritage
	Sustainable approach as an Alternative for the Potential Challenge

	2.4.4 Summary of Intangible Cultural Heritage as Tourism Resource

	2.5 Intangible Cultural Heritage and Sustainable Tourism
	2.5.1 Resource Based Approach
	2.5.2 Community Based Approach: community participation and empowerment
	2.5.3 Summary of Intangible Cultural Heritage and Sustainable Tourism

	2.6 Gaps in the Literature

	3. RESEARCH APPROACH AND METHODS
	3.1 Introduction
	3.2 Research Paradigm: Constructivism
	3.3 Methodology
	3.3.1 Social Constructivism: Ontology and Epistemology
	3.3.2 A Qualitative Mixed Method

	3.4 Research design: Case study
	3.4.1 Case study
	3.4.2 Single embedded case study
	3.4.3 Korea as a representative case

	3.5 Data Collection: A Multi-method
	3.6 Stage 1: Public Organisation Document Analysis
	3.7 Stage 2: Semi-structured Interviews with ICH Practitioners and Locals
	3.7.1 The Interview Guide
	3.7.2 Interview Data Dollection; ICH Master Practitioners
	3.7.3 Interview Data Collection: Locals
	3.7.4 Sampling Size for Semi-structured Face to Face Interviews

	3.8 Stage 3: Questionnaire Surveys with Visitors at the National Intangible Heritage Centre
	3.8.1 Pilot Test
	3.8.2 Population and Samples
	3.8.3 Data Collection Procedure
	3.8.4 Sampling Size for Questionnaire Surveys

	3.9 Stage 4: Data Analysis
	3.9.1 Analysis of public organisation documents
	3.9.2 Analysis of interview data
	3.9.3 Analysis of Questionnaire Surveys

	3.10 Adherence to Ethical Standards
	3.11 Trustworthiness of the Research
	3.12 Research Limitations
	3.13 Summary

	4. Results: Public Documents pertaining to development of Intangible Cultural Heritage as Sustainable Tourism Resource
	4.1 Introduction
	4.2 Public Documents Characteristics
	4.3 Public Organisation Goals and Strategies
	4.4 ICH Sustainability Goals of Korean Public Organisations
	4.3.1 Goal 1: ICH and Promotion
	4.3.2 Goal 2: ICH and Equity
	4.3.3 Goal 3: ICH and Transmission

	4.4 Key Strategies for Goal Achievement
	4.4.1 Strategy 1a: ICH attraction development
	4.4.2 Strategy 1b: Combining with modern music/design/material
	4.4.3 Strategy 1c: National branding
	4.4.4 Strategy 1d: Multi-level and multi-departmental governance
	4.4.5 Strategy 1e: International cultural exchange
	4.4.6 Strategy 2a: Free ICH activities and visits to underprivileged groups
	4.4.7 Strategy 2b: Practitioner employment opportunities
	4.3.8 Strategy 3a: Education of the younger generation
	4.4.9 Strategy 3b: Funding for ICH development
	4.4.10 Strategy 3c: Monitoring

	4.5 Objective 2 Synopsis
	4.4 Summary

	5. Results: Stakeholders’ Perspectives on developing Intangible Cultural Heritage as a Sustainable Tourism Resource
	5.1 ICH Practitioners’ Perspectives on Developing ICH as a Sustainable Tourism Resource
	5.1.1 Opportunities of ICH to be a sustainable tourism resource
	Opportunity 1.1: Increase awareness of ICH in the younger generation
	Opportunity 2.1: Sufficient funding for ICH practitioners
	Opportunity 3.1: Safeguarding authenticity

	5.1.2 Challenges of ICH to be a sustainable tourism resource
	Challenge 1.1: A lack of interest in ICH from the younger generation
	Challenge 2.1: A lack of empowerment for ICH practitioners
	Challenge 3.1: A lack of respect from local communities for practice of ICH
	Challenge 4.1: A lack of employment opportunities for ICH practitioners
	Challenge 5.1: A lack of tourism infrastructure
	Challenge 6.1: A lack of financial and social incentives for beginner practitioners

	5.1.3 Strategies for facilitating ICH to be a sustainable tourism resource
	Strategy 1.1: Introduce more educational programs for the younger generation
	Strategy 2.1: Parallel development
	Strategy 3.1: Increase employment opportunities
	Strategy 4.1: Entrepreneurship in ICH development

	5.1.4 Summary of ICH practitioners’ perspectives

	5.2 Locals’ Perspectives
	5.2.1 The Characteristics of Respondents
	5.2.2 Awareness of ICH
	5.2.3 Opportunities for ICH to be a Sustainable Tourism Resource
	Opportunity 1.2: Socio - cultural benefits
	Opportunity 2.2: Economic benefit

	5.2.4 Challenges of ICH to be a Sustainable Tourism Resource
	Challenge 1.2: A lack of local interest and pride
	Challenge 2.2: A lack of marketing

	5.2.5 Strategies for facilitating ICH to be a Sustainable Tourism Resource
	Strategy 1.2: Create interest to increase awareness
	Strategy 2.2: Enhance physical accessibility
	Strategy 3.2: Early childhood experiential education
	Strategy 4.2: Effective government involvement in ICH development

	5.2.6 Summary of Local’s Perspectives

	5.3 Visitors’ Perspectives
	5.3.1 Sample Characteristics
	5.3.2 Frequency analysis
	The purpose of vising National Intangible Heritage Centre
	Competitiveness of ICH as a tourism resource

	5.3.3 Exploratory Factor Analysis (EFA)
	5.3.4 Visitors’ Willingness to visit NIHC
	5.3.5 Willingness to Pay for ICH Attraction
	5.3.6 Summary of Visitors at NIHC

	5.4 Objective 3 Synopsis
	5.4.1 Agreements and Gaps Among the Stakeholders
	5.4.2 A Blend of Top-down Approach with ICH Practitioner Involvement
	5.4.3 Entrepreneurship in Heritage Tourism
	5.4.4 A Framework Facilitating ICH to be a Sustainable Tourism Resource

	5.5 Summary

	6. Conclusion
	6.1 Objective One: To situate the sustainable tourism development literature within the context of intangible cultural heritage
	6.1.2 Significance of the research in relation to Objective One

	6.2 Objective Two: To identify and analyse public organisations’ documents in order to determine the extent to which they facilitate the development of intangible cultural heritage as a sustainable tourism resource
	6.2.1 Significance of the research in relation to Objective Two

	6.3 Objective Three: To develop a framework facilitating intangible cultural heritage to be a sustainable tourism resource
	6.3.1 Significance of the research in relation to Objective Three

	6.4 Recommendations for Further Research

	Appendixes
	Appendix A: The list of documents selected
	Appendix B: A set of interview questions
	Appendix C: Information sheet and Consent form of Semi-structured face to face interviews
	Appendix D: Invitation email for interviews
	Appendix E: ICH practitioners respondents sample
	Appendix F: Local communities respondents sample
	Appendix G: Surveys questions including information sheet

	References

