

ROUTLEDGE ADVANCES IN TOURISM

Tourist Experience and Self-fulfilment

Insights from positive psychology

Edited by
Sebastian Filep and Philip Pearce

Tourist Experience and Fulfilment

What makes life worth living? Many people would argue that it is fulfilling experiences. These experiences are characterised by feelings of joy and pleasure, positive relationships and a sense of engagement, meaning and achievement. Tourism is arguably one of the largest self-initiated commercial interventions to promote well-being and happiness on the global scale but yet there is absence in the literature on the topic of fulfilling tourist experiences from psychological perspectives.

Drawing on insights and theories from the research field of positive psychology (the study of well-being), this is the first edited book to evaluate tourist experiences from positive psychology perspectives. The volume addresses the important topic of fulfilment through the lens of the world's largest social global phenomenon, tourism. In doing so, the book refreshes and challenges some aspects of tourist behaviour research.

The chapters are grouped under three broad parts which reflect a range of positive psychological outcomes that personal holiday experiences can produce, namely: happiness and humour, meaning and self-actualisation, and health and restoration. The book critically explores these fulfilling experiences from interdisciplinary perspectives and includes research studies from a wide range of geographical regions. By analysing the contemporary fulfilling tourist experiences the book will provide further understanding of tourist behaviour and experience.

Written by leading academics, this significant volume will appeal to those interested in tourism and positive psychology.

Sebastian Filep, PhD, is Honorary Research Fellow, Victoria University, Australia and Lecturer at the Department of Tourism, University of Otago, New Zealand. Dr Filep is a co-author of *Tourists, Tourism and the Good Life* (Routledge, 2011) and a co-author of *Vacation Rules*, a popular market e-book.

Philip Pearce, PhD, is Foundation Professor of Tourism at James Cook University, Australia. He has published a number of books in tourism including two sole author works on tourist behaviour in 2005 and 2011.

Routledge advances in tourism

Edited by Stephen Page

School for Tourism, Bournemouth University

- 1 The Sociology of Tourism**
Theoretical and empirical investigations
Edited by Yiorgos Apostolopoulos, Stella Leivadi and Andrew Yiannakis

- 2 Creating Island Resorts**
Brian King

- 3 Destinations**
Cultural landscapes of tourism
Edited by Greg Ringer

- 4 Mediterranean Tourism**
Facets of socioeconomic development and cultural change
Edited by Yiorgos Apostolopoulos, Lila Leontidou and Philippos Loukissas

- 5 Outdoor Recreation Management**
John Pigram and John Jenkins

- 6 Tourism Development**
Edited by Douglas G. Pearce and Richard W. Butler

- 7 Tourism and Sustainable Community Development**
Edited by Greg Richards and Derek Hall

- 8 Tourism and Political Boundaries**
Dallen J. Timothy

- 9 Leisure and Tourism Landscapes**
Social and cultural geographies
Cara Aitchison, Nicola E. MacLeod and Stephen J. Shaw

- 10 Tourism in the Age of Globalisation**
Edited by Salah Wahab and Chris Cooper

- 11 Tourism and Gastronomy**
Edited by Anne-Mette Hjalager and Greg Richards
- 12 New Perspectives in Caribbean Tourism**
Edited by Marcella Daye, Donna Chambers and Sherma Roberts
- 13 The Advanced Econometrics of Tourism Demand**
Haiyan Song, Stephen F. Witt and Gang Li
- 14 Tourism in China**
Destination, cultures and communities
Edited by Chris Ryan and Gu Huimin
- 15 Sustainable Tourism Futures**
Perspectives on systems, restructuring and innovations
Edited by Stefan Gössling, C. Michael Hall and David B. Weaver
- 16 Advances in Tourism Destination Marketing**
Managing networks
Edited by Metin Kozak, Juergen Gnoth and Luisa Andreu
- 17 Drive Tourism**
Trends and emerging markets
Edited by Bruce Prideaux and Dean Carson
- 18 Tourist Customer Service Satisfaction**
An encounter approach
Francis P. Noe, Muzzafer Uysal and Vincent P. Magnini
- 19 Mining Heritage Tourism**
A global synthesis
Edited by Michael Conlin and Lee Jolliffe
- 20 Tourist Experience**
Contemporary perspectives
Edited by Richard Sharpley and Phillip Stone
- 21 Sustainable Tourism in Rural Europe**
Edited by Donald Macleod and Steven Gillespie
- 22 The Critical Turn in Tourism Studies**
Creating an academy of hope
Edited by Nigel Morgan, Irena Atelkevic and Annette Pritchard
- 23 Tourism Supply Chain Management**
Haiyan Song

- 24 Tourism and Retail**
Edited by Charles McIntyre
- 25 International Sports Events**
Impacts, experience and identities
Edited by Richard Shipway and Alan Fyall
- 26 Cultural Moment in Tourism**
Edited by Laurajane Smith, Emma Waterton and Steve Watson
- 27 Contemporary Tourist Experience**
Richard Sharpley and Philip Stone
- 28 Future Tourism**
Political, social and economic challenges
James Leigh, Craig Webster and Stanislav Ivanov
- 29 Information Communication Technologies and Sustainable Tourism**
Alisha Ali and Andrew J. Frew
- 30 Responsible Tourist Behaviour**
Clare Weeden
- 31 Tourist Experience and Fulfilment**
Insights from positive psychology
Edited by Sebastian Filep and Philip Pearce
- Forthcoming:*
Dark Tourism and Crime
Derek Dalton

Tourist Experience and Fulfilment

Insights from positive psychology

Edited by Sebastian Filep and Philip Pearce

First published 2014
by Routledge
2 Park Square, Milton Park, Abingdon, Oxon OX14 4RN

Simultaneously published in the USA and Canada
by Routledge
711 Third Avenue, New York, NY 10017

Routledge is an imprint of the Taylor & Francis Group, an informa business

© 2014 Sebastian Filep and Philip Pearce for selection and editorial matter; individual contributors their contribution.

The right of Sebastian Filep and Philip Pearce to be identified as the authors of the editorial material, and of the authors for their individual chapters, has been asserted in accordance with sections 77 and 78 of the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this book may be reprinted or reproduced or utilised in any form or by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying and recording, or in any information storage or retrieval system, without permission in writing from the publishers.

Trademark notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

Library of Congress Cataloging in Publication Data

Tourist experience and fulfilment: insights from positive psychology / edited by Sebastian Filep and Philip Pearce.

pages cm. – (Routledge advances in tourism; 31)

Includes bibliographical references and index.

1. Tourism—Psychological aspects. 2. Tourists—Psychology.

3. Self-realization. I. Filep, Sebastian.

G155.A1T39825 2013

910'.019—dc23

2013006786

ISBN: 978-0-415-80986-3 (hbk)

ISBN: 978-0-203-13458-0 (ebk)

Typeset in Times New Roman
by Wearset Ltd, Boldon, Tyne and Wear

Printed and bound in Great Britain by
TJ International Ltd, Padstow, Cornwall

Contents

<i>List of illustrations</i>	ix
<i>List of contributors</i>	x
<i>Foreword</i>	xii
MIHALY CSIKSZENTMIHALYI	
<i>Acknowledgements</i>	xiii
1 Introducing tourist experience and fulfilment research	1
SEBASTIAN FILEP AND PHILIP PEARCE	
PART I	
Happiness and humour	15
2 Humour, tourism and positive psychology	17
PHILIP PEARCE AND ANJA PABEL	
3 Walking the talk: positive effects of work-related travel on tourism academics	37
MIEKE WITSEL	
4 Travel as a factor of happiness in Hungary	54
TAMARA RÁTZ AND GÁBOR MICHALKÓ	
5 Tourism, wellness and feeling good: reviewing and studying Asian spa experiences	72
JENNY PANCHAL	

PART II

Meaning and self-actualisation 89

- 6 Meaning making, life transitional experiences and personal well-being within the contexts of religious and spiritual travel** 91

GLENN ROSS

- 7 Experiencing flamenco: an examination of a spiritual journey** 110

XAVIER MATTEUCCI

- 8 Personal transformation through long-distance walking** 127

ROB SAUNDERS, JENNIFER LAING AND BETTY WEILER

- 9 The development of self through volunteer tourism** 147

ZOË ALEXANDER AND ALI BAKIR

PART III

Health and restoration 165

- 10 How does a vacation from work affect tourists' health and well-being?** 167

JESSICA DE BLOOM, SABINE GEURTS AND MICHIEL KOMPIER

- 11 Anticipating a flourishing future with tourism experiences** 186

CHRISTINA HAGGER AND DUNCAN MURRAY

- 12 Visitors' restorative experiences in museum and botanic garden environments** 202

JAN PACKER

- 13 A blueprint for tourist experience and fulfilment research** 223

SEBASTIAN FILEP AND PHILIP PEARCE

- Index* 233

Illustrations

Figures

2.1	Comparison of researcher's ratings with the mean ratings of the judging panel	25
4.1	The happiness-inducing role of life events and situations in Hungary, 2008	58
4.2	Carefreeness	62
4.3	Venice is the dream destination for many travellers	66
7.1	Dimensions of the spiritual experience of flamenco	122
8.1	Transformative effects of long-distance walking	142
9.1	A diagrammatic representation of Engagement Theory in volunteer tourism	153
10.1	Mean levels of health and well-being across four types of vacations	174
12.1	Environments, restorative attributes and restorative effects	205

Tables

2.1	Select instances of humour provided for tourists	23
5.1	The flow experience – spa activity vs other physical activities	81
7.1	Respondents' spiritual experiences	112
9.1	Summary: the percentage of time we would expect to obtain these results	151
10.1	Partial correlations of health and well-being during (<i>Inter</i>) and after vacation (<i>Post 1, Post 2, Post 3, Post 4</i>) with vacation activities and experiences controlled for health and well-being before vacation (<i>Pre</i>)	175
12.1	Semi-structured interview questions	204

Contributors

Zoë Alexander, PhD candidate, Faculty of Design, Media and Management, School of Travel and Aviation, Buckinghamshire New University, United Kingdom.

Ali Bakir, PhD, Principal Lecturer (Research), Sport, Leisure, Tourism and Music, Buckinghamshire New University, United Kingdom.

Mihaly Csikszentmihalyi, PhD, Distinguished Professor of Psychology and Management, Claremont Graduate University, United States of America.

Jessica de Bloom, PhD, Department of Work and Organisational Psychology, Radboud University in Nijmegen, the Netherlands; current affiliation: University of Tampere, Finland.

Sebastian Filep, PhD, Lecturer, Department of Tourism, University of Otago, New Zealand; Honorary Research Fellow, Victoria University, Australia.

Sabine Geurts, PhD, Professor, Work and Organisational Psychology, Radboud University, Nijmegen, the Netherlands.

Christina Hagger, PhD, Research Fellow, Joanna Briggs Institute, Faculty of Health Sciences, University of Adelaide, Australia.

Michiel Kompier, PhD, Head of the Department of Work and Organisational Psychology, Radboud University, Nijmegen, the Netherlands.

Jennifer Laing, PhD, Senior Lecturer, Department of Marketing and Tourism and Hospitality, La Trobe University, Australia.

Xavier Matteucci, PhD, External Researcher and Lecturer, Department of Tourism and Hospitality Management, MODUL University, Vienna, Austria.

Gábor Michalkó, PhD, DSc, Professor of Tourism, Kodolányi János University of Applied Sciences, Hungary.

Duncan Murray, PhD, Senior Lecturer, School of Management, University of South Australia, Australia.

Anja Pabel, PhD candidate, School of Business, James Cook University, Australia.

Jan Packer, PhD, Senior Research Fellow, School of Tourism, University of Queensland, Australia.

Jenny Panchal, PhD, School of Business, James Cook University, Australia.

Philip Pearce, PhD, Foundation Professor, School of Business, James Cook University, Australia.

Tamara Rátz, PhD, Professor of Tourism, Head of Tourism Department, Kodolányi János University of Applied Sciences, Hungary.

Glenn Ross, PhD, Adjunct Professor of Tourism, James Cook University, Australia.

Rob Saunders, PhD candidate, Monash University, Australia.

Betty Weiler, PhD, Professor, School of Tourism and Hospitality Management, Southern Cross University, Australia.

Mieke Witsel, PhD, Lecturer, School of Tourism and Hospitality Management, Southern Cross University, Australia.

Foreword

Mihaly Csikszentmihalyi

Psychologists who study what makes life worthwhile are lucky: they are exposed to some of the most exciting and invigorating aspects of existence. Among them, those who study tourism are among the most fortunate: the various activities that comprise what we call ‘tourism’ are unusually rewarding. And not only is tourism a rich and enriching part of life, but it is also one that can be changed and improved with relative ease; thus it lends itself to a variety of ‘interventions’ that might add a great deal to the overall quality of life.

It is therefore difficult to understand why we do not have a stronger presence of tourism research in the field of positive psychology. Or more precisely, why we did not have one. Because now Sebastian Filep and Philip Pearce, who have contributed a great deal to what we know about tourism from a positive psychological perspective, have brought together a volume that will become an invaluable benchmark for many years to come.

Tourism, in one form or another, has been a way to enrich life for as long as humans have left a record of their actions. Herodotus used his travels to learn about the various strange people and unknown lands that surrounded Greece, and wrote down what he saw and experienced. Others have travelled to relax from stress, to recover from illness, to complete their education, to gain points for a pleasant eternal life by visiting shrines, and many, many other reasons. And they still do.

Despite the availability of information that electronics has put at our disposal, visiting the alleys of an Arab city with its unique sights, sounds, smells; and to look the inhabitants in the eye, see their frowns and their smiles, is an experience that no book, movie or video can begin to duplicate. A food market in China, the view of the Alps at sunrise, mingling with the neighbourhood families gossiping in the marble splendour of a Venetian square – are some of the thousands of memories that at the end of life one might return to with a feeling of gratitude for the privilege of having been alive.

Now that travelling is no longer a luxury for the few, it is important that we learn more about how tourism – which like everything else, can be a trivial waste of time if it is not done well – can help people to open up their lives to all sorts of new dimensions. For all of us, this volume can lead to richer and more meaningful experiences.

Claremont, CA, 2012

Acknowledgements

We would like to acknowledge professional assistance of several people who have helped us finalise this volume. We are particularly appreciative for assistance provided by Trudie Walters, advanced level PhD Candidate at the University of Otago. Trudie has been instrumental in bringing this book project to completion. Trudie provided us with the following technical assistance: detailed corrections of grammar, spelling and English language expression throughout the volume, completion of list of contents, reference checks (in-text citation checks, reference list corrections and Harvard style formatting), formatting of tables and figures, headings and subheadings, and collation of abstracts into a single document as per Routledge guidelines. She has also graced us with her genuinely kind and courteous demeanour and in times of stress, diligently helped us move the book project forward. For their encouragement of this edited book initiative, we would also like to thank friends and colleagues at the Department of Tourism, University of Otago and at the Centre for Tourism and Services Research of Victoria University in Melbourne. Colleagues and postgraduate students at James Cook University, Queensland, Australia, have interests and ongoing studies in this area and their support is also warmly acknowledged.

We owe special thanks to Distinguished Professor Mihaly Csikszentmihalyi, a leading international scholar and senior researcher, best known for his research of flow experiences and for seminal, introductory, positive psychology works. Professor Csikszentmihalyi has written a foreword to this book; our research community is grateful for his words of encouragement and support and for his contributions to this volume. Finally the support of our immediate families has been critical to the completion of the book. We thank them for their patience and understanding.