

Center for Community-Based Resource Management (CBRM)

Natural Resources Institute, University of Manitoba

CBRM Database

Date:	2/02/2013	Entry Number:	1246
Case Study Name:	Tourism as Science and Science as Tourism: Environment, Society, Self, and Other in Papua New Guinea		
Author:	West, P.		
Document Type:	Paper in a Scientific Journal		
Year:	2008		
Language:	English		
Document Location:	Current Anthropology, 49(4), 597-626		
Full Citation:	West, P. (2008). Tourism as Science and Science as Tourism: Environment, Society, Self, and Other in Papua New Guinea. <i>Current Anthropology</i> , 49(4), 597-626		
Region:	Oceania		
Country:	Papua New Guinea		
Ecosystem Type:	Open Water		
Social Characteristics:	Indigenous Community		
Scale of Study:	National		
Resource Type:	Tourism/Ecotourism		
Type of Initiative:	Research-Driven Project		
Community-Based Work:	Other (Community Assessment)		
Keywords:	Scientific Tourism, Education Tourism, Indigenous Experience with Tourists		
Summary:	The experience of villagers in Maimafu, in the Crater Mountain Wildlife Management Area of the Eastern Highlands of Papua New Guinea, calls attention to two forms of social interaction between rural people and		

	<p>outsiders that have been little examined in the anthropological literature. One of these is scientific research and the other is scientific tourism, a form of ecotourism that is linked not to science but to self-fashioning and individual gain. Scientific tourists may be seeking an educational adventure that they can turn into symbolic capital on their return home, a way into the world of science, or an experience that can be turned into economic capital through publication in popular magazines. For both researchers and scientific journalists, New Guinea combines the exotic, the about-to-be-lost, the primitive, the untouched, and the spectacular and is therefore a powerful space for imaginary and representational practice.</p>
--	--