Stručni rad

Halid Kurtović

KULTURNA BAŠTINA BOSNE I HERCEGOVINE

U FUNKCIJI RAZVOJA TURIZMA

SAŽETAK
U istraživanju značaja kulturno-istorijskog nasljeđa za razvoj turizma u Bosni i Hercegovini i u njenoj turističkoj ponudi, analiziran je uticaj turizma na kulturu u zemlji, kao i razlike u percepcijama ovih uticaja. Cilj rada je analiza i interpretacija međusobnih odnosa turizma, kulturno-istorijskog nasljeđa i turističkih manifestacija u Bosni i Hercegovini. U radu se istražuje potreba razvoja novih turističkih proizvoda na bazi kulturno-istorijskog nasljeđa i interpretacija lokaliteta koje treba opremiti i sadržajno obogatiti za potrebe turizma. Ukazuje se na potrebu uspostavljanja komunikacije s posjetiocima, koja bi imala za cilj da se kod istih stvori slika o jedinstvenosti iskustva stečenog tokom boravka u Bosni i Hercegovini, tokom kojeg su doživjeli nešto neovo, neobično, inspirativno i emocionalno.

Ključne riječi: kulturni turizam, kulturno - istorijsko nasljeđe, turističke i kulturne manifestacije, interkulturni menadžment i marketinška praksa.

Halid Kurtović
CULTURAL HERITAGE OF BOSNIA AND HERZEGOVINA IN THE FUNCTION OF TOURISM DEVELOPMENT

ABSTRACT
Research of the significance of cultural-historic heritage for development of tourism in Bosnia and Herzegovina and her tourist offers is analyzed as the influence of tourism on the culture in the country. The aim of article is to analyze the need and interpret relationships among tourism, cultural.historical heritage and tourist manifestations in Bosnia and Herzegovina. The article interprets the need for new tourist products and creation of communication with the visitors, which would aim to create the picture about the unity of experience gained during the stay in Bosnia and Herzegovina, during which they have learned something new, unusual, inspirational and emotional.

Key words: cultural tourism, cultural-historical heritage, tourist and cultural manifestations, intercultural management and marketing practice.

UVOD

Danas u vremenu, kada sve više ljudi traži razlog za preduzimanje putovanja, mnogi gradovi u Bosni i Hercegovini, a među njima i Sarajevo, kao kulturni centar zemlje, propušta mogućnost ostvarenje određenih prihoda po osnovu turizma, upravo iz razloga što nema isplaniranu promociju svoje kulturno istorijske baštine. Poznata je činjenica, da je svakim danom sve više zemalja u svijetu, koje se bore za privlačenje turista iz inostranstva i na taj način poboljšaju svoj privredni položaj. Pristup kojim se služe, u cilju valorizacije svojih turističkih potencijala, u velikoj mjeri zasnovan je i na promociji svoje kulture, ostvarenja iz oblasti kulture i kultrno istorijske baštine. Tako izražena nastojanja temelje se na kulturnom turizmu, sa osnovnom namjerom, da valorizacijom svoje kulture, unaprijedi svoj privredni razvoj.

 Poznato je, da se kulturni turizam jednog grada, temelji na dostignutom u oblasti kulture, odnosno, da se ovim vidom turističkih kretanja povezuju različita mjesta i iskustva, odnosno da se kulturni turizam upražnjava radi definiranja identiteta istog. Znači, da kultura kao takva, predstavlja značajna motiv turističkog putovanja, odnosno, pokretačka je snaga, koja pokreće na putovanje u cilju doživljenja novih saznanja i upoznavanja kultura naroda koji na određenom prostoru žive.

KULTURNO-ISTORIJSKO NASLJEĐE BOSNE I HERCEGOVINE

Kulturno-istorijska baština na prostorima Bosne i Hercegovine, razultat je ljudske materijalne proizvodnje i duhovnog stvaralaštva. Nastala je u različitim epohama i pod uticajem više umjetničkih stilova, i kao takva, zahvaljujući svojim istorijskim ili umjetničkim vrijednostima, od izuzetne je važnosti za turizam.

U grupu turističkih motiva, zasnovanih na kulturno-istorijskom nasljeđu Bosne i Hercegovine, možemo svrstati: arheološka nalazišta, kulturno-istorijske spomenike, aktivne kulturne ustanove, objekte sakralne arhitekture, turističke manifestacije i drugo. Posmatrani kao jedinstvena cjelina, svi oni čine poseban kompleks kulturno-istorijskog nasljeđa i tradicije naroda koji su vjekovima živjeli, radili i stvarali na tlu Bosne i Hercegovine. Kulturno-istorijska baština zemlje, predstavlja autentičan dokaz istorijskog razvoja brojnih civilizacija, koji su u kontinuitetu ostvarile fond kulturno-istorijskog bogatstva, koji je izuzetno zanimljiv i dostojan pažnje ljudi, koji žele da se upoznaju sa prošlošću Bosne i Hercegovine.
Arheološka nalazišta

U Bosni i Hercegovini postoje brojna arheološka nalazišta, ali su ona rasuta su po čitavoj njenoj teritoriji, sa više ili manje arheološke vrijednosti, položaja (Butmir kod Sarajeva id.). Međutim, u najvećem broju slučajeva na autonomnom mjestu drevnog naselja, danas se nalaze jedva vidljivi tragovi ili ih uopšte više i nema. Svi vredniji predmeti i iskopine prenijeti su u umuzeje a lokaliteti su tako ostali osiromašeni, pa je turistička vrijednost takvih znamenitosti jako umanjena.

Kroz Bosnu i Hercegovinu, mnogi narodi su prolazili, življeli u njoj, ratovali, gradili i uništavali njene kulturno-istorijske spomenike, ali je iza njih ostalo dosta toga, da prkosi budućnosti i svjedoči o prošlim vremenima. Iz svih tih perioda, sačuvani su mnogi tragovi kulture koji svojim specifičnostima i posebnim vrijednostima kojima se odlikuju, zaslužuju da budu prezentirani turistima. Svi ovi tragovi, posmatrani kroz objekte koji su se zadržali, tragove materijalne kulture pronađene arheološkim istraživanjima i slično bez obzira na njihovu pojedičnu vrijednost, stvarnu i umjetničku djeluju kao očiti dokumenti vremena u kojima su nastali, za nas oni predstavljaju svjedočanstvo o prošlosti Bosne i Hercegovine.

Spomenici antičkog i rimskog perioda, sačuvani su samo djelimično, dok na srednji vijek podsječaju nas samo neki utvrđeni gradovi i nekropole stečaka

Najstarije spomeničko nasljeđe na tlu Bosne i Hercegovine potiče iz paleolita, iz tog perioda imamo dva nalazišta i to: Kadr u Svilaju kod Bosanskog Broda i kod ušća Usore u blizini Doboja.

Nalazišta iz doba Neolitske kulture u BiH su češća i ima ih na 12 lokaliteta, od kojih je neolitsko naselje Butmir-“butmirska kultura”, najpoznatije. Prema podacima navedenim u Studiji dugoročnog razvoja turizma u Bosni i Hercegovini, na području BiH pored navedenih nalazišta iz paleolita i neolita, imamo i više lokaliteta predhhistorijskih arheoloških nalaza(94), lokaliteta antičke Grčke (13), objekata-lokacija iz Rimskog perioda (78) lokalitet iz bronzanog perioda (1) i preko 60.000 stećaka-srednjovjekovnih memorijalnih spomenika BiH, koji predstavljaju izuzetnu i originalnu pojavu u umjetnosti Srednjeg vijeka na ovim prostorima.

Od svih navedenih lokaliteta, za prezentaciju turistima osposobljeni su samo lokaliteti: Radimlja kod Stoca, Boljina i jedna kod Čevljanovića.

Kulturno-istorijski spomenici

Donošenje odluke za preduzimanje putovanja, znači i očekivanje određenog učinka sa tog putovanja, odnosno, zadovoljenje određene potrebe. U slučaju kad je motiv putovanja kulturno-istorijska baština jedne zemlje, znači, zadovoljenje kulturne potrebe. Prema tome, preduzimanje turističkog putovanja zbog obilaska kulturnih vrijednosti, rezultat je kulturnog razvoja turiste, koji proizilazi između ostalog, i iz formirane potrebe za upoznavanjem određenih turističkih privlačnosti. Zbog toga je u međunarodnim turističkim kretanjima od posebnog značaja izbor pravca koji će biti obuhvaćen turističkim putovanjem.

Kulturno-istorijski spomenici, stiču pravu društvenu i turističku vrijednost, tek kad budu uključene u turistička kretanja i kad postanu dostupne turistima, koji zbog njih poduzimaju putovanje. Na taj način, kulturno-istorijski spomenici jedne zemlje postoje, ne samo kao izvor i objekat saznanja, već i pokazatelj kulturnog nivoa stanovništva i zemlje u cjelini.

Kulturna baština Bosne i Hercegovine nastala je kao rezultat osvajačkih pohoda koji su se na ovim prostorima odvijali. Tako, otkrivajući tragove njihovog življenja na području Bosne i Hercegovine, otkrivamo i nivo njihove kulturne zrelosti u tom periodu.

Znamo da je geografsko težište bivše Jugoslavije bilo u blizini Sarajeva. Međutim, ako detaljnije analiziramo geografsku kartu Evrope, zapazit ćemo da negdje u centar Bosne pada i težište daleko šireg regiona: iz srca zapadne Evrope, iz Pariza, ili sa obala La Manša pravac usmjeren prema Istambulu kao težištu bliskog Istoka, prolazi Bosnom-približno putem AVNOJ-a i dalje u nastavku nekadšnjim Carigradskim drumom. Isto tako, ako potražimo logičnu vezu iz sjeverne Evrope, negdje iz Berlina i Varšave-sa težištem Sredozemlja, što pada u okolinu Napulja, i opet ćemo presjeći Bosnu, približno dolinom istoimene rijeke.

Upravo u tim kontinentalnim tokovima ljudskih kretanja, a to znači kretanja kulture i civilizacije, leži ključ bosanskog kulturnog fenomena, ključ razumijevanja suprotnosti koje se ovdje isprepliću i ključ savremene ekonomske turističke ponude i potražnje ove zemlje.

Ta izvanredna riznica Bosne i Hercegovine, to ogromno i vrijedno kulturno nasljeđe, treba da u turizmu zauzme sasvim određeno mjesto. Ali, ovi značalni spomenici nemaju onu ulogu koju bi trebali imati. Nemaju je najprije zbog toga što ne postoji sistemska i utvrđena politika turističke valorizacije znamenitosti ove vrste. Valorizacija koja se ne bi odnosila samo na osnovna, jednostrana i parcijalna turistička aktiviranja, već i na kompleksnije rješavanje i prezentovanje ovih turističkih vrijednosti putem uređenja i konzervacije, obezbjeđenja specifičnih receptivnih uslova boravka, obezbjeđenja osnovne saobraćajne dostupnosti i povezanosti, uključenja kulturno-istorijskih spomenika u agencijske aranžmane, i najzad, znatno šire i savremenije turističke propagande i informisanja o ovim kultorno-istorijskim vrijednostima Bosne i Hercegovine.

Prema Studiji dugoročnog razvoja turizma u Bosni i Hercegovini, svi kulturno-istorijski spomenici u ovoj zemlji, podijeljeni su u nekoliko skupina, koje čine: stari gradovi (tvrđave), urbane cjeline, ruralne cjeline, crkve i manastiri, džamije i tekije, javna profana arhitektura i stambena arhitektura

 U ovoj studiji dalje su navedena mjesta i objekti. primijenjene i dekorativne islamske umjetnosti; umjetnost zapadnih škola, etnologija-materijalna kultura, etnologija-duhovna kultura, i zbirka ikona

U Studiji se dalje, daje pregled: muslimanskih greblja (nišani i turbeta), grebalja i nišana, tubreta, spomen-obilježja NOR-a i revolucije, i muzeji, galerije, ahrive, biblioteke i zbirki.

Osnovna karakteristika spomenika kulturne baštine, kao turističkih vrijednosti je ta što se oni ne troše, dok zadovoljavaju turističke potrebe. Oni potrebe turista zadovoljavaju putem razgledanja, upoznavanja i informiranja.
Ovakav način turističke valorizacije ovih turističkih vrijednosti, koja proizilazi iz njihovih atraktivnih obilježja, ne iziskuje potrebu dužeg zadržavanja posjetilaca na jednom mjestu. Dakle, sadržaj turističke ponude koja, pored razgledanja i informiranja, treba da sadrži i druge bitne elemente, kao što su organizacija prodaje suvenira, ugostiteljske usluge i druge aktivnosti koje doprinose ekonomskoj valorizaciji ovih turističkih vrijednosti.

KULTURA I TURIZAM

Kultura i turizam višestruko su povezani. Strukturu turizma kao društvenog fenomena čini međuodnos nekoliko kultura (domaćina, gostiju, turističke kulture), a kulturne su atrakcije i atraktivnost važan privlačni motiv dolaska turista u neku zemlju, (B. Jokić 1996). Kultura, kulturne vrijednosti i kulturna dobra u Bosni i Hercegovini stvarani su kroz vijekove. Kao rezultat burnih događaja na prostorima naše zemlje, tragove raznih kultura nalazimo u svim krajevima Bosne i Hercegovine.

Mnogi objekti, predmeti, pojave i događaji nastali u prošlosti, rezultat su ljudskog stvaralaštva koji nam omogućuju da o vremenu kad su određeni objekti ili predmeti stvarani, donosimo sud o ljudima koji su njihovi stvaraoci (graditelji). Jer su ta djela nastala kao izraz duhovne i materijalne kulture vremena u kojem su nastala. Iz tih razloga slobodno možemo kazati da je kulturno dobro širi pojam od pojma kulturno-historijski spomenik.

Da je definisanost pojma “kulturno dobro” širi pojam od kulturno-istorijskog spomenika govori primjer Sarajevske “HAGADE” jevrejske vjerske knjige pisane i crtane na pergamentu, starim sefardskim pismom u Španiji u l3 i l4. vijeku. Ova knjiga je kulturno dobro a nije kulturno - istorijski spomenik. Kulturna dobra su u stvari i tvorevine materijalne i duhovne kulture koja imaju takva svojstva da su od posebnog značaja za umjetnost, kulturu, istoriju-jednog društva, te se ona najznačajnija stavljaju pod posebnu društvenu zaštitu.

Da bi smo prikazali razvoj kulture na prostoru Bosne i Hercegovine, učinit ćemo kratak pregled stvaranja kulturnih organizacija u prošlosti.

Do 1878. godine u Bosni i Hercegovini nije bilo, u današnjem shvatanju profesionalnih kulturnih ustanova, osim nekoliko amaterskih pokušaja organiziranja kulturno-umjetničkih djelatnosti u okviru pojedinih konfesionalnih zajednica.

Dolaskom Austro-Ugarske na ove prostore, dolazi do formiranja Zemaljskog muzeja u Sarajevu 1888. god. Formirana su u nekoliko većih gradova i kulturna društva “Prosvjeta”, “Gajret”, “Napredak”, “Uzdanica” i pjevačka društva “Sloga”, “Gusle”, “Hrvoje” i ”Trebević”. U 1905. godini formira se radničko kulturno društvo “Proleter” kao protuteža ranije formiranim nacionalnim kulturnim i pjevačkim društvima. Narodno pozorište u Sarajevu, kao najstarije profesionalno pozorište, otvoreno je 22. oktobra 1921. godine u zgradi koja je izgrađena nekoliko decenija ranije. Ovo ne znači da u Bosni i Hercegovini nije ranije bilo pozorišnih predstava. U zgradu Narodnog pozorišta u Sarajevu dolazile su mnoge putujuće pozorišne trupe, a isto tako i u druge gradske centre u Bosni i Hercegovini. Međutim, tek od 1921. godine, pozorišni život u Bosni i Hercegovini počinje teći normalnim tokom, kako to zaslužuje jedan veliki grad, kakav je Sarajevo. Poslije formiranja pozorišta u Sarajevu, dolazi do otvaranja pozorišta i u ostalim većim gradovima BiH: Tuzli, Banjoj Luci, Zenici, Mostaru i dr.

Entografski muzej u Banjoj Luci osnovan je 1930. godine i posjeduje vrijednu zbirku entografske građe koja će postati embrion kasnije osnovanog Muzeja Bosanske krajine.

Po završetku Drugog svjetskog rata osnovan je Muzej revolucije BiH i Muzej Mlade Bosne u Sarajevu, kao i muzeji i galerije u Sarajevu i drugim gradovima Bosne i Hercegovine.

Razvoj muzičke i likovne kulture, baleta i filharmonije, svoj pravi procvat doživljava tek po završetku Drugog svjetskog rata s tendencijom usavršavanja kadrova i uspostavljanja saradnje sa u Evropi poznatim ustanovama ove vrste (Bečka filharmonija i dr.).

Renomirane umjetničke kuće i njihovi ansambli, pozorišni, baletski i muzički, interesantne su privlačnosti većih gradova ka kojima su često usmjerena kretanja nekih grupa ili pojedinaca, pa se mogu smatrati veoma atraktivnim znamenitostima koje gradovi posjeduju i koje često određuju karakter tokova prema ovakvim gradovima
Što su umjetničke kuće ili ansambli više renomirani, utoliko imaju i veći turistički značaj. Neke od ovih umjetničkih institucija, prevazilaze bosanskohercegovačke okvire i svrstavaju se u prvorazredne evropske umjetničke ustanove (sarajevska filharmonija, balet i opera). Veoma je mnogo domaćih turista iz unutrašnjosti zemlje, kao i stranih posjetilaca, koji svoje putovanje u Sarajevo, Banja Luku ili Mostar čine i sa ciljem doživljavanja vrhunskih umjetničkih djela u izvođenju ovakvoih kvalitetnih ansambala, pa je neophodno o tome više voditi računa prilikom aranžiranja određenih turističkih kretanja (zar mnogi turistički tokovi ka Milanu, Beču, Moskvi ili Bambergu nisu dobrim dijelom usmjereni i zbog Skale, Bečke opere, Baljšoeg teatra ili Bamberških simfoničara?).

Objekti sakralne arhitekture

Građevine sakralne arihitekture, manastiri , crkve, đžamije i katedrale, nesumljivo prestavljaju najbrojnije i po sadržini najatraktivnije antropogone turističke znamenitosti u našoj zemlji. Neke od njih prestavljaju jedinstvene turističke objekte kakvi se sreću malo gdje na tlu Evrope (Jevrejska sinagoga u Sarajevu i sl.). Njihov značaj izražen je najprije u njihovij visokoj umjetničkoj vrijednosti i specifičnom održavanju umjetničkih težnji i društveno-ekonomskih prilika epohe u kojoj su nastali.

Vrijeme u kome su sagrađeni i stilovi u kojima su ih znani i neznani neimari i umjetnici oblikovali veoma su različiti. Ali se ipak može razlikovati nekoliko škola, odnosno umjetničkih pravaca kojima ove građevine pripadaju, od kojih su najvažnije Primorska i Raška, (manastir Lovnica kod Šekovića iz 13 vijeka orijentalna i dr. i manastir Tvrdoš i Dobričko iz 15. vijeka). U vremenu turske uprave ovim prostorima, pored izgradnje džamija, grade se i crkve koje se ukrašavaju freskama i ikonama, tako nastaje prepoznatljiv stil slikarstva (težačka ikona u Staroj pravoslavnoj crkvi u Sarajevu), po uzoru na gradovea iz Srednje i Zapadne Evrope od XVIII vijeka, kao i noviji umjetnički pravci: barok, klasicizam,i dr., pa su u tim stilovima zidane brojne i vrijedne građevine islikane freskama i ikonama i ukrašene dekorativnom plastikom. Iz ovog perioda na tlu Bosne i Hercegovine ostale su mnogobrojne đžamije , među kojima Begova đžamija u Sarajevu sgrađena 1531 god. ima najveću turističku vrijednost.
Turističke manifestacije
Imajući u vidu izvjesne protivrječnosti u turizmu, možemo konstatovati da turistička kretanja doživljavaju velike kvantitavne i kvalitativne promjene u svojoj strukturi. Ljudi sve više putuju i tako turizam postepeno postaje primarna potreba. Javljaju se novi motivi putovanja, a samim tim i novi oblici turističkog prometa, koji dovode do promjena, kako na strani turističke potražnje, tako i na strani turističke ponude, koja nastoji da svoje kapacitete iskoristi, a sadržaj usluga što više prilagodi i približi zahtjevima i potrebama određenog tržišnog segmenta.

Kada analiziramo potrebe tržišnih segmenata, neophodno je da obuhvatimo i brojne elemente društvenog i ekonomskog karaktera turizma. Utoliko prije, što je manifestacioni turizam, društveno-ekonomski fenomen, koji svakodnevno dobija sve veći značaj, jer se sve veći broj osoba direktno uključuje u ovaj vid turizma, intenzivnije u posljednjim decenijama proteklog vijeka.

Za manifestacioni turizam bitno je da su učesnici u najvećem broju osobe sa visokim platežnim mogućostima. Te, stog aspekta treba posmatrati efekte manifestacionog turizma. Govoriti o profitu ostvarenom po osnovu manifestacionog turizma, veoma je teško, s obzirom da se nepredviđeno pojavljuju novi motivi turističkih kretanja, a oni imaju znatne uticaje na turistički promet. Sve ovo dovodi do međusobne isprepletenosti raznih oblika turističkih kretanja, tako da se na određenim manifestacijama, uključuju i druge vrste turizma. Tako se tokom trajanja neke manifestacije, turisti koji su u mjestu održavanja iste, uključuju u obilaske kulturno istoriskih spomenika, prave izletničke ture a većina se tih učesnika opredijeli da svoj boravak u gradu u kome učestvuju na određenoj manifestaciji, produži za jedan ili više dana, po završetku manifestacije.

 Najpoznatije manifestacije koje su u Bosni i Hercegovini održavaju su:

"Sarajevska zima" Baščaršijske večeri, "Višegradska staza" "Ljeto na Vrbasu "Grmečka korida" "Dučićeve večeri poezije" u Trebinju, "Sabor izvornog narodnog stvaralaštva". U Tesliću, na prostorima banje "Vrućice i dr.
 Sve ove turistike manifestacije, tokom svog trajanja, postaju mjesta povezana jednom stvaralačkom akcijom-otvaranja kulturnih riznica za sve putnike namjernike iz zemlje i svijeta, za svakog građanina. Ove manifestacije omogućavaju realizaciju nekih istinskih ljudskih potreba građana svijeta, da: ljudski susret bude radost otkrića, i da poznanstva nemaju vijek snježne pahuljice. Iz čega proizilazi da su turističke manifestacije nastale kao izraz cjeline kulturnih potreba življenja u savremenom centru, gradu koji po njima postaje prepoznatljiv.

Turističke manifestacije postaju nezaobilazan znak života i razvoja mjesta u kojem se održavaju, u svim oblastima koje grade njen program: muzičko-scenske djelatnosti, likovne manifestacije, kulturna baština, kulturno-naučni susreti, zabavni i sportski programi, poetika prostora i dr.

ZAKLJUČAK

Pored putovanja koja se preduzimaju u svrhu odmora i rekreacije, kultura kao motiv koji pokreće mnoge ljude iz dana u dan sve je izraženiji. Mjesta bogata kulturnim sadržajima, arheološkim nalazištima ili drugim sadržajima koji karakterišu kultuno-istorijsku baštinu jeden zemlje, postaju sve popularnija, jer za posjetioce predstavljaju osjećaj jedinstvenosti i potpunog doživljenja, čemu teži najveći broj posjetilaca ovakvih mjesta.

Mjesta, koja mogu zadovoljiti ovako izražene potrebe turista u Bosni i Hercegovini ima više, ali se ona susreću s mnogim specifičnim problemima, koji su rezultat neorganizovanosti turističkog sektora u ovoj zemlji, nedostatku ekonomske pomoći, kao i nedostatku brige i sredstava za njihovo održavanje od strane opštinskih, kantonalnih i entitetskih organa.

Ovakav odnos državnih struktura, navodi nas na zaključak, da neovisno o tome koliko je vrijedna kulturno-istorijska baština i ostale turističke vrijednosti Bosne i Hercegovine, ako se ne bude utvrdila politika razvoja turizma na svim nivoima u zemlji i u skladu s istom i strategija razvoja turizma, ove će vrijednosti služiti same sebi, a ne turistima koji trebaju da dolaziti da ih obilaze i posjećuju.

Zato, ako za turističku politiku kažemo da predstavlja ukupnost smišljenih akcija i aktivnosti usmjerenih na definisanje i realizaciju koncepcije razvoja turizma, shvatit ćemo u kojoj mjeri moraju biti koordinirane akcije nosioca i izvršioca politike razvoja ove privredne grane. Drugim riječima, državna intervencija u cilju valorizacije kulturno-istorijske baštine naše zemlje je neophodna. Kažemo neophodna, iz razloga što konkurentnost Bosne i Hercegovine na međunarodnom turističkom tržištu, nacionalni interes i složena priroda turističke ponude, faktori su koji državnu intervenciju u cilju razvoja turističkog prometa čine neophodnom.

LITERATURA

1) Alzua A., O´Leary J. and Morison A. (1998), Cultural and heritage tourism: identifying niches for international travellers, Journal of Tourism Studies 9(2)2-13.

2) Cogliandro, G. (2001), European Cities of Culture for the Year 2000. Association of the European Cities of Culture of the yar 2000.
3) Dragica Ahmetović – Tomka (1998), Turistička promocija kulturnih dobara, Zbornik radova Instituta za geografiju, PMF Univerziteta u Novom Sadu.

 4) European Commission (Education and Culture Directorate - General (2000), Culture 2000 programme. The European Capital of Culture, Brussels, Europenean Parliament and Council.
5) Jokić, B.(1996), Poslovna kultura u turizmu, Turizam br. 7-8, Institut za turizam Zagreb.

6) Kujundžić E. (2001), Memoria bosniaca - Reference of Bosnia and Herzegovina, Međunarodni centar za mir, Sarajevo.
7) Richards G. (1996), (ed) Cultural tourism in Europe. Wallingford, CAB International.
8) Richards G. (1999), (ed) Europen cultural tourism: petterns and prospects. U: Dodd D. i van Hemel A. (eds) Planing cultural tourism in Europe. Amsterdam, Boekman, Foundation and Ministry of Education, Culture and Sciece (16-32).
9) Richards G.(ed) (2001), (ed) Cultural attractions and in European tourism. . Wallingford, CABI Publishing
10) Studija dugoročnog razvoja Bosne i Hercegovine, Urbanistički zavod BiH, sveska 4.

� Halid Kurtović, dr. sc., Internacionalni univerzitet Philip Noel Baker, Sarajevo

