

The Role of Cuisine in Investigating Tourism-Agriculture Linkages


DevNet 2016 | Gabriel Laeis, Cand. PhD
Massey University | Institute of Development Studies

Food as a tourism \$ multiplier?


Economy & policy... anything else?


Demand

Supply

Marketing

Policy

(Based on: Torres & Momsen, 2004; Rogerson, 2012; Anderson, 2013; Pillay & Rogerson, 2013)

“The problems involved in linking tourism and agriculture are **structural** and **cultural** and can be solved only by structural and cultural **change**.”

(Pratt & Harrison, 2015, p. 13)

Perceptions of 'local food' in SIDS


“One obstacle kept coming up again and again: the Caribbean cooks and chefs did **not view their own food culture as being ‘world class’** and worthy of appearing on hotel menus.”


(Oliver, Berno, & Ram, 2010, p. 12)


In Fiji “local cooks themselves **did not see their own food as viable** – it was good enough for home, but not restaurant worthy.”

(Oliver et al., 2010, p. 14)

Food is culture


From a cultural perspective, what people eat defines who they are or are not.

(Kittler, Sucher, & Nahikian-Nelms, 2017)

Cultural change in the Pacific


Marshall Sahlins:
(2005/1992)

Cultural
humiliation

‘Develop-man’

Modernise


Stark contrast between traditional foodways and Western consumption patterns.

Traditional Pacific “super diet”

(Jimaima Lako cited in Oliver et al., 2010, p. 28)


- Fast, junk, and snack food more readily consumed
- Traditional staple foods have become ‘special occasion food’
- Ca. 40 % of the Pacific islanders diagnosed with noncommunicable diseases

(Haden, 2009; WHO, 2010)


Conclusion: The role of cuisine


Takes a complex rather than linear approach to food.

Acknowledges the relation of food and identity.

Puts those that deal with food and its production and preparation on the centre stage.

Ways forward


- Understanding a region's cuisine can help understand underlying issues in tourism-agriculture linkages.
- Economic demand & supply analyses still valid, but only structural.
- Could “playful nostalgia” help?

(Larsen, 2010, p. 90)


(Scoping trip to Fiji, WWF Sustainable Fisheries Project, Aug. 2016)

References


- Anderson, W. (2013). Leakages in the tourism systems: Case of Zanzibar. *Tourism Review*, 68(1), 62-76.
- Bojanic, D. C., & Lo, M. (2016). A comparison of the moderating effect of tourism reliance on the economic development for islands and other countries. *Tourism Management*, 53, 207-214.
- Kittler, P. G., Sucher, K. P., & Nahikian-Nelms, M. (2017). *Food and culture* (7th ed.). Boston, MA: Cengage Learning.
- Larsen, H. P. (2010). Performing tasty heritage: Danish cuisine and playful nostalgia at restaurant noma. *Ethnologia Europaea*, 40(2), 90-102.
- Meyer, D. (2007). Pro-poor tourism: From leakages to linkages. A conceptual framework for creating linkages between the accommodation sector and 'poor' neighbouring communities. *Current Issues in Tourism*, 10(6), 558-583.
- Ministry of Tourism (2004). *Report on the food policy for the travel and hospitality conference, November 7th 2004*. Suva, Fiji: Ministry of Tourism, Planning and Research Section.
- Oliver, R., Berno, T., & Ram, S. (2010). *Me'a Kai: The food and flavours of the South Pacific*. Auckland: Random House.
- Pratt, S., & Harrison, D. (2015). Tourism in Pacific islands: Current issues and future challenges. In S. Pratt & D. Harrison (Eds.), *Tourism in Pacific islands: Current issues and future challenges* (pp. 3-21). London & New York: Routledge.
- Pillay, M., & Rogerson, C. M. (2013). Agriculture-tourism linkages and pro-poor impacts: The accommodation sector of urban coastal KwaZulu-Natal, South Africa. *Applied Geography*, 36, 49-58.
- Robbins, J. (2005). Humiliation and transformation: Marshall Sahlins and the study of cultural change in Melanesia. In J. Robbins & H. Wardlow (Eds.), *The making of global and local modernities in Melanesia: Humiliation, transformation and the nature of cultural change* (pp. 3-22). Burlington, VT: Ashgate Publishing.
- Rogerson, C. M. (2012). Strengthening agriculture-tourism linkages in the developing world: Opportunities, barriers and current initiatives. *African Journal of Agricultural Research*, 7(4), 616-623.
- Sahlins, M. (2005). The economics of develop-man in the Pacific. In J. Robbins & H. Wardlow (Eds.), *The making of global and local modernities in Melanesia: Humiliation, transformation and the nature of cultural change* (pp. 23-42). Burlington, VT: Ashgate Publishing (Original work published in 1992).
- Scheyvens, R., & Russell, M. (2012). Tourism and poverty alleviation in Fiji: Comparing the impacts of small- and large-scale tourism enterprises. *Journal of Sustainable Tourism*, 20(3), 417-436.
- Schubert, S. F., Brida, J. G., & Risso, W. A. (2011). The impacts of international tourism demand on economic growth of small economies dependent on tourism. *Tourism Management*, 32(2), 377-385.
- Seetanah, B. (2011). Assessing the dynamic economic impact of tourism for island economies. *Annals of Tourism Research*, 38(1), 291-308.
- Sharpley, R. (2015). Tourism: A vehicle for development? In R. Sharpley & D. J. Telfer (Eds.), *Tourism and development: Concepts and issues* (2nd ed., pp. 11-34). Clevedon, UK: Channel View Publications.
- Sustainable Tourism Development Consortium (STDC) (2007). *Fiji tourism development plant 2007-2016*. Suva, Fiji: Author.
- Timothy, D. J., & Ron, A. S. (2013). Heritage cuisines, regional identity and sustainable tourism. In C. M. Hall & S. Gössling (Eds.), *Sustainable Culinary Systems: Local Foods, Innovation, Tourism and Hospitality* (pp. 275-290). London, U.K.: Routledge.
- Torres, R. M., & Momsen, J. H. (2004). Challenges and potential for linking tourism and agriculture to achieve pro-poor tourism objectives. *Progress in Development Studies*, 4(4), 294-318.
- UNWTO. (2014). *Tourism in small island developing states (SIDS): Building a more sustainable future for the people of islands*. Madrid: Author. Retrieved from <http://cf.cdn.unwto.org/sites/all/files/docpdf/unwtotourisminsidsa4wtables.pdf>.
- WHO. (July 2014). Pacific islanders pay heavy price for abandoning traditional diet. *Bulletin of the World Health Organization*, 88(7), 481-560. Retrieved from <http://www.who.int/bulletin/volumes/88/7/10-010710/en/>

