Tourism at the Extremes: Antarctica and the South Shetland Islands
Thomas G. Bauer
Abstract
Antarctic tourism has grown significantly over the past decade and yet it only represents a tiny fraction of the many millions of international tourists recorded in 2004. The Antarctic Peninsula and the South Shetland islands are the most visited sites. A visit to the southernmost tourist region in the world provides tourists with an unforgettable experience. There is no dedicated tourism infrastructure but instead visitors can experience nature in its purest form. They are overwhelmed by the beauty of the snow and ice covered mountains, the glaciers and icebergs as well as the unique wildlife including the penguins.

Tourism in Antarctica

Antarctica is the fifth largest continent and covers 13.9 million square kilometres. It is almost completely covered by a thick layer of ice and snow that holds some 70% of the world’s fresh water and 90% of its ice. It is the highest, windiest, coldest, driest, and remotest of all the continents. The vast interior is a polar desert devoid of life but during the brief summer months the coastal regions and offshore islands such as the South Shetlands provide seasonal habitat to large numbers of penguins, flying sea birds and seals. Marine wildlife comes ashore to court, mate, nest, and breed and to raise their off-spring before returning to the sea prior to the onset of winter.
Antarctica is the only continent that has never had an indigenous human population. Even today the only semi-permanent residents are scientists and their support staff at the over 40 scientific research stations. The absence of a local population means that no on-shore tourist infrastructure is available. There are no markets, churches or museums to visit, no pubs and restaurants to explore and no locals to mix-and-mingle with. The only shopping opportunities for visiting tourists are provided by the souvenir shops of the scientific stations. The range of products sold is limited to T-shirts, sweatshirts, baseball caps, coffee mugs, key rings, postcards as well as postage stamps of the countries that operate the stations. In the absence of a local population that could benefit economically or socially from tourist activities, tourism exists predominantly for the benefit of the tourists and tour operators.

PAGE
1

