

cvp

CHANNEL VIEW
PUBLICATIONS

Aspects of Tourism

Tourist Behaviour and the Contemporary World

Philip L. Pearce

Tourist Behaviour and the Contemporary World

ASPECTS OF TOURISM

Series Editors: Chris Cooper, *Oxford Brookes University, UK*, C. Michael Hall, *University of Canterbury, New Zealand* and Dallen J. Timothy *Arizona State University, USA*

Aspects of Tourism is an innovative, multifaceted series, which comprises authoritative reference handbooks on global tourism regions, research volumes, texts and monographs. It is designed to provide readers with the latest thinking on tourism worldwide and push back the frontiers of tourism knowledge. The volumes are authoritative, readable and user-friendly, providing accessible sources for further research. Books in the series are commissioned to probe the relationship between tourism and cognate subject areas such as strategy, development, retailing, sport and environmental studies.

Full details of all the books in this series and of all our other publications can be found on <http://www.channelviewpublications.com>, or by writing to Channel View Publications, St Nicholas House, 31–34 High Street, Bristol BS1 2AW, UK.

ASPECTS OF TOURISM

Series Editors: Chris Cooper, *Oxford Brookes University, UK*, C. Michael Hall, *University of Canterbury, New Zealand* and Dallen J. Timothy *Arizona State University, USA*

Tourist Behaviour and the Contemporary World

Philip L. Pearce

CHANNEL VIEW PUBLICATIONS

Bristol • Buffalo • Toronto

Library of Congress Cataloging in Publication Data

A catalog record for this book is available from the Library of Congress.

Pearce, Philip L.

Tourist Behaviour and the Contemporary World/Philip L. Pearce.

Aspects of Tourism: 51

Includes bibliographical references and index.

1. Travelers--Psychology. 2. Tourism--Psychological aspects. 3. Tourism--Social aspects.

I. Title. II. Series.

G155.A1P36218 2011

306.4'819--dc23 2011027892

British Library Cataloguing in Publication Data

A catalogue entry for this book is available from the British Library.

ISBN-13: 978-1-84541-222-7 (hbk)

ISBN-13: 978-1-84541-221-0 (pbk)

Channel View Publications

UK: St Nicholas House, 31-34 High Street, Bristol BS1 2AW, UK.

USA: UTP, 2250 Military Road, Tonawanda, NY 14150, USA.

Canada: UTP, 5201 Dufferin Street, North York, Ontario M3H 5T8, Canada.

Copyright © 2011 Philip L. Pearce.

All rights reserved. No part of this work may be reproduced in any form or by any means without permission in writing from the publisher.

The policy of Multilingual Matters/Channel View Publications is to use papers that are natural, renewable and recyclable products, made from wood grown in sustainable forests. In the manufacturing process of our books, and to further support our policy, preference is given to printers that have FSC and PEFC Chain of Custody certification. The FSC and/or PEFC logos will appear on those books where full certification has been granted to the printer concerned.

Typeset by Techset Composition Ltd., Salisbury, UK.

Printed and bound in Great Britain by Short Run Press Ltd.

Contents

Preface	vii
1 Pathways to Understanding	1
Introduction	1
Behaviour and Experience	2
Tourists: The Focus of Our Concern	5
Whose Perspective?	10
Theory and Relevance	11
Paradigms	16
Levels of Analysis	19
Phenomenon Sampling	20
Key Conceptual Schemes	23
Topics to be Explored	24
2 The Digital Tourist	25
Introduction	25
Technology and Tourist Information	26
Technology Insights	30
Additional Dimensions in Information Search	34
On-Site Uses of Technology	36
Facets of Technology	36
Social Communication	38
The Mobile Phone and the Internet	39
Photography	41
Way Finding	44
Mobile Recommender Systems	47
Entertainment and Interpretation	50
Directions	54
3 The Tourist in Trouble	57
Introduction	57
Motivation Theory	57
Attribution Theory	62
Tourist Scams	65
Responsibility and its Implications	68
Crimes against Tourists	70

Directions	75
Health Challenges	76
Directions	80
4 The Tourists' Footprints	83
Introduction	83
Symbolic Paths	83
Patterns of Tourist Movement	91
Public Movement Patterns	93
Perceived Crowding	94
Fundamental Points in Crowding Management	96
Conceptual Foundations of Crowding Studies	97
Broader Movement Patterns	100
Ecological Footprints	102
Directions	108
5 Dimensions of Personal Change	109
Introduction	109
The Roots of Personal Change	110
Approaches to Identity	114
Tourists and Learning	118
Tourists and Relationships	128
Directions	131
6 Tourists Connecting to Others	135
Introduction	135
Tourists and Others: Reacting to Poverty	135
The Disengaged	137
Compartmentalisation	137
The Lucky Self	138
Empathy, Sympathy and the Self	138
Corrective Actions	139
Volunteer Tourism	141
Humour	145
Directions	149
7 Additional Perspectives	150
Introduction	150
Slow Tourism	150
Spending Behaviour	153
Shopping, Bargaining and Tipping	154
Themed Tourist Behaviour	156
Final Souvenirs	158
References	162
Index	183

Preface

The core aim of this book is to review and stimulate interest in a number of emerging and fresh topics in contemporary tourist behaviour and experience. In the existing tourism literature there are already many detailed and valuable contributions informing major issues such as tourists' destination selection and consumer satisfaction. Additionally, there are strong sets of studies in tourists' impacts, interpretation for tourists and tourist–local interaction. The topics covered in this volume are less developed. The work to be reviewed includes the effects of newer technologies on tourists' behaviour and experience, tourists' experience of safety and the responsibility they bear for their own well being, individual perspectives on sustainability, and some dimensions of tourists' personal development and connections to others.

The choice of these topics is inevitably personal and reflects the selections of one researcher. A key link among the relatively fresh topics chosen is that at the broad scale they represent powerful contemporary issues shaping the world of tourism today. Some of the key concerns of this volume are blossoming rapidly into substantial research fields in tourism analysis. Others are just emerging as new areas of interest.

In this book the topic areas are linked by pursuing a behavioural and experiential perspective which argues that studies of tourists' experience may be likened to attending to the work of a full orchestra. From this perspective there are multiple contributions to the ensemble of tourist experience. In the tourists' experiential world the contributing components to a holistic or orchestrated sense of experience are the sensory inputs, the affective reactions, the cognitive mechanisms used to think about and understand the setting, the actions undertaken and the relevant relationships which define the participants' world. These component parts of the experiential orchestra all provide different influences over time and situations to achieve the full effect. Researchers may isolate the components of the experience for analysis, but when doing so, need to be aware that the full experiential array may be richer than that described in one focused study. Behaviour and experience can be studied in an immediate or ongoing sense but more usually by later recall and analysis. In this book there will be a special emphasis on

tourists' stories and accounts as a pathway to access the nature of the travel experience and tourists' behaviour.

For those who have already read similar volumes – examples might include my own earlier work in this area, Pearce (2005); the British perspectives on contemporary tourist behaviour offered by Bowen and Clarke (2009); the edited volumes by Pizam and Mansfeld (2000), Kozak and DeCrop (2009) or Morgan *et al.* (2010) – an incentive might be needed to undertake another tourist behaviour journey and traverse a similar landscape. In addition to the emphasis on the contemporary topics, three minor but hopefully appealing features can be promised.

The first somewhat novel feature is the inclusion of some tourists' tales. These accounts are extracted from previous research studies, tourists' websites and travel writing and will be used to enhance the readability of the text. Typically, they will be short pieces and provide a mix of personal and colourful accounts of the themes of the section. It will be argued that travel stories are not a minor entertainment in thinking about tourist experience – they are in fact at the very core of the analysis and provide insights of substance (cf. Moscardo, 2010a; Noy, 2005).

The second feature will be the inclusion of select visual material. The intention of using organising diagrams and select images is of course to enliven the text and to illustrate key points in the academic analysis. Again this approach, which appears to be simple, is deceptively complex. The perspective offered by diagrams and images as illustrations of research effort constitutes a different kind of language, accessed and recalled more clearly than pages of text. Readers are encouraged to linger over such material so that the possibilities for understanding sub sections of tourists' behaviour can be enhanced. While the format provided here is entirely about illustrating research-related issues in the main text, it is possible to envisage that researchers and readers who are also educators in tourism and allied courses could use this kind of format as a student exercise. The task for researchers and students alike is to see in the contexts depicted the ongoing operation of the ideas and conceptual schemes presented in the academic literature.

A final but recurring feature to encourage readers lies in the identification of research opportunities; that is prompts and suggestions for what can be done rather than just documenting what we know. These sections are identified at the end of each chapter under the heading 'Directions' but potential lines of further inquiry are also sometimes noted in the body of each chapter.

A volume in this rich and complex field by one author has some advantages. One author does have the opportunity to develop ideas across chapters and this practice has been adopted on this occasion. Such efforts are, however, never truly solo affairs. I would like to thank many colleagues and graduate students whose work influences my perspectives. In particular for

this specific work I would like to thank those who provided immediate support; Robyn Yesberg, Huan (Ella) Lu, Tingzhen (Jane) Chen, Maoying Wu and John Pearce.

Philip L. Pearce
Townsville, James Cook University
Australia, 2011