
Chapter 2
The Concept, Origins and Types
of Festivals

Abstract This is first of conceptual chapters of the book, presenting the basic ideas
connected with the festivals their genesis, development and their diversity. The
chapter presents definitions of the festival taken from various sciences, including
anthropology, sociology and geography. The perception of festivals in contempo-
rary science and the key characteristics distinguishing them from other events, such
as business or sports events, are presented. The chapter also includes the description
of the advent of festivals. In antiquity, festivals were an emanation of the culture
and religion of primitive tribes. Later, they developed and became more diversified
as a result of cultural advancements, among other things. This chapter covers the
issues of the historical development of festivals due to an increase in the amount of
free time and average income, as well as the emergence of so-called experience
societies in the twentieth century. This part of the book includes the description of
the main factors of festival development. Strong focus is given to the issues shaping
the popularity of festivals in the twentieth century and creating so-called festival
boom. Presentation of the basic types of festivals is also one of the main aims of this
chapter. This chapter also characterises their typologies based among others on
attitude to religion, seasonality, form of organising and financing the event,
structure of festival visitors, theme, etc.

Keywords Festivals and events � Festival definition � Festival’s genesis �
Development factors of festivals � History of festivals � Typology of festivals

2.1 The Concept of a Festival

Festivalisation understood as a development of festivals and their influence on
people and the surrounding space is not a new phenomenon. It is closely connected
with the development of human culture, which dates back to the historical roots of
the human kind (Klein and Blake 2002). Due to the close relationship between
festivals and culture, it was decided to start the chapter by precisely defining the
latter.

© Springer International Publishing Switzerland 2016
W. Cudny, Festivalisation of Urban Spaces, Springer Geography,
DOI 10.1007/978-3-319-31997-1_2

11

Culture is an extremely complicated concept of multiple meanings. Its types
include idealistic and materialistic, high and low, regional, local and global culture.
The term derives from the Latin word meaning cultivation or education. The word
culture was originally used to define the process of plant growing and animal
breeding controlled by man. Analogically, it started to be used with reference to the
development and self-improvement of people (Williams 1976). In ancient Rome,
the term referred to the shaping of the human mind (soul). One of the first to use the
word “culture” in this sense was the Roman philosopher, Cicero (cultura animi). He
believed that shaping the mind through contact with various fields of philosophy
and art allows a person to achieve spiritual balance and harmony with the universe
(Corneanu 2011). In Renaissance, culture was commonly identified with
advancements in literature, philosophy, legal order, as well as art and science,
which was thought indispensable for the proper social development. Later on,
primal tribes started to be distinguished from civilised societies, where these
elements of culture reached a higher level of development (see Tylor 1871;
Kelley 1996).

The main components of human culture included religious beliefs, which
E. Durkheim (a major classical sociologist) considered to be among the most
important elements. He believed that they significantly influenced other parts of
human culture, such as customs, law, family or social hierarchy (see Alexander
1988). J.H. Turner claims that culture is a symbolical phenomenon which involves
creating and passing on symbols used by people for communication and expression
of emotions (Turner and Stets 2005).

In the nineteenth century in Germany, culture was identified with all human
achievements, i.e. with the whole human civilisation (Williams 1976). It was
divided into material culture, understood as real, physically present, tangible
products and non-material culture, which consists of non-physical human
achievements, e.g. faith, art, customs, religious and social practices. Culture was
believed to have been formed earlier, determining the lives of individuals and social
groups. Later, it was approached differently, as a dynamic phenomenon, created by
people living at a given time in a given area. Culture was also understood as the
whole human knowledge influenced by social interactions, sometimes as a way of
life, a realm of values, beliefs and symbols. Many culture researchers currently
believe that the phenomenon depends on the time and space in which it occurs, so it
is changeable and unpredictable (Robertson 2000, pp. 37–40).

According to contemporary dictionaries, culture is “the whole material and
spiritual achievement of humanity, as well as all values, rules and norms of
coexistence adopted by given communities; all that is created thanks to people’s
work, that is the creation of their thoughts and activities. Culture is divided into
material, whose range corresponds to the concept of civilisation, and spiritual,
which comprises all creations and achievements in the field of art, science and
morality, functioning in the form of pieces of art, beliefs, customs, as well as
commonly accepted values, such as truth, justice, freedom and equality (http://
portalwiedzy.onet.pl/69310,,,,kultura,haslo.html).

12 2 The Concept, Origins and Types of Festivals

http://portalwiedzy.onet.pl/69310%2c%2c%2c%2ckultura%2chaslo.html
http://portalwiedzy.onet.pl/69310%2c%2c%2c%2ckultura%2chaslo.html

In the twentieth century, culture became a crucial phenomenon, not only
socially, but also economically and politically. Its role was growing in the subse-
quent decades of the twentieth century, but it was the strongest towards the end of
the century. In the 1970s and 1980s, people started to talk about the cultural turn in
politics, economy and science (see Barnett 1998; Ray and Sayer 1999; Barnes
2001). Culture was treated as a product, which brings material and promotional
benefits. Its political role increased as well, because the politicians’ influence on the
economy got weaker due to globalisation and the growing role of global corpora-
tions. Thus, they tried to intensify the discussion concerning culture and its influ-
ence on values, the society and economy. These elements often continued to depend
on politicians at different levels, e.g. due to the public financing of culture. In this
way, they were easier to manipulate than economic processes, and the politicians
could boast of successfully creating culture-related events. On the other hand, more
and more significance was being attached to the roles of culture in social life, as the
twentieth century and twenty-first century have been a period of intensive global-
isation, international migrations and clashing of the cultural patterns of various
societies. Cultural phenomena, such as multicultural societies or movements related
to the women’s emancipation and equality of sexual minorities, are becoming more
and more significant, politically and socially.

The role of culture in the contemporary world increased also due to the change
from the industrial to the post-industrial and post-Fordist economy. The twentieth
century brought the deindustrialisation of the developed countries and societies
whose economies were based on services, including those related to culture and
entertainment. The importance of cultural phenomena as products was appreciated,
as well as their role in forming the creative class (see Florida 2002a, b). All this was
noticed by many entrepreneurs, managers and politicians on the national and local
level, and as a result, culture became a valuable economic component, used for the
socio-economic stimulation of regions also those in crisis. It was included in the
marketing strategies of countries, regions and cities and used for their economic
development, promotion and creation of a positive image. There appeared
numerous culture-based products, which play an increasing role in the local,
national and global economy. The growing economic importance of culture started
to be referred to as cultural economy (see Ray and Sayer 1999; Gay and Pryke
2002), which played a particular role in urban regions, where it was defined as the
cultural economy of cities (Scott 2010).

The cultural processes described above include the development of festivals.
They have always been a major component of human culture, being connected with
religious beliefs, from primitive ones (e.g. animism, shamanism, totemism) to the
religions currently dominating the world (e.g. Christian religious festivals).
Festivals are a part of the non-material culture, as they present art, customs and
cultural symbolism. They may be an emanation of the local or regional culture
(small, e.g. community-based or regional festivals), but also of the global culture
(large-scale film or music festivals). They represent high culture (e.g. classical
music, ballet festivals), but are also organised by the creators of pop-culture. As
pointed out by Cudny (2014a), they are used in politics, too, e.g. for the promotion

2.1 The Concept of a Festival 13

of a political party or individual politicians, perform important social functions and
play a growing economic role. Festivals are an important element of most aspects of
culture. Therefore, the development and the growing importance of culture are
followed by the increasing role of festivals in the contemporary world.

The cultural turn described earlier had an effect on the academic milieu as well.
Researchers representing many sciences, especially humanities, started to focus
more on the multidimensional human culture. Some of the disciplines which so far
had been exploring culture redirected their approach to it and took into consider-
ation its multidimensionality, pluralism, changeability, as well as the role of indi-
viduals and social groups in its formation (Jacobs and Weiss Hanrahan 2005;
Hawkins 2013). Researchers’ increased interest in culture was also reflected in the
development of event and festival studies which could be observed in various
sciences in the last decades of the twentieth century.

In order to describe the concept of festivals and the related phenomena, we must
start from explaining the term “events”, because festivals are very frequently treated
as such. There are many different types of events, classified according to their
theme, scale, the way they are organised, etc. The very word “event” is of Latin
origin, and there are some similar expressions connected with it:

1. eventus meaning a result, effect, success;
2. eventum meaning a happening, manifestation, outcome;
3. evenire meaning to appear, to happen; and
4. venire meaning to come, to sell, to be sold.

There are also additional, culture-related meanings of this term, which include a
gathering or social activity, something that happens at a given place and time,
competition, adventure and occasion (Tara Lunga 2012, pp. 761–762).

Among the first comprehensive definitions of events, there are those provided by
Hall (1989), Goldblatt (1990a, b) and Getz (1991). Hall (1989) states that hallmark
tourist events are major fairs, expositions and cultural and sporting events of
international status which are held on either a regular or a one-off basis. The
primary function of a hallmark event is to provide the host community with an
opportunity to secure high prominence in the tourism market place. According to
Golblatt (1990a, b cited in Tara Lunga 2012, p. 763), an event is “a unique moment
in time celebrated with ceremony and ritual to satisfy specific needs”. Goldblatt
(2000, p. 3) wrote that “Robert F. Jani, the first director of public relations at
Disneyland described the Main Street Electric Parade as ‘a special event’ in 1954…
He further explained, ‘I suppose it (special event) is that which is different from a
normal day of living.” In one of his later works, Getz (2008, p. 404) claims that
“Planned events are spatial—temporal phenomena, and each is unique because of
interactions among the setting, people, and management systems—including design
elements and the program. Much of the appeal of events is that they are never the
same, and you have to be there to enjoy the unique experience fully; if you miss it,
it’s a lost opportunity”. It can be seen from the review of concepts above that the
basis of every event is a properly designed, interesting, unusual and unique

14 2 The Concept, Origins and Types of Festivals

experience. Without it, the event (including festivals) could not function because it
would not attract the audience (Getz 2012, p. 8).

With reference to the work by Arcodia and Robb (2000), Cudny (2014b, p. 641)
divided events into several types, according to their theme and scale: events (mega
events, major events, hallmark events, signature events, special events), festivals
(community celebrations, community entertainment, historical commemorations,
multicultural celebrations, seasonal events, religious celebrations) and a variety of
events connected with Meetings, Incentives, Conventions and Exhibitions (the
MICE sector). Jago and Shaw (1998) divided events according to their range and
size. They distinguished among minor events, major events, hallmark events and
mega events and festivals. Getz (2005) created a similar typology, dividing events
according to their size and importance for the society and economy into the fol-
lowing types:

• local: they are in low demand, of little economic and social importance, satis-
fying mainly the needs of small, local communities,

• regional: they are in medium demand and of medium importance for tourism
development,

• periodic hallmark events: they are repeated over time, in great demand, of
considerable importance for the socio-economic growth and tourism develop-
ment, and

• occasional mega events: one-off events, which are in great demand and of huge
importance for the socio-economic growth and tourism development.

Another typology, based on the theme of events, can be found in Getz’ next
work (2008, p. 404), where he divides special events into the following types:

• Cultural celebrations: festivals, carnivals, commemorations and religious events;
• Political and state: summits, royal occasions, political events and VIP visits;
• Arts and entertainment: concerts and award ceremonies;
• Business and trade: meetings, conventions, consumer and trade shows, fairs and

markets;
• Educational and scientific: conferences, seminars and clinics;
• Sport competitions: amateur/professional and spectator/participant;
• Recreational: sport or games for fun; and
• Private events: weddings, parties and socials.

Festivals not only are the domain of sociological or anthropological research, but
undergo a thorough analysis in event studies as well (Getz 2010), where they are
treated as a separate type of events, also by Arcodia and Robb (2000). Getz (2008),
too, approaches them as a separate type of events, related to culture. In the clas-
sification based on the scale and importance presented by Getz (2005), festivals can
be practically included in every type of events. There are small, local festivals
(neighbourhood festivals), regional festivals and large-scale events (hallmark or
mega events), attracting audience from the whole country or even abroad (e.g. the
Cannes Film Festival and Woodstock).

2.1 The Concept of a Festival 15

Having presented the definitions and typologies of events, as well as the role
played by festivals, it is necessary now to give a precise definition of the festival. It
should be stressed that it is not a simple concept, easy to present. For instance,
according to the online Oxford English Dictionary (http://www.oed.com/view/
Entry/69567?redirectedFrom=festival+#eid), the word “festival” derives from “old
French festival, -vel, medieval Latin festivalis, Latin festivus” and is an adjective
referring to:

• a feast, befitting a feast-day; glad, joyful, merry;
• the time of festive celebration, a festal day. Also occasionally, a festive cele-

bration, merry-making. Also, to hold festival, to keep festival, to make festival,
to proclaim festival;

• a musical performance or a series of performances at recurring periods, mostly
of 3 years, e.g. the Handel Festival, the Birmingham and Norwich Festivals (see
Grove Dict. Music at Festivals). Also applied to a series of films, theatrical
performances, etc.

As Cudny (2014b, p. 642) wrote, there are several dictionary definitions
describing festivals. He cited, among others, the definition from Encyclopaedia
Britannica, where a festival (also feast) is “a day or period of time set aside to
commemorate, ritually celebrate or re-enact, or anticipate events or seasons—
agricultural, religious, or socio-cultural—that give meaning and cohesiveness to an
individual and to the religious, political, or socio-economic community (http://
www.britannica.com/EBchecked/topic/203113/feast)”.

In the contest of event studies, Getz (2005, p. 21) defined the festival as a
“themed public celebration”. In this case, we deal with a definition describing the
festival as any event which is public and concerns any issue interesting to a given
group of people. The authors of works in the field of event studies often quote a
definition presented by Falassi (1987, p. 2), according to which “Festival commonly
means a periodically recurrent social occasion in which, through a multiplicity of
forms and a series of coordinated events, participate directly or indirectly and to
various degrees all members of the whole community, united by ethnic, linguistic
religious, historical bonds, and sharing a worldview”. A. Falassi is an Italian
sociologist who worked in the USA for many years, investigating the local culture
and folklore. His research got him interested in festivals and their role in social life
(see Falassi 1980). In the definition quoted above, a considerable significance is
attached to the social role of the festival as an organised phenomenon, in which all
members of a given community take part. In this case, we deal with the festival as a
phenomenon integrating the community or even a nation, based on its common
values (national, language, religious and historical).

The definition puts the strongest emphasis on understanding the festival as a
form of expressing the community spirit on the social and national level, due to
taking an approach typical of sociology or culture anthropology. In this sense, this
definition has a lot in common with the classical understanding of the feast or
festival in anthropology and sociology, which was presented by E. Durkheim and

16 2 The Concept, Origins and Types of Festivals

http://www.oed.com/view/Entry/69567%3fredirectedFrom%3dfestival%2b%23eid
http://www.oed.com/view/Entry/69567%3fredirectedFrom%3dfestival%2b%23eid
http://www.britannica.com/EBchecked/topic/203113/feast
http://www.britannica.com/EBchecked/topic/203113/feast

J. Frazer at the turn of the nineteenth century and twentieth century, though a
similar understanding of this phenomenon can be also found in more recent
anthropological (Cruikshank 1997; Roemer 2007, 2010) and sociological works
(Duvignaud 1976). In the early works of this type, those phenomena were linked to
the cultures of primal tribes (e.g. African or Australian), where such events were
connected with the beliefs, culture or tradition of given tribes, and later also certain
social groups.

Festivals of this type are still an important but not the only segment of the
festival market. Therefore, from the modern point of view, this definition seems to
be incomplete. For instance, nowadays, many festivals are not connected with a
specific place or community; they are held at different locations and refer to global
culture (e.g. some film or music festivals). In this sense, they do not refer to specific
nationalities or social groups sharing the same values, language or history.
Moreover, a particularly important element is the experiences factor, generating
demand for festivals. The definition quoted above does not refer to this issue. Many
people searching for extraordinary experiences which might enrich their lives more
and more often attend some festivals, even if they do not feel emotionally attached
to them for historical or cultural reasons. These are new, unknown experiences for
them, and thus, they are interesting and evoke a special kind of excitement. What is
more, the definition presented above lacks references to the influence of events on
economy and space, which is currently a very significant issue.

A slightly different definition of the festival was suggested by a Belgian
anthropologist working in France, Piette (1992, cited in Cudny 2014b, p. 642), who
believes that “…festival is portrayed as reinforcing established society. The anti-
thetic behavior of the festival is said to destroy social convention in order to
reinforce it. Thus, the festival is displaced from its proper logic, that of ritual, rules
and regulations, play and ambivalence”. This definition emphasises the aspect of
festivals connected with disturbing the social order established in a given group. It
is an important function of events which the same author calls transgression fes-
tivals. They enable people to get away from the everyday routine, leave the
everyday ordinary social roles and move to the world of hedonistic, often uncon-
trollable fun. It is not important what social status people have in everyday life.
Meeting at such a festival, they make new interactions, ignoring (temporarily) their
social roles (see also: Caillois 2001). This important function of festivals was
observed already in primal tribes or ancient cultures, e.g. in Greece (the Dionysia)
or Rome (Saturnalia), as well as during the medieval carnival. It is still present in
festivals organised for the youth or connected with different kinds of subcultures
(e.g. Woodstock) (Cudny 2014b). They are events which accumulate and represent
social rebellion and protest. They may be qualified as a particular kind of events
organised by the people against the establishment and the social order it represents
(see Falassi 1987).

In geographical works, festivals are defined in a variety of ways. As Davies
(2015, p. 535) wrote “Festivals are distinctive because they take people outside
their normal behaviours in time and space. They provide unusual activities and
evoke feelings and emotions that are very different to the regular and material

2.1 The Concept of a Festival 17

routines of the workday. Traditionally most took place in spaces that are either
normally used for other activities such as roads or were empty spaces, but later
become the exclusive sites for the period of the event—sites usually temporarily
transformed by decorations and events that add to the sense of occasion and the
separateness of the experiences gained in that space”. An American geographer
studying festivals defined them as “formal periods or programs of pleasurable
activities, entertainment, or events having a festive character and publicly cele-
brating some concept, happening or fact” (Janiskee 1980, cited in Quinn 2009,
p. 485). Waterman (1998, p. 55) wrote that “(…) festivals transform landscape and
place from being everyday settings into temporary environments—albeit with
permanent identities—created by and for specific groups of people, (…) art festivals
contribute to both the production and consumption of culture (…), provide a means
whereby groups may attempt to maintain themselves culturally, while presenting
opportunities to others to join that group. Festival is also an occasion for outsiders
(sponsors, subsidizers) to endeavour to force or to lead the group towards an
acceptable course for the continuity of its culture. This is no esoteric aesthetic topic;
arts festivals have become events of sociological and geographical concern”.

In the work by Quinn (2005, p. 3), the definition formulated by Isar (1976) is
cited, where festival is “something exceptional, something out of the ordinary (…),
something that must create a special atmosphere which stems not only from the
quality of the art and the production, but from the countryside, the ambience of a
city and the traditions (…) of a region”.

Australian geographers define festivals in the following way:

1. “Festivals are enjoyable, special and exceptional, sometimes the only time of
celebration in small towns. Festivals are full of rituals of entertainment, spec-
tacle and remembrance, and they bring people together. Most people participate
for enjoyment, something different and the pleasure of coming together” Gibson
et al. (2011, p. 3).

2. “To qualify for inclusion as a festival, an event had to meet at least one (and
preferably more than one) of the following criteria: use of the word ‘festival’ in
the event name; it being an irregular, one-off, annual or biannual event;
emphasis on celebrating, promoting or exploring some aspect of local culture, or
being an unusual point of convergence for people with a given cultural activity,
or of a specific sub-cultural identification” (Gibson and Stewart 2009, p. 6).

According to the Polish human geographer Cudny (2014b, p. 643), “a festival is
an organised socio-spatial phenomenon, taking place at a specially designated time,
outside the everyday routine, shaping the social capital and celebrating selected
elements of human tangible and intangible culture.”

Geographical definitions emphasise the unique character of festivals, their role in
celebrating culture and the fact that they are meeting places for people with specific
cultural interests. Besides, some of them (e.g. those quoted by Waterman 1998 or
Cudny 2014b) stress the role of festivals as a spatial phenomenon, which tem-
porarily transforms the space it occupies. Such a transformation is often temporary,

18 2 The Concept, Origins and Types of Festivals

which means that the space is occupied for the festival purposes for a short period (a
few to several days), over which it is completely differently managed. An example
of that could be the space of a street in the city centre—normally a free public space
used for walking and shopping. During a festival, it is taken up by a stage, stalls,
spectators and festival staff (Fig. 2.1). It seems that the spatial aspect of festivali-
sation is not sufficiently accentuated in geographical definitions.

The influence of festivals on the space and the changes they cause in different
dimensions of geographical space should undergo detailed analysis in geography. It
should also be more strongly reflected in the geographical definitions of festivals,
where we should refer to the concept and division of geographical space. In the
context of this publication, the aspects of urban space and the influence of festivals
on this particular type of geographical space are so important; thus, they are not
discussed in this part of the book but presented in detail in another chapter (see
Chap. 4).

Cudny (2014b) distinguished several social and cultural components of a typical
festival. They can be divided into two main groups (Table 2.1):

1. those connected with the organisation of the festival event itself and
2. those connected with the impacts of the event on culture and the community.

As for the organisation of a festival event, it takes place at a specially designated
place and time, is a public celebration and has a leading theme. A festival is an
event based on extraordinary experiences (e.g. cultural) which during an event
occupies specified place for a specified period of time. Moreover, a festival can be
either a one-off or a regular event and may include a competition. As for the other

Fig. 2.1 The main street of Łódź (Piotrkowska Street) during a street festival in 2014. Source
Author’s photograph

2.1 The Concept of a Festival 19

http://dx.doi.org/10.1007/978-3-319-31997-1_4

group of festival components, they show that it is a part of human culture (cultural
heritage). It is undoubtedly a social event making interpersonal relations more
profound, integrating the community as well as building social identity and social
capital. The latter consists of interpersonal ties, relationships, acquaintances and
cooperation within a community (Table 2.1).

When analysing the concept of a festival, we should also consider the envi-
ronment in which modern events of this type are functioning, as they take place in
specific, socio-economic and environmental settings. The whole existence of a
festival, i.e. its organisational structure, budget, individual events and impacts on
the surroundings, is determined by the elements of these surroundings, such as the
organisers, the participating artists, sponsors, politicians (supporting or blocking the
event) and the audience. Moreover, the festival is also influenced by its economic
environment, infrastructure (used for the purposes of the event), the media, local or
regional culture, the geographical surroundings of the festivals, etc. (Fig. 2.2)
(Hauptfleisch 2007).

An interesting approach is presented by Gibson and Stewart (2009), who refer to
the festival as “a point of convergence”. In this case, we deal with a feature of the
festival discussed by geographers (Quinn 2005; Cudny and Ogórek 2014) or culture
experts (Valck 2007), who present festivals as places of meetings, contacts among
people interested in a certain form of culture and art, as well as people working in
the fields related to this kind of activity (film-makers, musicians, sponsors, agents,

Table 2.1 The main components of a festival

Elements connected with the organisation of
a festival

Elements connected with the impacts of the
festival on culture and the community

It takes place at a specially designated place
and time (occupies this space for a specified
period of time), outside everyday duties

It develops social identity and social capital,
e.g. through celebrating values important for
a given community, and the skills acquired
during the festival

It is often combined with a competition for
the best creation (e.g. a film) or an overview
of an artist’s works

It develops interpersonal relations through
contacts made and reinforced while it lasts. It
concerns groups of friends, family, colleagues
and school friends

It is a public event, containing an element of
fun

It is a social event based on extraordinary
experiences; it is generated by social needs;
the participants are community (local,
regional) members; it has numerous social
impacts

It is an organised event with a leading theme It is a culture-related event. It is rooted in
culture, shapes and presents it; it is a place
and time of celebrating and consuming
culture

It may be a one-off or regular event It is a part of broadly understood human
cultural heritage, particularly its intangible
part

Source Cudny (2014b, p. 644), modified

20 2 The Concept, Origins and Types of Festivals

journalists, etc.). It is important to present the festival in the contexts of the social
network theory and the obligatory points of passage (or convergence), which are
elements of such networks. They are particular points of social and business con-
tacts and a part of more extensive relational links within the social network of a
given community. The social network theory has a long tradition. It is based on the
assumption that there are various links among different actors in a society, which
form functional and spatial systems within the social space. Such networks include
relationships between the persons who create them and institutions. These rela-
tionships are very important because social networks enable their participants to
maintain personal and virtual contacts, to exchange information and ideas, or to
cooperate creatively on specific projects (Wasserman and Faust 1994).

Culture and its actors—the organisers of cultural—artistic events (including
festivals), the artists and institutions cooperating with them (galleries, theatres,
cinemas, local authorities, foundations, etc.) and the audience and the volunteers
form specific relational networks among them, too. In culture-related networks,
festivals are a particular type of meeting points (see Quinn 2005; Valck 2007).
According to Valck (2007), film festivals are very important for the world cinema.

Festival

Event
organisers

Spo nsors

Artists
participating
in the event

Media

Infrastructure
used for
festival

purposes

Local and
supralocal
politicians

Festival
audience

Local
economy

Geographical
environment
of the event

Local and
regional
culture

Fig. 2.2 Elements of the festival environment. Source Own elaboration on the basis of
Hauptfleisch (2007, p. 43)

2.1 The Concept of a Festival 21

Without them, the film network could not exist and would fall apart. That is why
Valck called film festivals obligatory points of passage for the film industry.

Many art festivals are such obligatory points of passage for artists, businessmen,
journalists, spectators and volunteers involved in a given type of art (film making,
theatre, music). In this way, art festivals allow contacts between artists and pro-
ducers, agents and sponsors, as well as popularise the knowledge about a given art.
Finally, they are places of presenting and promoting pieces of art and discovering
young talents; they are also an opportunity for artists to compete against one
another, e.g. during festival competitions (for details see Cudny and Ogórek 2014).

2.2 The Origins and Development of Festivals

When discussing the development of festivals over time, we should stress that
already primal peoples had rituals similar to today’s festivals (e.g. religious ones)
and related to the most important moments in the life of a given tribe and its
individual members. The rituals had the form of games accompanying, e.g. reli-
gious holidays, births, the coming of a new year or electing a new chief or king.
Festivals treated as rituals connected with such important moments in the lives of
social groups were organised on different continents, e.g. in South America, Asia,
Africa or Europe. One of the first festivals was also those events connected with
seasonal occasions such as sowing and harvesting (Cudny 2014b). Those kinds of
festive events were also seen as the first festivals by Davies (2015, p. 541), who
called them temporal or seasonal festivals. More advanced forms of festivals,
containing elements of higher culture or art, took place in ancient Greece. The
Greek word for festival was heorte, which meant urban celebrations connected with
Greek gods. Heorte involved making a sacrifice, with the participation of priests, a
procession and a gathering of people who were watching the whole event and could
actively take part in it as well. In this way, people were celebrating the anniversaries
of the gods’ or heroes’ births, as well as a variety of other special occasions. Such
events often included feasts, singing songs, reciting poems or theatre performances,
as well as competitions, e.g. for the best piece of literary art. Thus, festivals had a
strong cultural element, apart from the religious one.

Examples of such festivals are the events accompanying the cult of goddess
Demeter and the Dionysia (Wilson 2006). In as early as about 1450 BC, the first
sanctuary in Greece was built. It was erected in Eleusis and devoted to Demeter.
The cult of Demeter was connected with rituals called the Eleusinian Mysteries.
Many historians claim that an important part of those rituals was a performance,
during which episodes from the myth about Demeter and her daughter Persephone
(Cora) were presented. Parts of this myth, acted out by priests and followers,
showed Demeter suffering after she lost her daughter and rejoicing in her return.
Next, the Eleusinian Dionysia included the cult of the Greek god Dionysos. Rituals
connected with this god later became a widely celebrated holiday in ancient Greece
(Grzesiak 2010).

22 2 The Concept, Origins and Types of Festivals

Dionysia were treated in ancient Greece as a separate holiday as well, dedicated to
Dionysos (in ancient Rome known as Bacchus). Dionysos was the son of Zeus and a
mortal woman; he was a god of fun, vine and wine. In the beginning, his cult had an
orgiastic character, which with time was toned down and civilised. People drank wine
in his honour, organised feasts and parades and wore masks presenting the gods of
earth and fertility. The parades turned into stage performances of three types: comedy,
tragedy and drama. Four holidays were celebrated as parts of the Dionysian cycle: the
Small (Rural) Dionysia, celebrated by the population of Attica (December–January),
the Lenaia (January–February), the Anthesteria (February–March) and the Great
Dionysia (City Dionysia) (March–April). In about 534 BC., the Great Dionysia
included the tragedy, and earlier, on the occasion of the Lenaia, the first comedy was
staged in Athens (http://encyklopedia.pwn.pl/haslo/Dionizje;3892862.html).

The main Dionysia were held in the most important Greek city state of that time,
i.e. in Athens. Every year, about 15 new texts were written, representing comedy,
satire and tragedy. Over 100 years, about 1500 texts were created in Athens alone.
Moreover, Dionysia took place in other cities of ancient Greece as well, where they
were also accompanied by theatre performances and competitions (Ashby 1999).
All that contributed to the development of Greek theatre, which in turn became the
basis for the development of theatre in Rome at the time when Greece was under the
rule of the Roman Empire.

In ancient Rome, one of the most important religious festivals was the
Saturnalia, organised in honour of the agricultural deity Saturn, on 17–24 December
(Cudny 2014b). The festivities were divided into the formal and the informal
part. During the first one, offerings were made to Saturn. Near the Temple of
Saturn, next to the Roman Forum, a ritual feast was held. During the holiday,
Romans did not wear the official toga but a casual outfit. Slaves swapped roles with
their masters, thus referring to the mythical golden age, when Saturn ruled and all
people were equal. The holiday included feasts, during which huge amounts of
wine were consumed, gambling flourished and masquerades and parades in dis-
guises were organised. Romans used to make embellishments from evergreen plants
and decorate their houses with garlands and lamps. The holiday time was free of
work and school and spent visiting friends and family (Radziejewski 2006).

Ancient festivals referring to religious holidays are reflected in the modern
world. Firstly, there are large religious festivals nowadays, which are organised at
many places all over the world. Examples of such festivals are also described in
scientific literature. They include events such as traditional festivals in Japan
(Roemer 2007, 2010), religious festivals connected with ethnic minorities, e.g. in
New Zealand (Tondo 2010), puppet theatre festivals connected with traditional
beliefs, organised in Indonesia (Osnes 2010), or Christian festivals in Poland
(Cudny et al. 2011).

We also find examples of religious festivals in Asian countries such as China and
Taiwan where those festivals appeared already in Early Middle Ages. An example
is The Ghost Festival, dedicated to the spirits of dead ancestors and draws on
Taoism and Buddhism. This festival is still organised today in many Chinese and
Taiwanese cities and rural destinations. The festival takes place on the fifteenth day

2.2 The Origins and Development of Festivals 23

http://encyklopedia.pwn.pl/haslo/Dionizje%3b3892862.html

of the seventh month of the year. It is a period in which the ghosts come out from
the underworld and visit the living (see Teiser 1988).

Another example of a religious festival based on Buddhist traditions is a festival
in Wutaishan (China). This event has been revived in recent years, among others, in
order to increase tourist traffic in this region of the country. In the last two decades,
we saw a revival of many traditional rituals, including a variety of cultural and
entertainment events, in China. These events and rites, including religious festivals,
were forbidden by the Chinese communist authorities for a long time. Currently,
those events are treated as a generator of domestic and international tourism (event
and heritage tourism) and a generator of revenue from the tourism sector (Ryan and
Gu 2010; Szczepański 2012). We also can give the example of quite similar reli-
gious festivals held in India. These are among others Deepavali, Divali or Maha
Kumbh Mela festivals. The last one is often described as world largest public
gathering (bathing for purification from sin) and is attended by ca. 80–100 million
people. These events have religious meanings and they attract millions of festival
tourists in the country as well (Davies 2015).

On the other hand, ancient Greek festivals which were described before fre-
quently referred to the countryside, harvest, wine and food. All these spheres are
represented by modern festivals as well. Rural festivals should be understood as all
the festivals which take place in rural areas; however, only some of them have an
agricultural character. They date back to the nineteenth century, when farmers
started to present new methods of land cultivation and new produce in the form of
festivals. There are many scientific works presenting small, local festivals based on
rural culture and connected with the celebration of harvests, crops, seasons of the
year, etc. Such festivals were described by Janiskee (1980, 1991) in the USA, and
in Australia, many examples were presented in a book edited by Gibson and
Connell (2011). Later, agricultural festivals also became an occasion to present
farming equipment and plant protection products, as well as a place of entertain-
ment. They became a cultural phenomenon and a source of local community
integration.

In the twentieth century, art festivals started to be organised in rural areas. They
were still rural events but had lost their agricultural character, because they con-
cerned, e.g., types of music completely unconnected with rurality (see
Brennan-Horley et al. 2007). Thus, rural festivals went a long way from typically
agricultural events, which may be compared to many ancient festivals related to
crops and harvest and to art festivals, which often perform functions similar to their
urban counterparts, though on a different scale.

Another type of festivals which may be derived directly from ancient Dionysia or
Roman Bacchanalia is modern wine and food festivals. Despite the fact that they do
not involve such licentious and orgiastic feasts and drunkenness as in the past, they
are to a certain extent a continuation of ancient traditions. During the Dionysia,
feasts were held and huge amounts of wine, the patron of which was Dionysus,
were consumed. Romans adapted this cult, and Dionysus was called Bacchus. The
festivities organised in ancient Rome in his honour were called Bacchanalia.
Drunkenness lasting for many days was accompanied with feasts and indecent

24 2 The Concept, Origins and Types of Festivals

orgies. Today’s wine festivals have lost this orgiastic character. They are usually
held in vineyard areas, rich in wine making traditions. They are events enabling
wine producers to promote and taste different wines and generating considerable
tourism at many destinations all over the world. They are connected with various
stages of wine growth: bud break, flowering, fruit set, veraison and harvest. They
are organised in Europe, North America, Australia and recently also in Asia, e.g.
China. Dozens of wine festivals are held in Australia, France, the USA, Hungary,
Greece or even Poland. Thematically, similar events, also connected with alcohol
consumption, are the beer festivals, with the most famous October Fest held in
Munich (Hall and Sharples 2008).

On the other hand, contemporary rural destinations as well as cities more and
more often organise food festivals, which attract gourmets from all over the world
as a part of food tourism (Hall and Sharples 2008). There are many examples of
food as well as food and wine festivals all over the world, such as the San Francisco
Street Food Festival, Truffle Festival in Italian Alba, Melbourne Food and Wine
Festival, Maine Lobster Festival in Rockland, USA, Pizzafest in Naples, Galway
Oyster Festival in Ireland and Great British Cheese Festival in Cardiff. An inter-
esting example is also the Tatebayashi Noodle Grand Prix Festival, an annual food
festival hosted by the city of Tatebayashi in Gunma prefecture, Japan. This is the
example of the event, where unique regional food triggered the development of
festival tourism (see Kim 2015). It is possible to find references to ancient feasts
held during Dionysia or Bacchanalia in this type of contemporary events.

As shown by Quinn (2009), festivals developed also in subsequent historical
periods following antiquity, i.e. in the Middle Ages and Renaissance. In the Middle
Ages, the tradition of carnival was born—the festive time preceding the period of
Christian Lent. New events which appeared at that time, e.g. the medieval knights’
tournaments, celebrations during visits of medieval rulers to the cities subject to
them or court games, can be seen as the archetypes of many contemporary festivals.
Apart from feasts, those events included cultural events, such as theatre perfor-
mances, recitations and concerts. A popular form was performances given by
travelling theatrical groups, which increased people’s interest in culture and
attracted the inhabitants of cities and villages (see Cudny 2014b).

The most significant medieval event of the festival type was certainly the car-
nival, whose tradition still continues (e.g. the Carnival in Venice, Cologne, or Rio
de Janeiro). According to Encyclopaedia Britannica, a carnival is “the merrymaking
and festivity that takes place in many Roman Catholic countries in the last days and
hours before the Lenten season. The derivation of the word is uncertain, though it
possibly can be traced to the Medieval Latin carnem levare or carnelevarium,
which means to take away or remove meat. This coincides with the fact that
Carnival is the final festivity before the commencement of the austere 40 days
of Lent, during which Roman Catholics in earlier times fasted, abstained from
eating meat, and followed other ascetic practices. The historical origin of Carnival
is also obscure. It possibly has its roots in a primitive festival honouring the
beginning of the new year and the rebirth of nature, though it is also possible that
the beginnings of Carnival in Italy may be linked to the pagan Saturnalian festival

2.2 The Origins and Development of Festivals 25

of ancient Rome” (http://www.britannica.com/EBchecked/topic/96363/Carnival).
In the Middle Ages, the carnival was a period of unrestricted freedom and fun, a
time when social roles were swapped and conventions broken. Thanks to it, people
balanced the period of formal oppression with severe everyday rules and regula-
tions. Moreover, it was a period which enabled people to let off some steam before
the approaching restrictive fasting. The carnival was a specific, short-term social
revolution, a safe valve in the formalised societies of those times. It is also a typical
example of the transgression festival (Eco 1984).

One of the Venice Carnival attributes was the mask, which allowed the person
who wore it to hide their identity. People could indulge in all sorts of fun with
impunity and take advantage of brothels and game parlours, which was officially
condemned and severely punished by the authorities. Masks concealed the sex;
women could dress up as men and the other way round. During the carnival, the
social roles were reversed; the rich and the poor had fun together, hidden behind
their masks and free from the conventions and formal laws. In numerous comedy
performances, it was possible to make fun or even humiliate high-ranking church
officials and rulers. It was allowed by the festival convention, which started with a
publicly performed symbolical scene presenting a falling angel. The role of the king
of the carnival was given to a poor man or a fool. The carnival ended with a ritual of
dethroning the carnival king; the social order as well as the God’s and human laws
were restored. The carnival tradition has remained alive in many European coun-
tries, e.g. in Italy (Venice), Germany (Cologne) or France (Nice). As a cultural
phenomenon, the carnival spread to other continents as well, e.g. Africa (Zimbabwe
—Harare Carnival), South America (Brazil—Rio de Janeiro) and North America
(The Caribbean, the USA—Louisiana).

The Renaissance brought development of festivals in Europe (Quinn 2009), and
one of the major festivalisation centres was Venice. Apart from the famous
Venetian Carnival, many other religious and secular festivals were organised there
(see Muir 1981). As pointed out by Cudny (2014b), the consecutive centuries
brought a development of culture- and art-related events. According to this author
(citing Strong 1984), they included some types of court performances: dance,
pantomime, opera singing in the seventeenth century in France or the first music
festivals, such as the English Three Choirs Festival in Hereford or Handel Festival
in Westminster Abbey (seventeenth century). Renaissance revived the idea of
antiquity and brought back to life traditional festivals originating from the period of
ancient Greece or Rome. Besides, Renaissance also developed the habit of feasting
as exquisite social meeting. Feast combined with cultural and entertainment events
became an important social event. It became the setting for important events such as
marriages, celebrations of war victories or even coronations of kings. During feasts,
the rank of its participants was shown; thus, the feast was an emanation of power
and authority. At the same time, it was the place of culture celebration and the place
of a social discussion and consumption (Strong 1984, 2002; for festivals in
Renaissance see also: Jacquot 1956–1975).

In the sixteenth century and seventeenth century, the Protestant Reformation
arose in Europe, together with the rise of Anglican Church. Important part of

26 2 The Concept, Origins and Types of Festivals

http://www.britannica.com/EBchecked/topic/96363/Carnival

reformation in England was the Puritan movement, which was first the reformation
of Anglican Church, a later developed into almost separate church. They had a
postulate of purification of the church; thus, they promoted the austere lifestyle,
based mostly on work, prayer and study of the Bible. Thus, they considered alcohol
and any kind of entertainment such as gambling or theatre shows as immoral. This
together with the rise of religious wars in Europe and counter-reformation move-
ment in Catholic church led to the decline of many festivals. Later on with
development of industry (in eighteenth–nineteenth century), people focused on
work. This was connected with the limited amount of free time in the early
industrial society and withdrawal from traditional values (e.g. religious). Those
factors led to the decline of many old, traditional festive events in early industrial
Europe. However, the turn of eighteenth and nineteenth centuries were also the time
of rise of new national states (such as Italy and Greece). What led to the redevel-
opment of festivals, very often organised by the state or by the political leaders, to
support various political ideas (see Davies 2015). On the other hand in the eigh-
teenth century, the idea of the Grand Tour started to flourish among young British
aristocrats. “The Grand Tour became a rite of passage for aristocratic young men.
The journey typically involved three or four years of travel around Europe and
included an extensive sojourn in Italy, as Rome was considered the ultimate des-
tination for what might now be characterised as cultural tourism” (http://www.
britannica.com/EBchecked/topic/1567446/Grand-Tour). Later, as the bourgeoisie
developed, the Grand Tour became popular also among that social class and outside
England.

Festivals were developing, and their influence on people and economy was
increasing due to the advancements of the industrial age, which began at the time of
the first industrial revolution. The steam engine invented in 1769 was used as an
efficient device in industry as well as in transport. It was installed on steam ships
(by William Symington 1801–1802 and later Robert Fulton 1807), as well as on
steam locomotives (George Stephenson 1829). Thanks to faster, more comfortable
transport, tourism started to develop. The appearance of the steam ship and steam
engine (locomotive) as well as the development of railways, first in Europe and then
all over the world, contributed to the growth of mass tourism (Gierczak 2011).

Industrialisation, which started in the eighteenth century, finally resulted not
only in transport conveniences and an increase in people’s average income. The
next industrial revolutions brought other innovations, such as electrical power or
growing mechanisation of production. Due to the inventions, the production
capabilities were growing, products were becoming cheaper, and people could earn
more. A class of rich entrepreneurs developed and the middle class started to form
as well. Due to the civilisational advancement and man’s changing attitude to life
and work, a number of social benefits were introduced, e.g. paid holidays, regu-
lations concerning working hours or retirement schemes implemented in industri-
alised countries. All that gave people more and more financial resources and free
time.

2.2 The Origins and Development of Festivals 27

http://www.britannica.com/EBchecked/topic/1567446/Grand-Tour
http://www.britannica.com/EBchecked/topic/1567446/Grand-Tour

Additionally, the nineteenth century brought other important inventions, such as
the combustion engine (Gottlieb Daimler 1889), the first transatlantic lines, the
building of the Suez and Corinth Canals and the development of the first large tour
operator, organised by J. Cook.

In the twentieth century, planes appeared, which, after the maiden flight by the
Wright brothers in 1903, became one of the major means of transport for people and
goods (Gierczak 2011). All those achievements led to the development of global
tourism, also its part involving broadly understood culture, festivals included. The
events organised for the first time in the nineteenth century were, e.g. German
Oktoberfest (beer festival), Bayreuth Festival dedicated to R.Wagner and Venice
Biennale (see Cudny 2014b). Quinn (2009, p. 6) claims that “in 1859, the Handel
Centenary Festival held at London’s Crystal Palace was marketed as a tourist
attraction with the organisers distributing 50 000 prospectuses in the European
offices of the railway companies serving the Crystal Palace”. In the nineteenth
century, world exhibitions started to be organised, where scientific and technological
achievements from all over the world were presented. They also included cultural
and entertainment events, similar to today’s cultural festivals (Cudny 2014b).

It was also a time when spas started to develop, performing an increasingly
important cultural and entertainment function (concerts and performances for the
patients). A characteristic feature of spa treatment is that after therapies the patients
have a lot of free time, which they spend on entertainment and social life. In the
nineteenth century, European spas became centres of social life, or even gambling.
Members of the European elite visited them not only for health reasons, but also for
entertainment, to make new friends and experience culture and art. They were the
audience of numerous concerts, theatre performances and regular festivals.
Theatres, concert halls and amphitheatres in many spas became event venues, and
stages were built, e.g. in spa parks.

Currently, spas are an important festivalisation space. A good example of that is
Krynica Zdrój in Poland where Jan Kiepura Festival is held. Kiepura was a famous
opera singer and actor working in Poland, Austria, Italy and the USA. One of his
favourite places in Poland was Krynica Spa, where he built a private sanatorium,
called Patria. He often visited that destination, singing at events organised there. To
commemorate that artist, in 1967 the first Jan Kiepura Festival was held in Krynica
Zdrój. The event combines several arts belonging to high culture, including ballet
dancing shows, opera singing and theatre performances. About 1000 artists from
Poland and abroad come to the festival every year, and it is attended by over 60 000
visitors (Jędryka 2012).

Another example of a festival organised in a popular spa is The Royal Theatre
Festival in Spa. Spa is a well-known medicinal destination in Belgium, situated in
the Ardennes. The curative properties of the mineral waters in that area were
famous already in the times of the Roman Empire. At present, Spa is a major
European spa and the venue of a renowned theatre festival, highly valued in Europe
(Rubin et al. 2000 p. 114). Similar events are organised at other destinations
connected with spa medicine in Europe. Another example is Baden–Baden in

28 2 The Concept, Origins and Types of Festivals

Germany, a well-known spa where the Baden–Baden Easter Festival is held
regularly.

The next period in the development of festivals came in the twentieth century,
when all the civilisational factors which contributed to the growth of these events in
the nineteenth century were intensified. At the time of the post-war revival, the
fordist economy developed, based on the mass production of consumption goods.
Cheap, mass production satisfied the growing social needs. As a result, the incomes
increased, states gained more money from taxes, and new investments were made.
Other changes included constructing common social systems, establishing workers’
rights and introducing paid holidays. The middle class was formed, consisting of
educated professionals, managers and owners of small- and medium-sized enter-
prises. Those economic and social advancements increased the financial surplus at
households and the amount of available leisure time. As a result, societies in
developed countries started to take more advantage of culture or tourism resources.

The 1970s were the time when the economy based on the fordist model was in
crisis and a post-Fordist model of development was created. It was induced by the
processes of deindustrialisation and globalisation as well as by the appearance of
new technologies (the inventions of the third industrial revolution). Post-Fordism
involved a departure from the economy based on mass production, large employ-
ment in traditional industries and a crisis of welfare state. Modern industries (high
technology, IT), qualifications, creativity and workers’ flexibility started to play a
growing economic and social role. The economy entered the post-industrial phase,
in which industry played an important role, but it was not so crucial any more. For
instance, as regards employment, production was replaced by services, also those
culture-related. Services, in turn, started to play an increasingly important role, also
as regards generating incomes and taxes. A new group emerged, called the creative
class (see works by Florida 2002a, b), and its growing role in the socio-economic
development was noticed (see Amin 1994; Korec 2007).

As a consequence of those processes, the role of festivals started to grow, which
led to the so-called festival boom in the second half of the twentieth century.
Festival events of different kinds and sizes started to be organised in Europe, the
USA and Australia. In some regions, their number reached hundreds or thousands
annually. The festival boom was caused by many economic, civilisational and
social factors, which emerged after the Second World War. Festivals became then
an element of building the post-industrial economy. On the one hand, they became
a valuable product which was a component of the cultural economy—a section of
modern service economy, which generates and offers economically and socially
valuable, culture-based products for sale. They became popular in the twentieth
century and twenty-first century, during the time of the cultural turn, noticeable, e.g.
in economy and science. The cultural economy includes products such as films,
music, TV programmes, computer games, advertising, fashion, theatre perfor-
mances, concerts, entertainment events and festivals. The growing affluence of
societies and the growing interest in services satisfying higher and also
culture-related needs formed the basis for the cultural economy development.
Various authors also use the expression “cultural industries”, referring to the

2.2 The Origins and Development of Festivals 29

components of the cultural economy. According to Cudny (2014c), “cultural
industries deal primarily with symbolic goods, whose primary economic value
derives from their cultural value. There are the ‘typical’ cultural industries
(broadcast media, film, publishing, recorded music, design, architecture, new
media), and the ‘traditional arts’ (visual art, crafts, theatre, musical theatre, concerts
and performance, literature, museums and galleries). Cultural industries generate
certain values, like income, taxes and jobs, and form the cultural economy” (see
also Scott 2010; Gibson and Kong 2005). It can be seen that this type of activity
may also include activity related to the organisation of festivals.

Other important factors related to the civilisational changes taking place in
contemporary rich societies are the phenomena of so-called play ethic and expe-
rience societies. Such societies are also called hyperfestive societies or society of
the spectacle (Davies 2015, p. 14). According to Rifkin (2000), even today people
tend to move from work ethic to play ethic. This civilisational change is perceived
in a similar way by Schulze (1992), who refers to contemporary societies as
experience societies, whose members are looking for increasingly stimulating
experiences. Such experiences could be understood as lifetime experience or
one-time extraordinary experiences. Both could be developed through participation
in such activities such as travelling, discovering new places and cultures, having fun
or participating in exciting events, such as festivals. In Rifkin’s opinion (2000), the
further civilisation advances, the less time work takes in our lives, and more
important are such experiences.

Experiences play a growing role in contemporary tourism as well. They put
tourists in a pleasant state of arousal and satisfaction. Arousal, which is a particular
state of mind, is connected with specific experiences, e.g. during a tourist trip. This
function of experiences was noticed by the tourism industry, and today is the basis
for the development of many tourist products. There is an opinion in psychology
that feeling satisfaction is one of the major factors motivating people for action. The
feeling of satisfaction may be achieved due to participation in different kinds of
experiences containing exciting elements, such as risk, novelty or thrill. Risky
experiences are among the currently very popular forms of adventure tourism.
Among the tourist experiences offering novelty and thrill, the particularly signifi-
cant products are those based on intellectual activity, such as different forms of art,
literature, theatre and music (Anderson 2007, see also: Bryson 2007). According to
Stasiak (2013), the turn of the twentieth century and twenty-first century was a
period of a rapid development of the experience economy, in which the basic
commodities are not only specific products, but also customers’ emotions and
experiences. In this sense, tourism has actually always been a kind of the experience
industry. However, in recent decades, more pressure has been put on conscious
creation of tourist products involving intense experiences. At present, multiplying
and strengthening tourists’ impressions are purposeful and intensive.

According to Quinn (2005, p. 937), “the search for experiential holidays sup-
ports the widespread orientation towards a greater consumption of cultural goods
and experiences, including festivals”. Also Getz (2008) claims that rapid devel-
opment of the events’ sector, including festivals, is a derivative of experience

30 2 The Concept, Origins and Types of Festivals

economy development. He believes that unusual experiences are the core of the
product (different kinds of events). It is also the most important as regards attracting
tourists to a given destination, also as a part of festival tourism.

Moreover, the global economy experienced rapid development of social
mobility, especially after the Second World War. The contemporary world, where
people move and communicate over long distances extremely fast, effectively and
comfortably, can be defined as a mobile world (Urry 2007). A part of this
extraordinary human mobility is tourism, which became a mass phenomenon after
the Second World War (Urry 2002). A part of the whole phenomenon of tourism is
the recently growing festival tourism (see Cudny 2013).

It should be stressed that culture and entertainment, as well as the broadly
understood urban tourism, have become some of the most important urban func-
tions. The development of the post-Fordist economy and services and the growth of
mobility and tourism are naturally reflected in cities. The urban structure has
changed, industry is not the leading activity any more, and modern services have
developed (Pratt 2009). There appeared megacities, occupying the top position in
the hierarchy of cities. Similar transformations concern other, smaller cities in the
world, though on a more modest scale. The role of a contemporary city in the global
network of cities is determined by elements related to culture and tourism, including
festivals (Hall 1997). What is more, many cities and regions have started to use
festivals for promotional purposes. Development policies called culture—led
regeneration strategies, as well as event—or festival—led regeneration strategies,
based on festivals, have been implemented. They concern cities which lost their
economic base as a result of deindustrialisation. The way chosen to improve their
economic situation and to promote them better is the development of cultural and
entertainment services, including festivals.

The origins of the festival boom in the second half of the twentieth century were
briefly presented by Cudny (2014b). He believes that the massive development of
festivals at that time was caused by five main groups of factors. The first of them
consisted of civilisational and new socio-psychological factors, first of all the
greater amount of free time in contemporary societies. People gained more leisure
time generally (the time off work, the time before finishing education in the case of
young people and the retirement period in the case of elderly people), weekly (free
weekends) and annually (paid holidays in the case of working people). There is no
doubt that satisfying basic needs, which became possible in developed societies,
generate needs of higher order, including those which are culture-related (also the
need to attend festivals).

The second important factor given by Cudny (2014b) is the development of
tourism, including the festival tourism. This is caused by the increasing average
income as well as growing surplus of free time or development of average level of
education. However, one of the most important factors of the development of
tourism including festival tourism is increasing mobility. This human mobility is
rising high in the second half of the twentieth century. This phenomenon was
caused by civilisation development, due to growing income and increasing amount
of free time. As a result, the members of developed societies started to move around

2.2 The Origins and Development of Festivals 31

the world in search for experiences. Very important impulse for the growing human
mobility was also the phenomenon of globalisation. We can see growing role of
international relations and flow of people as well as products in global economy.
This also influences the development of mobilities including tourism (business
tourism). Thanks to globalisation, there are also simpler custom and visa proce-
dures. Thus, people have simpler travel procedures. The growing mobility (in
professional and leisure purposes) must be treated as one of the most important
factors triggering also the festival boom (for details about human mobility including
tourism see Urry 2002, 2007).

The third group of factors is connected with a considerable increase in the
average income in the twentieth century and with the possibility to spend its sur-
plus, e.g. on culture. Moreover, the development of businesses, their growing
incomes and searching for new means of promotion contributed to the development
of festivals. They receive an increasing financial and organisational support from
sponsors. The structure of festival management is improving as well, due to the
development of research centres educating specialists in this field.

The last two groups of factors presented by Cudny (2014b) are also significant:
the political transformations in former European communist countries and in China
and the technological advancements and the birth of pro-ecological attitudes. Those
were closely connected with the introduction of the freedom of assembly, opinions
and attitudes. Those liberties reappeared in post-communist countries in the late
twentieth century and contributed to the development of festivals there. Moreover,
some modern festivals are based on pro-ecological ideas, currently very popular
(e.g. healthy food festivals or film festivals concerning environmental protection.).

2.3 Types of Festivals

There are many different types of festival events. Some of them attract visitors from
all over the world. Others are small street or estate festivals. There are one-off and
regular events. Their themes vary, from art (opera, theatre) festivals to such strange
events as, e.g. the festival of kites. Some people claim that meetings with family
and friends, e.g. to celebrate someone’s birthday, are also festivals. There are
several works describing the variety of festivals worldwide which could be inter-
esting for the reader (see Cooper 1995; Chanchreek and Jain 2007). Scientific
literature contains many works presenting more or less formal typologies of festi-
vals. However, there are few concise works which would summarise the research
achievements in this respect.

Cudny (2014b) presents such a summary of the types of currently organised fes-
tivals. In this book, the analysis concerns amodified proposition published in thework
cited above. The typologies of festivals are mostly based on the following criteria:

1. Attitude to religion
2. Festival venues

32 2 The Concept, Origins and Types of Festivals

3. Social class structure, division of power and social roles
4. Important moments in personal life
5. Season
6. Scale and importance
7. Repeatability
8. Form of organising and financing the event
9. Structure of the festival guests and visitors

10. Theme
11. The historical situation and the geographic situation of special events.

As regards the first typology criterion (attitude to religion), we may divide
festivals into secular and sacral, i.e. religion-related or referring to religion (see also:
Falassi 1987). In the case of religious festivals, they may be further subdivided into
different types of festivals depending on the organiser. For instance, there are
festivals related to religion but organised by secular people somehow involved in
religion, like the music festival entitled Rock for Trinity, organised in Łódź
(Poland) by a Catholic association The Lord is great. On the other hand, there are
festivals organised by churches, religious unions and clergymen, such as the
Festival of Christian Culture, co-organised by the Religious Organisation of the
Creative Milieu (a church organisation) in Łódź. There are also other traditional
Christian festivals organised by the church.

Very good example of that kind of situation is Poland, where those festive events
were organised even in communist times (1945–1989) and flourished after the fall
of communism in 1989. We may give here the examples of several large festive
events such as Feast of Corpus Christi, The Glorious Mystery of the Passion of
Christ and Cavalcade of the Three Kings. The Feast of Corpus Christi Procession
commemorates the Last Supper and the consecration of bread and wine into the
body and blood of Jesus Christ. In Poland, it is celebrated on a Thursday always
60 days after Easter. This is public procession which takes place in the parishes,
after the Holy Mass. It is conducted by the local priests, and during the procession,
the most important sacred places in the parish are visited, including street crosses
and shrines. The procession stops at field altars, where the fragments of the Bible
are read.

Very important festive event connected with Catholic Easter is The Mystery of
the Passion of Christ. The Mystery includes events commemorating the death and
resurrection of Jesus Christ. A particularly important part of the Mystery is the
Stations of the Cross. It involves a symbolic reconstruction of the road for Jesus
Christ to death. This kind of celebration connected with parades and ritual recon-
struction of the Stations of the Cross takes place in many Polish pilgrimage des-
tinations. One of them is large sanctuary known as Kalwaria Zebrzydowska, where
such mysteries are organised since 1806. Today, mysteries in Kalwaria
Zebrzydowska are the target of annual arrivals for thousands of pilgrims travelling
from Poland as well as from abroad.

Another example of quite new tradition, which roused after 1989, is the
Cavalcade of the Three Kings (Epiphany). As Przybylska (2015, p. 176) wrote “In

2.3 Types of Festivals 33

2014, it was estimated that as many as 630 000 people took part in cavalcades in
177 towns and villages in Poland. Additionally, since 2013 the Polish Foundation
has been the patron of some cavalcades abroad. In 2013, there were 6 events in
Spain, Ukraine, the UK and in the Central African Republic, and a year later 10
processions in the USA, the UK, Ruanda, Ukraine, Italy and Germany”.

Good example of religious festival came in last year from China, where after the
political shift in the 1990s, these events started to be supported and revived with the
help of regional authorities. They are treated not only as religious events, which
help to cultivate the religious traditions within the society (as it is in Poland), but
this is rather as tourist generators. The central government and regional authorities
perceive those events as tools for regional development on the basis of festival
tourism. However, on the other side such festivals as the Ghost Festival or Buddhist
Festival in Wutaishan, China still have strong religious element. Thus, we should
ascribe them into the type of religious festivals (see Teiser 1988; Ryan and Gu
2010). We have similar situation in the case of Hindu festivals in India like Maha
Kumbh Mela (see Davies 2015) or different Shinto-related festivals in Japan—like
Gion Festival (see Roemer 2010).

As for the next criterion, i.e. the festival venue, there are many variants. We may
distinguish between festivals organised in the country and in cities and festivals
held in the open air (e.g. in a park, amphitheatre) and in roofed facilities (e.g. halls,
culture clubs, galleries). Another division may be that into seaside, mountain and
other festivals.

The third criterion is based on the social class structure, division of power and
social roles and refers to the classification presented by Falassi (1987), who dis-
tinguished several types of festivals: those organised by the people for the people
(e.g. small neighbourhood festivals), by the elite for itself (e.g. high culture festivals
in which elite representatives take part, such as Salzburg Festival or Bayreuth
Festival), by the people for the elites, by the elite for the people (e.g. all kinds of
military parades, such as the one in Paris organised on the National Holiday of
France on 14th of July) and by the people against the elite. An example of festivals
organised by the elite for the people could be find during the communist period in
Poland and Soviet Union. A good example is so-called Labour Day celebrated on
the 1st of May. This is a holiday developed to honour the workers’ protests
organised in 1886 in Chicago. In Poland, as well as in many other communist
countries, it was a state holiday since 1950. Its celebrations (during the communist
era) were combined with a parades and artistic performances. The parades involved
different organisations, authorities and politicians at different levels. After 1989,
these festival is not so pompously celebrated, but still in many Polish locations, we
have parades or marches organised by social organisations or trade unions.

Another example of such communist state holiday connected with festive events
such as parades and marches is the Anniversary of the October Revolution. It was
celebrated on November 7 to commemorate the Great Bolshevik Revolution in
Russia (1917). In Poland, it was the state holiday after the World War II. During
these days, official academies were organised in schools, public institutions and
factories. Besides, the military parades and ceremonies organised at the monuments

34 2 The Concept, Origins and Types of Festivals

of Polish–Soviet friendship were part of official ceremonies. This was also very
important state holiday in Soviet Union, where large military parades were
organised, by the communist regime, on the Red Square in Moscow to com-
memorate the anniversary of the Great Bolshevik Revolution.

An example of the festive event organised by the people against the elite was
Woodstock 1969. It was a festival of rebellion against the lifestyle, politics and
social relations of those times. A similar role was played by the Polish Jarocin
Festival, which was an expression of the youth’s rejection of communism and its
elites. Those festivals were organised for the first time on the basis of counter
culture activities, which appeared in the 1960s and 1970s. Young generation from a
kind of rebellion against the social norms, and organisation of festivals was a part of
this rebellion (see Johansson and Toraldo 2015).

Considering important moments in personal life, we may distinguish events or
festivities referring to birth, marriage or death (see also: Duvignaud 1989). It is
certainly possible to quote examples of events connected with the First Holy
Communion, so popular in Poland in recent years or the Bar Mitzvah celebration,
during which a Jewish boy officially comes of age.

As regards the year season criterion, festivals are usually divided into those held
in winter, spring, summer and autumn (see Aldskogius 1993; Ryan et al. 1998;
Visser 2005). Naturally, events organised in cold periods are usually organised in
buildings. The work which seems interesting as regards this criterion is that by
Cudny and Rouba (2011), presenting the distribution of Łódź theatre and multi-
cultural festivals in time (Fig. 2.3).

As for the scale and importance criterion, Cudny and Rouba (2011) presented a
concise classification of festivals into three categories. The authors distinguished
among large festivals (well known and commented on in the media, mostly
long-lasting, visited by large numbers of people [1000 or more], with many per-
formances, international), medium-scale (less known and commented on in the
media, shorter, with fewer visitors [less than 1000], mainly international or
national) and small (not well known, with fewer visitors [less than 1000] including
events devoted to the limited audience like the fans of stage magic and illusion art,
artists [actors] and amateurs). A similar typology can be found in the work by Jago
and Shaw (1998), who divided events into minor, major, hallmark and mega events.
A classification of events according to their scale and importance was also sug-
gested by Getz (2008), who divided them into local, regional, periodic hallmark
events and occasional mega events. Those classifications may well be used for the
division of festivals.

As for the criterion of repeatability, we deal with one-off and repeatable, regular
events. When analysing their organisational form and the ways of financing them,
we may speak of festivals organised spontaneously. This method of organisation
may prove itself in the case of small events created by local communities, e.g. the
inhabitants of an estate. In the case of large festivals, we have a situation when the
event is organised by an institution, e.g. an association, foundation or city
authorities.

2.3 Types of Festivals 35

If we consider ways of financing, there are festivals financed from private
sources, e.g. by sponsors, or means paid to the account of a foundation or asso-
ciation organising the event. There are also festivals financed from public sources,
e.g. the city, government or European funds. Another type of events includes those
financed with mixed means—public and private.

As for the next criterion, i.e. the structure of festival guests and spectators, we
may talk about several types of events. There are festivals whose guests are, e.g.,
artists or travellers presenting their achievements, invited by the organisers from the
area of a given country (national festivals), from the given country and abroad or
only from abroad (international festivals). A similar division can be made when
analysing the structure of the event audience, which is more difficult because it
requires more advanced studies (see Cudny and Stanik 2013; Cudny and Ogórek
2014). Moreover, we may talk about community-based festivals, with guests
coming from the local community, e.g. the housing estate or district. We may also

Fig. 2.3 The distribution of Łódź theatre and multicultural festivals in time. Source Cudny and
Rouba (2011, p. 13)

36 2 The Concept, Origins and Types of Festivals

distinguish multicultural festivals, which present a multicultural and multiethnic
mixture of themes. They are visited by artists and guests from different nations,
minorities and countries. Apart from that, a separate type may be gay and lesbian
festivals (see Lughes 2006; Gorman-Murray et al. 2008).

The next criterion of festival typology concerning their themes shows an
exceptional variety. We may distinguish many types, such as art festivals (theatre,
film, book, sculpture, painting, comprising different arts), folk festivals, festivals of
food and wine, fashion events, events concerning adventure and tourism, those
dedicated to sexual minorities—gay and lesbian festivals, festivals of science and
technology, multicultural festivals and events dedicated to the ethnic minority
inhabiting a given region and many other. For example, on the basis of his research
in South Africa, Visser (2005) distinguished among four types of festivals. “The
first cluster relates to broadly-speaking agriculture-related festivals including gen-
eral agricultural produce, wine and specialised foods (…) The second cluster of
festivals focus on the arts, both performing, and visual, and more generally com-
binations thereof (…). A notable third festival cluster (tagged “other” in this study)
focuses on combinations of both, arts and agriculture, as well as including general
trade festivals, combined with entertainment, often targeting family audiences. (…)
A fourth focus relates to the festivals dealing with cultural or ethnic
group-identities, such as Zulu history, or early colonial settlers. This focus also
includes identity groupings, such as the gay community, who have no fewer than
four annual festivals to choose from (Visser 2005, p. 169)”. As for individual
themes, this work presents the following types of festivals: art, art and music, dance,
drama, film, general arts, key arts, jazz, music, identity based, tourism, sport,
special interest, agriculture, food, food and wine, cheese and wine, wine, etc.

A different kind of festival is so-called boutique festival describe among others
by Johansson and Toraldo (2015). Those authors argue that these are small-scale
highly participative elegant intimate events, mostly devoted to different kinds of art
(thus those festivals might be treated as a kind of art festivals). This kind of event
allows its participants to engage into different social contacts and offer individual
intellectual and aesthetic satisfaction. Taking part in such a festival is also a way of
escape from (cultural) mainstream and engagement in counterculture and
anti-corporate sensibilities.

The final criterion of festival typologies regards the historical situation and the
geographic situation of festival events and was described in the publication by Ma
and Lew (2012). These authors distinguished four types of festivals. First are local
heritage festivals which are deeply rooted in local historical heritage; thus, those
events are shaped by geography (local events) and time (they refer to history).
Second type are national heritage festivals those are also connected with the history
of a nation/country, but not strictly linked to specific local area. Such events operate
on a nation/country level. Third type is strictly based on the geographic dimension;
here, we have place-specific and place-non-specific festivals. First kind is connected
with local space, and such events exist with reference to specific geographical and
heritage context. The second type is not connected to specific place and could be
organised in almost any location. The last type is based on the historical dimension;

2.3 Types of Festivals 37

here, we deal with traditional and modern festivals. Traditional festivals refer to the
religious customs, agricultural practices, and the reenactment of historical events.
Those events reflect a particular locale history and traditional culture. Modern
festivals refer to the contemporary life, entertainment and recreation, and they are
often tourist destinations. These events tend to be postmodern centres of con-
sumption, where media appearances play significant role (Ma and Lew 2012).

Study Tips:

• What are the features differentiating festivals from other types of events?
• Describe the history of festivals from antiquity to the contemporary times.
• Give the main factors of festival development in the twentieth century.
• Discuss the criteria of classifying festivals and give their main types.

References

Aldskogius H (1993) Festivals and meets. The place of music in “Summer Sweden”. Geogr Ann
Ser B Hum Geogr 75(2): 55–72

Alexander JC (ed) (1988) Durkheimian sociology: cultural studies. Cambridge University Press,
Cambridge

Amin A (ed) (1994) Post Fordism: a reader. Blackwell Publishers Ltd., Oxford
Anderson TD (2007) The tourist in the experience economy. Scand J Hosp Tour 7(1):46–58
Arcodia C, Robb DA (2000) A taxonomy of event management terms. In: Allen J, Harris R,

Jago LK, AJ Veal (eds) Events beyond 2000: setting the agenda proceedings of conference on
event evaluation, research and education, Sydney July 2000, pp 154–160, Australian Centre of
Event Management School of Leisure, Sport and Tourism University of Technology, Sydney

Ashby C (1999) Classical Greek theatre: new views of an old subject. University of Iowa Press,
Iowa City

Barnes TJ (2001) Retheorizing economic geography: from the quantitative revolution to the
“cultural turn”. Ann Assoc Am Geogr 91(3):546–565

Barnett C (1998) The cultural turn: fashion or progress in human geography? Antipode 30(4):
379-394

Brennan-Horley C, Connell J, Gibson C (2007) The Parkes Elvis revival festival: economic
development and contested place identities in rural Australia. Geogr Res 45(1):71–84

Bryson JR (2007) Arts, dance, cultural infrastructure, and city regeneration: knowledge, audience
development, networks, and conventions, and the relocation of a Royal Ballet company from
London to Birmingham. Nor J Geogr 61(3):98–110

Caillois R (2001) Man and the sacred. University of Illinois Press, Chicago
Chanchreek KL, Jain MK (2007) Encyclopaedia of great festivals. Shree Publishers &

Distributors, New Delhi
Cooper JC (1995) Dictionary of festivals. Thorsons, London
Corneanu S (2011) Regimens of the mind: Boyle, Locke, and the early modern cultura

animi tradition. The University of Chicago Press, Chicago
Cruikshank J (1997) Negotiating with narrative establishing cultural identity at the Youkon

International Storytelling Festival. Am Anthropol 99(1):56–69

38 2 The Concept, Origins and Types of Festivals

Cudny W (2013) Festival tourism—the concept, key functions and dysfunctions in the context of
tourism geography studies. Geografický časopis 6(2):105–118

Cudny W (2014a) Festivals as a subject for geographical research. Geografisk Tidsskrift-Danish J
Geogr 114(2):132–142

Cudny W (2014b) The phenomenon of festivals—their origins, evolution and classifications.
Anthropos 109(2):640–656

Cudny W (2014c) The influence of the “Komisarz Alex” TV series on the development of Łódź
(Poland) in the eyes of city inhabitants. Morav Geogr Rep 22(1):33–43

Cudny W, Ogórek P (2014) Segmentations and motivations of the attendees’ of the Mediaschool
Festival in Łódź, Poland. Bull Geogr Socio-econ Ser 24:41–56

Cudny W, Rouba R (2011) Theatre and multicultural festivals in Lodz as a free time management
factor among the inhabitants and tourists in the post-industrial city. Acta Geogr Univ
Comenianae 55(1):3–22

Cudny W, Gosik B, Rouba R (2011) Festiwal kultury chrześcijańskiej w Łodzi jako przykład
produktu turystycznego – wydarzenie. Ekonomiczne Problemy Usług 66(648):89–100

Cudny W, Stanik E (2013) “Man in danger” Media Festival in Lodz—the structure and
motivations of the festival visitors. Ann UMCS Sect B (Geographia, Geologia, Mineralogia et
Petrographia) LXVIII(1):69–90

Davies WKD (2015) Festive cities: multi-dimensional perspectives. In: Davies WKD (ed) Theme
cities: solutions for urban problems. Springer, Chaam, pp 533–561

De Valck M (2007) Film festivals: from European geopolitics to global cinephilia. Amsterdam
University Press, Amsterdam

Duvignaud J (1976) Festivals: a sociological approach. Cultures III(1):13–25
Duvignaud J (1989) The festive spirit. The UNESCO Courier XII:11–17
Eco U (1984) The frames of comic freedom. In: Eco U, Ivanov VV, Rector M, Sebeok TA

(eds) Carnival, Walter de Gruyter &Co, Berlin, pp 1–10
Falassi A (1980) Folklore by the Fireside: text and context of the Tuscan Veglia. University of

Texas Press, Austin
Falassi A (1987) Festival: definition and morphology. In: Falassi A (ed) Time out of time.

University of New Mexico Press, Albuquerque, pp 1–10
Florida R (2002a) Bohemia and economic geography. J Econ Geogr 2(1):55–71
Florida R (2002b) The rise of the creative class. Basic Books, New York
Gay P, Pryke M (eds) (2002) Cultural economy: cultural analysis and commercial life. Sage

Publications Ltd., London
Getz D (1991) Festivals, special events, and tourism. Van Nostrand Reihold, New York
Getz D (2005) Event management and event tourism. Cognizant Communication, Elmsford
Getz D (2008) Event tourism: definition, evolution, and research. Tour Manag 29(3):403–428
Getz D (2010) The nature and scope of festival studies research. Int J Event Manag Res 5(1):1–47
Getz D (2012) Event studies. Theory, research and policy for planned events. Routledge, London

and New York
Gibson C, Connell J (eds) (2011) Festival places: revitalising rural Australia. Channel View

Publications, Bristol
Gibson C, Kong L (2005) Cultural economy: a critical review. Prog Hum Geogr 29(5):541–561
Gibson C, Stewart A (2009) Reinventing rural places. The extent and impact of festivals in rural

and regional Australia. Research Report. Australian Research Council, University of
Wollongong. http://www.uow.edu.au/content/groups/public/@web/@sci/@eesc/documents/
doc/uow060229.pdf. Accessed 01 May 2015

Gibson C, Connel J, Waitt G, Walmsley J (2011) Extent and significance of rural festivals. In:
Gibson C, Connell J (eds) Festival places: revitalising rural Australia. Bristol, Tnawanda,
Channel View Publications, pp 3–24

Gierczak B (2011) The history of tourist transport after the modern industrial revolution. Pol J
Sport Tour 18(4):275–281

Goldblatt JJ (1990a) Special events: the art and science of celebration. Van Nostrand Reihold,
New York

References 39

http://www.uow.edu.au/content/groups/public/%40web/%40sci/%40eesc/documents/doc/uow060229.pdf
http://www.uow.edu.au/content/groups/public/%40web/%40sci/%40eesc/documents/doc/uow060229.pdf

Goldblatt J (1990b) Special events: the art and science of celebration. Wiley, New Jersey
Goldblatt J (2000) A future for event management: the analysis of major trends impacting the

emerging profession. In: Allen J, Harris R, Jago LK, Veal AJ (eds) Events beyond 2000:
setting the agenda proceedings of conference on event evaluation, research and education,
Sydney July 2000. Australian Centre of Event Management School of Leisure, Sport and
Tourism University of Technology, Sydney, pp 1–8

Gorman-Murray A, Waitt G, Gibson C (2008) A Queer Country? A case study of the politics of
gay/lesbian belonging in an Australian country town. Aust Geogr (2): 171–191

Grzesiak D (2010) Mysterion: misteria w Eleusis. http://www.histurion.pl/historia/starozytnosc/
grecja/mysterion__misteria_w_eleusis.html. Accessed 31 Oct 2014

Hall CM (1989) The definition and analysis of hallmark tourist events. GeoJournal 19(3):263–268
Hall CM, Sharples L (2008) Food and wine festivals and events around the world: development.

Management and Markets, Butterworth–Heinemann, Burlington
Hall P (1997) Modelling the post industrial city. Futures 29(415):311–322
Hauptfleisch T (2007) Festivals as eventifying systems. In: Hauptfleisch T, Lev-Aladgem S,

Martin J, Sauter E, Schoenmakers H (eds) Festivalising! Theatrical events, politics and culture.
Rodopi B.V., Amsterdam–New York, pp 39–47

Hawkins H (2013) Geography and art. An expanding field: site, the body and practice. Prog Hum
Geogr 37(1):52–71

Isar RF (1976) Culture and the arts festival of the twentieth century. Cultures 3:125–45
Jacquot J (ed) (1956–1975) Les fêtes de la Renaissance, 3 vols, Editions du Centre national de la

recherche scientifique, Paris
Jacobs MD, Weiss Hanrahan N (2005) The Blackwell companion to the sociology of culture.

Blackwell Publishing Ltd., Malden
Jago L, Shaw R (1998) Special events: a conceptual and definition framework. Festival Manag

Event Tour 5(2):21–32
Janiskee B (1980) South Carolina’s harvest festivals: rural delights for day tripping urbanites.

J Cult Geogr 1(1):96–104
Janiskee R (1991) Rural festivals in South Carolina. J Cult Geogr 11(2):31–43
Jędryka B (2012) Famous artists and the tourist assets of Krynica Zdrój associated with them. In:

Michalski T, Radczenko A (eds) Global, continental, national and regional conditions of local
development. Publishing House Adndu, Gdańsk-Kharkiv, pp 79–89

Johansson M, Toraldo ML (2015) ‘From mosh pit to posh pit’: festival imagery in the context of
the boutique festival, culture and organization. Published Online. doi:10.1080/14759551.2015.
1032287

Kelley DR (1996) The old cultural history. Hist Hum Sci 9(3):101–126
Kim S (2015) Understanding the historical and geographical contexts of food festival tourism

development: the case of the Tatebayashi Noodle Grand Prix in Japan. Tour Plan Dev 12
(4):433–446

Klein RG, Blake E (2002) The dawn of human culture. Wiley, New York
Korec P (2007) Vplyv post-industriálneho štádia vývoja spločnosti a globalizácie na regionálny

vývoj Slovenska. Geographia Cassoviensis I:75–80
Lughes HL (2006) Gay and lesbian festivals: tourism in the change from politics to party. In:

Picard D, Robinson M (eds) Festivals, tourism and social change. Remaking worlds, Channel
View Publications, Clevedon, pp 238–254

Ma L, Lew AA (2012) Historical and geographical context in festival tourism development. J Herit
Tour 7(1):13–31

Muir E (1981) Civic ritual in Renaissance Venice. Princeton University Press, Princeton
Osnes B (2010) The Shadow Puppet Theatre of Malaysia: a study of Wayang Kulit with

performance scripts and puppet designs. McFarland & Company Inc., Jefferson NC
Piette A (1992) Play, reality, and fiction: toward a theoretical and methodological approach to the

festival framework. Qual Sociol 15(1):37–52
Pratt AC (2009) Urban regeneration: from the arts “feel good” factor to the cultural economy:

a case study of Hoxton, London. Urban Stud 46(5–6):1041–1061

40 2 The Concept, Origins and Types of Festivals

http://www.histurion.pl/historia/starozytnosc/grecja/mysterion__misteria_w_eleusis.html
http://www.histurion.pl/historia/starozytnosc/grecja/mysterion__misteria_w_eleusis.html
http://dx.doi.org/10.1080/14759551.2015.1032287
http://dx.doi.org/10.1080/14759551.2015.1032287

Przybylska L (2015) Between sacralization and festivalization of public spaces: a case study of the
Cavalcade of the Three Kings in Poland. Bull Geogr Socio-econ Ser 27:171–180

Quinn B (2005) Art festivals and the city. Urban Res 42:927–943
Quinn B (2009) Festivals, events and tourism. In: Jamal T, Robinson M (eds) The SAGE

handbook of tourism studies. Sage Publications Ltd., London, pp 483–503
Radziejewski P (2006) Saturnalia i ich związek z Bożym Narodzeniem. http://www.histurion.pl/

historia/starozytnosc/rzym/saturnalia_i_ich_zwiazek_z_bozym_narodzeniem.html. Accessed
31 Oct 2014

Ray R, Sayer A (eds) (1999) Culture and economy after the cultural turn. Sage Publications Ltd.,
London

Rifkin J (2000) The age of access: the new culture of hypercapitalism, where all of life is a paid-for
experience. J.P. Tarcher-Putnam, New York

Robertson R (2000) Globalization. Social theory and global culture. Sage Publications LTD.,
London

Roemer M (2007) Ritual participation and social support in a major Japanese festival. J Sci Study
Relig 42(2):185–200

Roemer M (2010) Shinto festival involvement and sense of self in contemporary Japan. Japan
Forum 22(3–4):491–512

Rubin D, Nagy P, Rouyer P (eds) (2000) World encyclopedia of contemporary theatre. Europe,
Routledge, London

Ryan C, Gu H (2010) Constructionism and culture in research: understandings of the fourth
Buddhist Festival, Wutaishan, China. Tour Manag 31(2):167–178

Ryan C, Smee A, Murphy S, Getz D (1998) New Zealand events. A temporal and regional
analysis. Festival Manag Event Tour 5(1–2):71–83

Schulze G (1992) Die erlebnis gesellschaft. Kultursoziologie der gegenwart, Campus, Frankfurt
Scott AJ (2010) Cultural economy and the creative field of the city. Geogr Ann Ser B Hum Geogr

92(2):115–130
Stasiak A (2013) Produkt turystyczny w gospodarce doświadczeń. Turyzm 23(1):29–38
Strong R (1984) Art and power Renaissance festivals, 1450–1650. University of California Press,

Berkeley
Strong R (2002) Feast: a history of grand eating. Harcourt, Orlando
Szczepański B (2012) The instrumental music of Wutaishan’s buddhist monasteries: social and

ritual contexts. Ashgate, Farnham
Tara Lunga M (2012) Major special events: an interpretative literature review. Manag Mark

Challenges Knowl Soc 7(4):759–776
Teiser S (1988) The ghost festival in Medieval China. Princeton University Press, Princeton
Tondo JSF (2010) Popular religiosity and the transnational journey: inscribing Filipino identity in

the Santo Niño fiesta in New Zealand. Asia Pac J Anthropol 11(3):219–244
Turner JH, Stets JE (2005) The sociology of emotions. Cambridge University Press, Cambridge
Tylor EB (1871) Primitive culture: researches into the development of mythology, philosophy,

religion, art, and custom. John Murray, London
Urry J (2002) The tourist gaze. Sage Publications, Thousand Oaks, Calif
Urry J (2007) Mobilities. Polity Press, Cambridge, Malden
Visser G (2005) Let’s be festive: exploratory notes on festival, tourism in South Africa. Urban

Forum 16(2–3):155–175
Wasserman S, Faust K (1994) Social network analysis: methods and applications. Cambridge

University Press, New York
Waterman S (1998) Carnivals for elites? The cultural politics of arts festivals. Prog Hum Geogr

22:54–74
Williams R (1976) Keywords: a vocabulary of culture and society. Oxford University Press,

London–New York
Wilson N (ed) (2006) Encyclopedia of Ancient Greece. Routledge, New York
http://encyklopedia.pwn.pl/haslo/Dionizje;3892862.html—Online Encyclopedia of Polskie

Wydawnictwo Naukowe. Accessed 20 Feb 2015

References 41

http://www.histurion.pl/historia/starozytnosc/rzym/saturnalia_i_ich_zwiazek_z_bozym_narodzeniem.html
http://www.histurion.pl/historia/starozytnosc/rzym/saturnalia_i_ich_zwiazek_z_bozym_narodzeniem.html
http://encyklopedia.pwn.pl/haslo/Dionizje;3892862.html

http://portalwiedzy.onet.pl/69310,,,,kultura,haslo.html—Online encyclopedia. Accessed 19 Oct 2014
http://www.britannica.com/EBchecked/topic/1567446/Grand-Tour—Online Encyclopedia Britannica,

entry: grand tour. Accessed 23 Nov 2014
http://www.britannica.com/EBchecked/topic/203113/feast—Online Encyclopedia Britannica,

entry: festival. Accessed 23 Nov 2011
http://www.britannica.com/EBchecked/topic/96363/Carnival—Online Encyclopedia Britannica,

entry Carnival. Accessed 23 Nov 2014
http://www.histurion.pl/historia/starozytnosc/grecja/mysterion__misteria_w_eleusis.html—

Website about the history of ancient Greece. Accessed 31 Oct 2014
http://www.oed.com/view/Entry/69567?redirectedFrom=festival+#eid. Onine Oxford English

Dictionary. Accessed 3 Feb 2015

42 2 The Concept, Origins and Types of Festivals

http://portalwiedzy.onet.pl/69310,,,,kultura,haslo.html
http://www.britannica.com/EBchecked/topic/1567446/Grand-Tour
http://www.britannica.com/EBchecked/topic/203113/feast
http://www.britannica.com/EBchecked/topic/96363/Carnival
http://www.histurion.pl/historia/starozytnosc/grecja/mysterion__misteria_w_eleusis.html
http://www.oed.com/view/Entry/69567%3fredirectedFrom%3dfestival%2b%23eid

http://www.springer.com/978-3-319-31995-7

	2 The Concept, Origins and Types of Festivals
	Abstract
	2.1 The Concept of a Festival
	2.2 The Origins and Development of Festivals
	2.3 Types of Festivals
	References

