

SELEKTIVNI OBLICI TURIZMA

SELEKTIVNI OBLICI TURIZMA

Drugo, prerađeno i dopunjeno izdanje

Autor

dr Branislav Rabotić

Izdavač

Visoka turistička škola strukovnih studija
Beograd, Bulevar Zorana Đindjića 152a
www.visokaturisticka.edu.rs

Za izdavača

Prof. dr Milan Skakun, direktor

Recenzenti

dr Georgi Genov
dr Nebojša Kolarić

Kompjuterska obrada i korice

Branislav Rabotić

Fotografija na koricama

Stanoje Radulović

Štampa

e-mail: office@cigoja.com

www.chigoja.co.rs

Tiraž

300

ISBN

© 2013. Sva prava zadržana

Nijedan deo ove publikacije ne može biti reproducovan, niti smešten u sistem za
pretraživanje ili transmitovanje u bilo kojem obliku, elektronski, mehanički,
fotokopiranjem, snimanjem ili na drugi način, bez prethodne pismene dozvole autora.

Dr Branislav Rabotić

SELEKTIVNI OBLICI TURIZMA

Drugo, prerađeno i dopunjeno izdanje

VISOKA TURISTIČKA ŠKOLA
STRUKOVNIIH STUDIJA
2013.

SADRŽAJ

PREDGOVOR	9
UVOD	11
1. SELEKTIVNI OBLICI TURIZMA	17
1.1. Pojam i definisanje selektivnih oblika turizma	17
1.2. Karakteristike i obim selektivnih oblika turizma	20
1.3. Motivacija u selektivnim oblicima turizma	24
1.4. Turistički doživljaj u selektivnim oblicima turizma	28
2. EKOTURIZAM	31
2.1. Pojam i definisanje ekoturizma	31
2.2. Principi ekoturizma	34
2.3. Koncepti ekoturizma	35
2.4. Ekodestinacija i ekonaselje	39
2.5. Ekoturistička „industrija“	42
2.6. Ekoturističko vođenje	46
3. RURALNI TURIZAM	49
3.1. Pojam i definisanje ruralnog turizma	51
3.2. Vrste i proizvodi ruralnog turizma	53
3.3. Agroturizam	54
3.4. Receptivna ponuda u ruralnom turizmu	57
3.5. Turisti i ruralni doživljaj	60
3.6. Održivost ruralnog turizma	63
4. LOVNI TURIZAM	65
4.1. Pojam i definisanje lovног turizma	66
4.2. Održivost lovног turizma	68
4.3. Lovišta i nelovne površine	70
4.4. Lovnoturistički objekti	71
4.5. Zakon o divljači i lovstvu	72
4.6. Lovnoturistička delatnost u Zakonu o turizmu	74
5. SPORTSKI, AVANTURISTIČKI I BICIKLISTIČKI TURIZAM	75
5.1. Pojam i definisanje sportskog turizma	75
5.2. Kategorije sportskog turizma	78
5.3. Sportske manifestacije	80
5.4. Avanturistički turizam	83
5.5. Ekstremne sportske aktivnosti	86
5.6. Koncept <i>flow</i> doživljaja	89
5.7. Biciklistički turizam	91

6. ZDRAVSTVENI TURIZAM	95
6.1. Pojam i definisanje zdravstvenog turizma	97
6.2. Koncepti i tipologije zdravstvenog turizma	99
6.3. Banjski turizam	101
6.4. Medicinski turizam	104
6.5. <i>Wellness</i> turizam	106
7. VOLONTERSKI TURIZAM	109
7.1. Pojam i karakteristike volonterskog turizma	109
7.2. Koncept volonterskog turizma	114
7.3. Volonterski projekti i radni kampovi	116
8. POSLOVNI TURIZAM	119
8.1. Pojam i definisanje poslovnog turizma	119
8.2. Vrste i karakteristike poslovnog turizma	121
8.3. Konferencije i kongresi	124
8.4. Kongresni biro	129
8.5. Izložbe i sajmovi	131
8.6. <i>Incentive</i> putovanja	133
9. TURIZAM DOGAĐAJA	135
9.1. Pojam, definisanje i tipologija događaja	136
9.2. Festivali i karnevali	138
9.3. Lokalne svetkovine	142
9.4. Motivacija turista za posetu događajima	145
10. GASTRONOMSKI I VINSKI TURIZAM	147
10.1. Pojam i definisanje gastronomskog turizma	147
10.2. Hrana i turizam	149
10.3. Motivacija gastronomskih turista	150
10.4. Gastronomski turistički doživljaj	152
10.5. Vinski turizam	156
10.6. „Putevi vina“ i destinacije	158
10.7. Motivacija vinskih turista	160
11. URBANI TURIZAM	163
11.1. Pojam i karakteristike urbanog turizma	163
11.2. Tipologija destinacija urbanog turizma	166
11.3. Resursi u urbanom turizmu	172
11.4. <i>City break</i> kao oblik urbanog turizma	177
11.5. Organizovana razgledanja kao specifična ponuda u urbanom turizmu ..	181
12. KULTURNI TURIZAM	185
12.1. Pojam i definisanje kulturnog turizma	186
12.2. Tipologija kulturnih turista	189
12.3. Turizam baštine (nasleda)	192
12.4. „Evropska prestonica kulture“ i „Putevi kulture“.....	198

12.5. Interpretacija nasleđa	200
12.6. Umetnički turizam	203
12.7. Kreativni turizam	207
13. VERSKI I DUHOVNI TURIZAM	209
13.1. Pojam, definisanje i koncepti verskog turizma	210
13.2. Nastanak i tipologija religijskih atrakcija	213
13.3. Hodočašće	216
13.4. Duhovni (spiritualni) turizam	220
14. MRAČNI TURIZAM	223
14.1. Pojam i koncepti mračnog turizma	224
14.2. Motivacija u mračnom turizmu.....	227
14.3. Tipologija atrakcija mračnog turizma	229
14.4. Mračni turizam u praksi	233
14.5. Interpretacija u mračnom turizmu	236
LITERATURA	239

LITERATURA

- Allen J., O'Toole W., McDonnell, I., Harris, R. (2002). *Festival and Special Event Management*, 2nd edition. Australia: Wiley Tourism Series.
- Andriotis, K. (2009). Sacred Site Experience: A Phenomenological Study. *Annals of Tourism Research*, 36(1), 64-84.
- Ashworth, G. (2012). Do Tourists Destroy the Heritage They Have Come to Experience? In: T.V. Singh (ed.), *Critical Debates in Tourism* (pp. 278-286). Bristol: Channel View Publications.
- Ashworth, G., Page, S.J. (2011). Urban tourism research: Recent progress and current paradoxes. *Tourism Management*, 32, 1-15.
- Ashworth, G., Graham, B., Tunbridge, J. (2007). *Pluralising Pasts: Heritage, Identity and Place in Multicultural Societies*. London: Pluto Press.
- Ashworth, G.J., Tunbridge, J.E. (1990). *The Tourist-Historic City*. London: Belhaven Press.
- Au, N., Law, R. (2002). Categorical classification of tourism dining. *Annals of Tourism Research*, 29(3), 819-833.
- Baker, J. E. (1997). Trophy hunting as a sustainable use of wildlife resources in southern and eastern Africa. *Journal of Sustainable Tourism* 5(4), 306-321.
- Ballantyne, R., Hughes, K. (2001). Interpretation in Ecotourism Settings: Investigating tour guides' perceptions of their role, responsibilities and training needs. *Journal of Tourism Studies*, 12(2), 2-9.
- Bartoluci, M., Škorić, S. (2009). *Menadžment sportskog i nautičkog turizma*. Karlovac: Veleučilište u Karlovcu.
- Bartoluci, M., Čavlek, N. et al. (2007). *Turizam i sport: razvojni aspekti*. Zagreb: Školska knjiga.
- Bauer, J., Herr, A, (2004). Hunting and Fishing Tourism. In: K. Higgenbottom (ed.), *Wildlife Tourism: Impacts, Management and Planning* (pp. 57-77). Brisbane: Common Ground Publishing.
- Benckendorff, P.J., Pearce, P.I. (2003). Australian Tourist Attractions: The Links between Organizational Characteristics and Planning. *Journal of Travel Research*, 42, 24-35.
- Benson, A. (2005) Research tourism: Professional travel for useful discoveries. In: M. Novelli (ed.), *Niche Tourism – Contemporary issues, trends and cases* (pp. 133-142). Oxford: Elsevier.
- Bentley, T.A., Page, S.J., Macky, K.A. (2007). Adventure tourism and adventure sports injury: the New Zealand experience, *Applied Ergonomics*, 38 (6), 791-796.
- Bentley, T.A., Page, S.J., Laird, I.S. (2001) Accidents in the New Zealand adventure tourism industry, *Safety Science*, 38 (1), 31-48.
- Biran, A., Poria, Y., Oren, G. (2011). Sought experiences at (dark) heritage sites. *Annals of Tourism Research*, doi:10.1016/j.annals.2010.12.001.
- Blom, T. (2008). Morbid Tourism: The Case of Diana, Princess of Wales and Althorp House. In: P. Long, N.J. Palmer (eds.) *Royal Tourism: Excursions Around Monarchy* (pp. 142-158). Clevendon: Channel View Publications.
- Boniface, P. (2000). *Tasting Tourism: Travelling for Food and Drink*. Aldershot: Ashgate.

- Bookman, M.Z., Bookman K.R. (2007). *Medical Tourism in Developing Countries*, Gordonsville: Palgrave Macmillan.
- Bushell, R. (2001). Practice, provision and impacts. In: N. Douglas, N. Douglas, R. Derret (eds.) *Special interest tourism: context and cases* (pp. 29-55). Milton: JohnWiley & Sons.
- Butler, R. (2012). Small is Beautiful, but Size can be Important. In: T.V. Singh (ed.), *Critical Debates in Tourism* (pp. 90-93). Bristol: Channel View Publications.
- Callanan, M., Thomas, S. (2005). Volunteer tourism – Deconstructing volunteer activities within a dynamic environment. In: M. Novelli (ed.), *Niche Tourism – Contemporary issues, trends and cases* (pp. 183-200). Oxford: Elsevier.
- Campbell, M.J., MacKay, K. (2003). Attitudinal and Normative Influences on Support for Hunting as a Wildlife Management Strategy. *Human Dimensions of Wildlife*, 8(3), 181-198.
- Carmichael, A.B. (2006). Linking Quality Tourism Experiences, Residents' Quality of Life, and Quality Experiences for Tourists. In: G. Jennings, N. Nickerson (eds.), *Quality Tourism Experiences* (pp. 115-135). Oxford: Butterworth-Heinemann.
- Carter, K.A. (2008). Volunteer Tourism: An Exploration of the Perceptions and Experiences of Volunteer Tourists and the Role of Authenticity in Those Experiences (master disserataion). <http://researcharchive.lincoln.ac.nz/dspace/handle/10182/526>
- Casson, L. (1985). *Travel in the Ancient World*. Baltimore: The Johns Hopkins University Press.
- Charters, S., Menival, D. (2011). Wine tourism in Champagne. *Journal of Hospitality and Tourism Research*, 35(1), 102-118.
- Charters, S., Ali-Knight, J. (2002). Who is the wine tourist? *Tourism Management*, 23, 311-319
- Cicović, T. (2009). Tehnika usluživanja vina. *Hotellink*, 13-14, 816-822.
- Cohen, E. (2007). Medical tourism in Thailand. *AU-GSB E-Journal*, 1(1), 24-37.
- Cohen, E. (2004). Tourism and Religion: A Comparative Perspective. In: E. Cohen, *Contemporary Tourism: Diversity and Change* (pp. 147-158). Oxford: Elsevier.
- Cohen, E. (2004). Conclusion: The Way Ahead. In: E. Cohen, *Contemporary Tourism: Diversity and Change* (pp. 317-324). Oxford: Elsevier.
- Cohen, E. (1988). Authenticity and Commoditization in Tourism. *Annals of Tourism Research*, 15, 371-386.
- Cohen, E. (1985). The Tourist Guide: the Origins, Structure and Dynamics of a Role. *Annals of Tourism Research*, 12, 5-29.
- Cohen, E. (1979) A Phenomenology of Tourist Experiences, *Sociology*, 13, str. 179-201.
- Cohen, E. (1972). Toward a sociology of international tourism. *Social Research*, 39, 164-82.
- Collins-Kreiner, N. (2010). The geography of pilgrimage and tourism: Transformations and implications for applied geography. *Applied Geography*, 30, 153-164.
- Conforti, J.M. (1996). Ghettos as tourism attractions. *Annals of Tourism Research*, 23(4), 830-842.
- Correia, A., Moital, M., da Costa, C.F., Peres, R. (2008). The determinants of gastronomic tourists' satisfaction: a second-order factor analysis. *Journal of Foodservice*, 19, 164-176.
- Craik, J. (2001). Cultural tourism. In: N. Douglas, N. Douglas, R. Derret (eds.) *Special interest tourism: context and cases* (pp. 113-139). Milton: JohnWiley & Sons.

- Crompton, J.L. (1979). Motivations for Pleasure Vacations. *Annals of Tourism Research*, 6(4), 408-424.
- Crouch, G.I., Perdue, R.R., Timmermans, H.J.P., Uysal, M. (2004). *Consumer Psychology of Tourism, Hospitality and Leisure*, Volume 3, Cabi Publishing, 2004.
- Csikszentmihalyi, M. (2006). Flow – Očaravajuća obuzetost: psihologija optimalnog iskustva. Jastrebarsko: Naklada Slap.
- Cutler, S.Q., Carmichael, B.A. (2010). The Dimensions of the Tourist Experience. In: M. Morgan, P. Lugosi, J.R. Brent Richie (eds.), *The Tourism and Leisure Experience* (pp. 3-26). Bristol: Channel View Publications.
- Dahles, H. (1998). Redefining Amsterdam as a Tourist Destination. *Annals of Tourism Research*, 25(1), 55-69.
- Dann, G.M.S. (1981). Tourist Motivation: An Appraisal. *Annals of Tourism Research*, 8(2), 187-219.
- Davidson, R. (2001). Distribution channel analysis for business travel. In: D. Buhalis, E. Laws, *Tourism Distribution Channels: Practices, issues and transformations* (pp. 73-86). London: Cengage Learning EMEA.
- Davidson, R., Cope, B. (2003). *Business Travel: Conferences, Incentive Travel, Exhibitions, Corporate Hospitality and Corporate Travel*. New Jersey: Prentice Hall.
- De Knop, P. (2006). Sports and Event Tourism. In: D. Buhalis and C. Costa (eds.), *New Tourism Consumers, Products and Industry: Present and Future Issues* (pp. 118-126). Oxford: Butterworth-Heinemann.
- Dickinson, J., Lumsdon, L. (2010). *Slow Travel and Tourism*. London: Earthscan.
- Dimmock, K., Tiyce, M. (2001). Festivals and events: celebrating special interest tourism. In: N. Douglas, N. Douglas, R. Derrett (eds.), *Special Interest Tourism* (pp. 355-379). Sidney: John Wiley & Sons.
- Dukić Dojčinović, V. (2005). *Kulturni turizam – menadžment i razvojne strategije*. Beograd: CLIO.
- Dun Ross, E.L., Iso-Ahola, S.E. (1991). Sightseeing tourists' motivation and satisfaction. *Annals of Tourism Research*, 18, 226-237.
- Dunne, G. (2009) *Motivation and decision making in city break travel: The case of Dublin*. VDM Publishing, Saarbrücken, Germany.
- Dunne, G., Flanagan, S., Buckley, J. (2010). Towards an Understanding of International City Break Travel, *International Journal of Tourism Research*, 12, 409-417. <http://www.uwex.edu/ces/cced/downtowns/ltb/lets/LTB0506.pdf>
- Fodness, D. (1994). Measuring Tourist Motivation. *Annals of Tourism Research*, 21(3), 555-581.
- Foley, M., Lennon, J.J. (1996). JFK and Dark Tourism: A Fascination With Assassination. *International Journal of Heritage Studies*, 2, 198-211.
- Ford, R.C., Peepoer, W.C. (2009). Destination Marketing Organizations: Convention and Visitors Bureaus. In: T. Jamal, M. Robinson (eds.), *The SAGE Handbook of Tourism Studies* (pp. 432-447). London: SAGE.
- Fraser, R.A., Alonso, A.D., Cohen, D.A. (2008). Doživljaji turizma vinskih cesta na Novom Zelandu: istraživanje muških i ženskih posjetitelja vinarija = Wine tourism experiences in New Zealand: an exploration of male and female winery visitors. *Acta Turistica*, 20(1), 39-65.
- Frochot, I., Batat W. (2013). *Marketing and Designing the Tourist Experience*. Oxford: Goodfellow.

- Genov, G. (ed.) (2008). *Turizam posebnih interesa (Selektivni oblici turizma)*. Beograd: Čugura print.
- Getz, D., Cheyne, J. (2010). Special event motives and behaviour. In: C. Ryan (ed.), *The tourist experience*, 2nd edition (pp. 137-155). Andover: Cengage Learning.
- Getz, D. (2008). Event tourism: Definition, evolution, and research. *Tourism Management*, 29, 403-428.
- Gibbs, D., Ritchie, C. (2010). Theatre in Restaurants: Constructing the Experience. In: M. Morgan, P. Lugosi, J.R. Brent Ritchie (eds.), *The Tourism and Leisure Experience* (pp.182-201). Bristol: Channel View Publications.
- Gibson, H. (1998). Sport tourism: a critical analysis of research. *Sport Management Review*, 1(1), 45-76.
- Gibson, H. (2003). Sport Tourism: An Introduction to the Special Issue. *Journal of Sport Management*, 17, 205-213.
- Guttentag, D.A. (2009). The Possible Negative Impacts of Volunteer Tourism. *International Journal of Tourism Research*, 11, 537-551.
- Haakana, H-P. (2006). Product development in hunting tourism: German hunters as a target group for a Finnish service provider. Bachelor's Thesis. Jyväskylä: Jyväskylä University of Applied Sciences. <https://publications.theseus.fi/handle/10024/17547>
- Haig, I., McIntyre, N. (2002). Viewing Nature: The role of the guide and the advantages of participating in commercial ecotourism. *Journal of Tourism Studies*, 13(1), 39-48.
- Hall, C.M., Macionis, N. (1998). Wine tourism in Australia and New Zealand. In: R. Butler, M. Hall, J. Jenkins (eds.), *Tourism and recreation in rural areas* (pp. 197-204). England: John Wiley & Sons.
- Hall, C.M., Mitchell, R. (2005). Gastronomic tourism – Comparing food and wine tourism experiences. In: M. Novelli (ed.), *Niche Tourism – contemporary issues, trends and cases* (pp. 73-88). Oxford: Butterworth-Heinemann.
- Hall, M.C., Sharples, L., Cambourne, B., Macionis, N. (eds.) (2004). *Wine Tourism Around the World – Development, management and markets*. Burlington: Elsevier Butterworth-Heinemann.
- Hannam K., Knox, D. (2010). *Understanding Tourism: A Critical Introduction*. London: SAGE.
- Hegartya, J.A., O' Mahony, G.B. (2001). Gastronomy: a phenomenon of cultural expressionism and an aesthetic for living (Discussion Paper). *Hospitality Management*, 20, 3-13.
- Holloway, J.C. (2006). *The Business of Tourism*, 7th edition. London: Pearson Education.
- Hrabovski-Tomić, E. (2008). *Selektivni oblici turizma*. Sremska Kamenica: Fakultet za uslužni biznis.
- Hughes, H. (2000). *Arts, Entertainment and Tourism*. Oxford: Butterworth-Heinemann.
- Jacobsen, J.K.S. (2000). Anti-Tourist Attitudes: Mediterranean Charter Tourism. *Annals of Tourism Research*, 27(2), 284-300.
- Jadrešić, V. (2010). *Janusovo lice turizma: od masovnog do selektivno-održivog turizma*. Zagreb: Plejada.
- Jafari, J. (ed.). (2000). *Encyclopedia of Tourism*. London & New York: Routledge.
- Jansen-Verbeke, M., Lievois, E. (2002). Analysing Heritage Resources for Urban Tourism in European Cities. In: D.C. Pearce, R.W. Butler (eds.), *Contemporary Issues in Tourism Development* (pp. 81-107). London & New York: Routledge.
- Jelinčić, D.A. (2009) *Abeceda kulturnog turizma* (drugo izdanje). Zagreb: Meandarmedia/Meandar.

- Johnston, T. (2010). Thanatourism and the commodification of space in post-war Croatia and Bosnia. In: R. Sharpley, P.R. Stone (eds.), *Tourist experience: contemporary perspectives* (pp. 43-56). London & New York: Routledge.
- Joly, D. (2010). *The Dark Tourist – Sightseeing in the world's most unlikely holiday destinations*. London: Simon & Schuster.
- Jovičić, Ž. (1982). *Osnovi turizmologije*. Beograd: Naučna knjiga.
- Kasas, S., Struckmann, R. (1979). *Important medical centres in the Antiquity*. Athens: Editions Kasas.
- Killion, L. (2001). Rural tourism. In: N. Douglas, N. Douglas, R. Derrett (eds.), *Special Interest Tourism* (pp. 165-187). Sidney: John Wiley & Sons.
- Kotler, P., Haider, D., Rein, I. (2002). *Marketing Places*. New York: Free Press.
- Kosar, Lj. (2011). Hoteli kao prostorno-funkcionalni okvir realizacije spa i wellness programa. *Hotel link*, 17/18, 149-158.
- Lane, B. (2009). Rural Tourism: An Overview. In: T. Jamal, M. Robinson (eds.), *The SAGE Handbook of Tourism Studies* (pp. 354-370). London: SAGE.
- Law, Ch. (2002). *Urban Tourism: The Visitor Economy and the Growth of Large Cities*. London: Continuum.
- Leiper, N. (2004). *Tourism Management*, 3rd edition. Frenchs Forest: Pearson Education.
- Leiper, N. (1990). Tourist Attraction Systems. *Annals of Tourism Research*, 17, 367-384.
- Liu, Z. (2003). Sustainable tourism development: a critique. *Journal of Sustainable Tourism*, 11(6), 459-475.
- Löfgren, O. (1999). *On Holiday: A History of Vacationing*, London: University of California Press.
- Lubbe, B. (2000). *Tourism Distribution: Managing the travel intermediary*. Juta: Lansdowne.
- Lyons, K., Hanley, J., Wearing, S., Neil J. (2011). Gap year volunteer tourism: Myths of Global Citizenship? *Annals of Tourism Research*, 39(1), 361-378.
- MacCannell, D. (1999). *The Tourist: A New Theory of the Leisure Class*. Berkeley: University of California Press.
- Macdonald, S. (2006). Mediating heritage: Tour guides at the former Nazi Party Rally Grounds, Nuremberg. *Tourist Studies*, 6(2), 119-138.
- Maitland, R. (2010). Everyday Life as a Creative Experience, In: *Cities as Creative Spaces for Cultural Tourism, Conference Proceedings* (CD format). Istanbul: Boğaziçi University.
- Marković, Lj.S., Ostojić, M., Popović, V.I. (2011). FQ, Festival kvaliteta 6. nacionalna konferencija o kvalitetu života. <http://www.cqm.rs/2011/FQ2011/pdf/6/04.pdf>
- Matilainen, A. (ed.) (2007). *Sustainable Hunting Tourism – Business Opportunitiev in Northern Areas?* (Overview of Hunting and Hunting Tourism in Four Northern Countries: Finland, Sweden, Iceland and Canada). Helsinki: University of Helsinki.
- McKercher, B., Chan, A. (2005). How Special is Special Interest Tourism?, *Journal of Travel Research*, 44, 21-31.
- McKercher, B., du Cross, H. (2002). *Cultural Tourism: The Partnership Between Tourism and Cultural Heritage Management*. New York & London: Routledge.
- McKercher, B., Ho, P.S.Y., du Cros, H. (2004). Attributes of popular cultural attractions in Hong Kong. *Annals of Tourism Research*, 31(2), 393-407.
- Middleton, V.T.C. (1990). *Marketing in Travel and Tourism*, Oxford: Heinemann.
- Miles W.F.S. (2002). Auschwitz: Museum Interpretation and Darker Tourism (Research note). *Annals of Tourism Research*, 29(4), 1175-1178.

- Mill, C.R., Morrison, M.A. (1985). *The Tourism System – An Introductory Text*. New Jersey: Prentice-Hall.
- Mitchell, L. (2010). *Serbia*, 3rd edition. Bucks: Bradt Travel Guides.
- Morpeth, N. (2001). The renaissance of cycle tourism. In: N. Douglas, N. Douglas, R. Derrett (eds.), *Special Interest Tourism* (pp. 212-231). Sidney: John Wiley & Sons.
- Morrison, A.M., Sung, H.H. (2000). Adventure tourism. In: J. Jafari (ed.), *Encyclopedia of Tourism* (p. 11). London & New York: Routledge.
- Moscardo, G. (2003). Interpretation and sustainable tourism: Functions, examples and principles. *The Journal of Tourism Studies*, 14(1), 112-123.
- Neirotti, L.D. (2003). An Introduction. In: Simon Hudson (ed.), *Sport and Adventure Tourism* (pp. 1-26). New York: The Haworth Hospitality Press.
- Novelli, M. (ed.) (2005). *Niche Tourism – contemporary issues, trends and cases*. Oxford: Butterworth-Heinemann.
- Obaşlı, A. (2000). *Tourists in Historic Towns. Urban Conservation and Heritage Management*. London: E&F N Spon.
- Obaşlı, A., Woodward, S. (2009). Tourism and Heritage Conservation. In: T. Jamal, M. Robinson (eds.), *The SAGE Handbook of Tourism Studies* (pp. 314-332). London: SAGE.
- Ooi, C-S. (2002). *Cultural Tourism & Tourism Cultures: The Business of Mediating Experiences in Copenhagen and Singapore*. Copenhagen: Business School Press.
- Orams, M.B. (2001). Types of Ecotourism. In: D.B. Weaver (ed.), *The Encyclopedia of Ecotourism* (pp. 23-36). Oxon: CABI Publishing.
- Page, S.J. (2010). Urban tourism: Evaluating tourists' experience of urban places. In: C. Ryan (ed.), *The tourist experience*, 2nd edition (pp. 112-136). Andover: Cengage Learning.
- Page, S.J., Connell, J. (2009). *Tourism – A Modern Synthesis*, 3rd edition. Andover: Cengage Learning.
- Page, S.J., Hall, C.M. (2003). *Managing urban tourism*. Harlow: Prentice Hall.
- Pearce, P.L. (2005). *Tourist Behaviour, Themes and Conceptual Schemes*. Clevendon: Channel View Publications.
- Perrottet, T. (2003). *Pagan Holiday: On the Trail of Ancient Roman Tourists*. New York: Random House.
- Phillip, S., Hunter, C., Blackstock, K. (2010). A typology for defining agritourism. *Tourism Management*, 31, 754-758.
- Plavša, J. (2007). *Sportsko-rekreativni turizam* (skripta). Novi Sad: Prirodno-matematički fakultet.
- Poon, A. (1993). *Tourism Technology and Competitive Strategies*, Walingford: CAB International.
- Popesku, J. (2011). *Menadžment turističke destinacije*. Beograd: Univerzitet Singidunum.
- Popesku, J. (2009). *Marketing u turizmu*. Beograd: Visoka turistička škola strukovnih studija.
- Popesku, J. (ed.) (2008). *Menadžment turističke destinacije*. Beograd: Univerzitet Singidunum.
- Prebensen, K.N., Larsen, S., Abelsen, B. (2003). I'm Not a Typical Tourist: German Tourists' Self-Perception, Activities and Motivations. *Journal of Travel Research*, 41, 416-420.
- Pretnović, R. (2005). *Lovni turizam* (skripta). Novi Sad: Prirodno-matematički fakultet.
- Pretes, M. (2003). Tourism and Nationalism. *Annals of Tourism Research*, 30(1), 125-142.

- Quan, S., Wang, N. (2003). Towards a structural model of the tourist experience: an illustration from food experiences in tourism. *Tourism Management*, 25, 297-305.
- Quinn, B. (2009). Festivals, Events, and Tourism. In: T. Jamal, M. Robinson (eds.) *The SAGE Handbook of Tourism Studies* (pp. 483-503). London: SAGE Publications.
- Quinn, A., O'Leary, S. (2010). An investigation into the potential to attract additional business tourism to the Midwest region through the development of professional association and academic conferences. *Tourism and Hospitality Research in Ireland Conference*, June 15-16, 2010, Shannon Co. Clare: Shannon College of Hotel Management. <http://www.shannoncollege.com/wp-content/uploads/2009/12/THRIC-2010-Full-Paper-A.-Quinn-and-S.-OLeary2.pdf>
- Rabotić, B. (2012). A Tomb as the Tourist Attraction: The House of Flowers in Belgrade. In: *Contemporary Tourism: Wishes and Opportunities, BITCO 2012 Conference Proceedings* (pp. 249-262). Beograd: Visoka turistička škola strukovnih studija.
- Rabotić, B. (2011a). *Turističko vodenje: teorija i praksa*. Beograd: Visoka turistička škola strukovnih studija.
- Rabotić, B. (2011b). Sportski i avanturistički turizam – neki teorijski i praktični koncepti. *Turističko poslovanje*, 7, 81-94.
- Rabotić, B. (2011c). Mračni turizam u teoriji i praksi. *Hotel link*, 17/18, 35-48.
- Rabotić, B. (2010). Teorijski koncepti turističke atrakcije. *Singidunum revija*, 7(2), 233-246.
- Rabotić, B. (2008). Tourist Guides as Cultural Heritage Interpreters: Belgrade Experience with Municipality-Sponsored Guided Walks for Local Residents. In: *Cultural and Event Tourism: Issues & Debates*, Alanya Conference Proceedings (pp. 213-233). Ankara: Detay Anatolia Akademik Yayıncılık.
- Reisinger, Y. (2009). *International Tourism: Cultures and Behaviour*. Oxford: Butterworth-Heinemann.
- Reisinger, Y. (1994). Tourist-host contact as a part of cultural tourism. *World Leisure and Recreation*, 36 (Summer), 24-28.
- Richards, G. (2011). Creativity and Tourism: The State of the Art. *Annals of Tourism Research*, 38(4), 1225-1253.
- Richards, G. (ed.). (2007). *Cultural Tourism: Global and local perspectives*. New York: Harworth Press.
- Richards, G. (2002). Tourism attraction system: Exploring cultural behavior. *Annals of Tourism Research*, 29 (4), 1048-1064.
- Richards, G., Raymond, C. (2000). Creative tourism, *ATLAS News*, 23, 16-20.
- Ritchie, B. (2005). Sport tourism: small-scale sport event tourism – the changing dynamics of the New Zealand Masters Games. In: M. Novelli (ed.), *Niche Tourism – contemporary issues, trends and cases* (pp. 157-170). Oxford: Elsevier.
- Robinson, P. (ed.) (2002). *Tourism: The Key Concepts*. Abingdon: Routledge.
- Robinson, T., Gammon, S. (2004). A Question of Primary and Secondary Motives: Revisiting and Applying the Sport Tourism Framework. *Journal of Sport Tourism*, 9 (3), 221-233.
- Robinson, M., Novelli, N. (2005). Niche tourism: an introduction. In: M. Novelli (ed.), *Niche Tourism – contemporary issues, trends and cases* (pp. 1-11). Oxford: Elsevier.
- Rogerson, C.M. (2006). Creative industries and urban tourism: South African perspectives, *Urban Forum*, 17(2), 149-166.
- Ross, S., Wall, G. (1999) Ecotourism: towards congruence between theory and practice. *Tourism Management*, 20, 123-132.

- Ruetsche, J. (2006). Urban Tourism: What Attracts Visitors to Cities? *Let's TALK business*, 117.
- Ryan, C. (2010). Motives, behaviours, body and mind. In: C. Ryan (ed.), *The Tourist Experience* (pp. 27-57). Andover: Cengage Learning.
- Schmidt, C.J. (1979). The Guided Tour: Insulated Adventure. *Journal of Contemporary Ethnography*, 7(4), 441-467.
- Schofield, P. (2001). Urban tourism and small business. In: N. Douglas, N. Douglas, R. Derett (eds), *Special Interest Tourism* (pp. 432-450). Milton: John Wiley & Sons Australia.
- Schouten, F. (2002). Effective Communication with Visitors at Heritage Sites. In: *Culture: A Driving Force for Urban Tourism – Application of Experiences to Countries in Transition*. Zagreb: Institute for International Relations.
- Seaton, T. (2009a). Thanatourism and Its Discontents: An Appraisal of a Decade's Work with Some Future Issues and Directions. In: T. Jamal, M. Robinson (eds.), *The SAGE Handbook of Tourism Studies* (pp. 521-542). London: SAGE.
- Seaton, T. (2009b). Purposeful Otherness: Approaches to the Management of Thanatourism. In: R. Sharpley, P.R. Stone (eds.), *The Darker Side of Travel – The Theory and Practice of Dark Tourism* (pp. 75-108). Bristol: Channel View Publications.
- Seaton, A. (1999). War and thanatourism: Waterloo 1815-1914. *Annals of Tourism Research*, 26 (1), 130-158.
- Seaton, A.V. (1996). From Thanatopsis to Thanatourism: Guided By the Dark. *International Journal of Heritage Studies*, 2, 234-244.
- Sejid, I.B. (2011). Islamska medicina: hiljadu godine pre svog vremena. *NUR, Časopis za kulturu i islamske teme*, 22(60), 89-93.
- Sharpley, R. (2009). Shedding Light on Dark Tourism: An Introduction. In: R. Sharpley, P.R. Stone (eds.), *The Darker Side of Travel – The Theory and Practice of Dark Tourism* (pp. 3-22). Bristol: Channel View Publications.
- Sharpley, R. (2009). Tourism, Religion and Spirituality. In: T. Jamal, M. Robinson (eds.), *The SAGE Handbook of Tourism Studies* (pp. 237-253). London: SAGE.
- Sharpley, R. (2006). *Travel and Tourism*. London: SAGE Publications.
- Sharpley, R., Stone, P.R. (2009). (Re)presenting the Macabre: Interpretation, Kitschification and Authenticity. In: R. Sharpley, P.R. Stone (eds.), *The Darker Side of Travel – The Theory and Practice of Dark Tourism* (pp. 109-128). Bristol: Channel View Publications.
- Shephard, G., Evans, S. (2005). Adventure tourism – hard decisions, soft options and home for tea: adventure on the hoof. In: M. Novelli (ed.), *Niche Tourism, contemporary issues, trends and cases* (pp. 201-209). Oxford: Elsevier.
- Skoultso, S.G., Tsimitakis, E.N. (2009). Event tourism as a tool against tourism seasonality: considerations, arguments and proposals. In: *Cultural and Event Tourism: Issues & Debates, Alanya Conference Proceedings* (pp. 595-614). Ankara: Detay Anatolia Akademik Yayincilik.
- Slade, P. (2003). Gallipoli thanatourism: The meaning of ANZAC. *Annals of Tourism Research*, 30(4), 779-794.
- Smith, M., Macleod, N., Hart Robertson, M. (2010). *Key Concepts in Tourist Studies*. London: SAGE.
- Smith, M., Puczko, L. (eds.) (2009). *Health and Wellnes Tourism*, London: Butterworth-Heinemann.
- Smith, M.K. (2009). *Issues in Global Cultural Tourism*. London: Routledge.

- Smith, M., Kelly, C. (2006). Wellness Tourism. *Tourism Recreation Research*, 31(1), 1-4.
- Spasić, V. (2009). Turizam posebnih interesovanja u poslovnoj strategiji turoperatora u uslovima krize. *Hotellink*, 13-14, 146-151.
- Spasić, V., Rabotić, B. (2010). *Poslovanje turističkih agencija*. Beograd: Visoka turistička škola strukovnih studija.
- Spiller, J. (2002). History of Convention Tourism. In: K. Weber, K. Chon (eds.), *Convention Tourism: International Research and Industry Perspectives* (pp. 4-19). Binghamton: Haworth Hospitality Press.
- Stone, P.R. (2009). Dark Tourism: Morality and New Moral Spaces. In: R. Sharpley, P.R. Stone (eds.), *The Darker Side of Travel – The Theory and Practice of Dark Tourism* (pp. 56-72). Bristol: Channel View Publications.
- Stone, P.R. (2006). A dark tourism spectrum: Towards a typology of death and macabre related tourist sites, attractions and exhibitions. *Tourism*, 54(2), 145-160.
- Stone, P., Sharpley, R. (2008). Consuming dark tourism: a thanatological perspective. *Annals of Tourism Research*, 35(2) 574-595.
- Strange, C., Kempa, M. (2003). Shades of dark tourism: Alcatraz and Robben Island. *Annals of Tourism Research*, 30(2), 386-405.
- Stylianou-Lambert, Th. (2011). Gazing from Home: Cultural Tourism and Art Museums. *Annals of Tourism Research*, 38(2), 403-421.
- Swarbrooke, J., Horner, S. (2001). *Business Travel and Tourism*. Oxford: Butterworth-Heinemann.
- Štetić, S. (2011). *Poslovni turizam*. Beograd: autorsko izdanje.
- Tarlow, P.E. (2005). Dark tourism: The appealing „dark“ side of tourism and more. In: M. Novelli (ed.) *Niche Tourism – contemporary issues, trends and cases* (pp. 47-58). Amsterdam: Elsevier.
- Timothy, D.J. (2011). *Cultural Heritage and Tourism – An Introduction*. Bristol: Channel View Publications.
- Timothy, D.J., Boyd, S.W. (2003). *Heritage Tourism*. Harlow: Pearson.
- Țîrca, A-M., Stănciulescu, G.C., Chiș, A., Băcilă, M.F. (2010). Managing the Visitor Experience on Romanian Religious Sites: Monasteries Abbots' Perceptions. *Management and Marketing Journal*, University of Craiova, 0(S1), 5-16.
- Todorović, A. (1982). *Sociologija turizma*. Beograd: Privredna štampa.
- Tomazos, K., Butler, R. (2008). Volunteer Tourism: Tourism, Serious Leisure, Altruism or Self Enhancement? CAUTHE 2008 Conference.
<http://www.griffith.edu.au/conference/cauthe2008/working-papers/WP039.pdf>
- Tomazos, K., Butler, R. (2009). Volunteer tourism: working on holiday or playing at work? *Tourismos*, 4(4), 331-349.
- Trauer, B. (2006). Conceptualizing special interest tourism: frameworks for analysis. *Tourism Management*, 27, 183-200.
- Triantafillidou, A., Koritos, C., Chatzipanagiotou, K., Vassilikopoulou, A. (2010). Pilgrimages: The „Promised Land“ for Travel Agents? *International Journal of Contemporary Hospitality Management*, 22(3), 382-398.
- Tunbridge, J.E., Ashworth, G.J. (1996). *Dissonant Heritage: The Management of the Past as a Resource in Conflict*. London: John Wiley & Sons.
- Vukonić, B. (2010). *Turizam: Budućnost mnogih iluzija*. Zagreb: Visoka poslovna škola Utilus & Plejada.
- Vukonić, B. (1990). *Turizam i religija*. Zagreb: Školska knjiga.
- Vukonić, B., Čavlek, N. (eds.) (2001). *Riječnik turizma*. Zagreb: Masmedia.

- Wall, G. (1997). Tourist attractions: points, lines and areas. *Annals of Tourism Research*, 24(1), 240-243.
- Walter, T. (2009). Dark Tourism: Mediating Between the Dead and the Living. In: R. Sharpley, P.R. Stone (eds.), *The Darker Side of Travel – The Theory and Practice of Dark Tourism* (pp. 39-55). Bristol: Channel View Publications.
- Wearing, S. (2001). *Volunteer tourism: experiences that make a difference*. Oxon: CABI Publishing.
- Wearing S., Ponting, J. (2009). Breaking Down the System: How Volunteer Tourism Contributes to New Ways of Viewing Commodified Tourism. In: T. Jamal, M. Robinson (eds.), *The SAGE Handbook of Tourism Studies* (pp. 254-268). London: SAGE.
- Weaver, D.B. (2005). Comprehensive and Minimalist Dimensions of Ecotourism. *Annals of Tourism Research*, 32(2), 439-455.
- Weaver, D.B., Lawton, L.J. (2007). Twenty years on: The state of contemporary eco-tourism research. *Tourism Management*, 28, 1168-1179.
- Weber, K. (2008). Outdoor adventure tourism: A review of research approaches. In: M. Weed (ed.), *Sport & tourism: a reader* (pp. 57-71). Abingdon: Routledge.
- Weiler, B. (2012). Ecotourism and Nature-Based Tourism: What's Beyond the Names and Labels? In: T.V. Singh (ed.), *Critical Debates in Tourism* (pp. 307-311). Bristol: Channel View Publications.
- Weiler, B., Davis, D. (1993). An exploratory investigation into the roles of the nature-based tour leaders. *Tourism Management*, 14(2), 91-98.
- Witt, C., Wright, P. (1992). Tourist Motivation: Life after Maslow. In P. Johnson, B. Thomas (eds.), *Choice and Demand in Tourism* (pp. 33-55). London: Mansell.
- Wold, B. (2007). Tourism Shopping.
<http://2007conference.airportrevenuenews.com/presentations/day2/BarbaraWold.pdf>
- Wood, E.M. (2002). Ekoturizam: principi, postupci i politike za održivost. Beograd: Centar za odgovorni i održivi razvoj turizma (CenORT).
- Woodside, A.G., Martin, D. (eds.) (2007). *Tourism Management: Analysis, Behaviour and Strategy*. Oxon: CABI Publishing.
- Wootton, G., Stevens, T. (1995). Business tourism: a study of the market for hotel-based meetings and its contribution to Wales's tourism. *Tourism Management*, 16(4), 305-313.
- Yuill, S-M. (2003). Dark Tourism – understanding visitor motivation at sites of death and disaster (master teza). Texas A&M University.
<http://repositories.tdl.org/tdl/handle/1969.1/89>
- (2013). Adventure tourism market study. <http://files.adventuretravel.biz/docs/research>
- (2005). *City Tourism & Culture: The European Experience*. Brussels: ETC Research Report, February 2005
- (2005). TIES Global Ecotourism Fact Sheet. <http://www.ecotourism.org>
- (2005). *Tourism Congestion Management at Natural and Cultural Sites*. Madrid: World Tourism Organization.
- (1982). *Sociološki leksikon*. Beograd: Savremena administracija.