

To be a or not to be a Tourist?: About the image of the tourist

Tim Harms, M.A. & Dipl.-Geogr. Julian Reif

Overtourism? What about the tourist?

Bildquelle: <https://skift.com/wp-content/uploads/2017/07/venice-bridge.jpg>

Concept map for understanding tourist behaviour

Pearce 2010, S. 20

**„Everyone is traveling,
but nobody wants to
be a tourist “**

Hennig 1999, S. 13

The Tourist – Stereotypes

- ▶ stupid, ugly, bad, brutal, destroyer
- ▶ tourists are fatuous, lazy, dumb
- ▶ indulgent, exploitative, lacking civility, a restricted appreciation of cultures and places
- ▶ overweight, badly dressed and less than attractive
- ▶ „(...) that tourists swarm, flock to and invade destinations“ (Pearce 2011, S. 7)
- ▶ “moving in groups, hordes or streams, that means: he has to travel guided“ (Gyr 2005, S. 93)

Dahle 2003; McCabe 2005; Crick 1989; Pearce 2010

Tourism criticism

▶ Long history

- Boorstin 1961 (The Image)
- Krippendorf 1975 (Die Landschaftsfresser)
- Urbain 1993 (L'idiot du voyage)
- Buzard 1993 (The beaten track)

▶ Criticism

- economic criticism (e.g. developing countries)
- culture criticism (e.g. destructure of culture and customs)
- social criticism (e.g. destructure of grown social structures)
- ecological criticism (e.g. land consumption)

▶ „one-dimensional tourist“ (Mundt 2013, S. 245)

“Battlefield of social
distinctions”

(Hennig 1999, S. 18)

Be an Explorer, not a tourist

- ▶ „De-Touristification“ (Gatterer et al. 2014, S. 114)
- ▶ Strategies of Differentiation
 - travel off the beaten track
 - Proximity to the people/destination
 - Authenticity
 - Sensibility
 - Rejection of mass tourism practices
- ▶ New Products and new Business models

Hennig 1990; Own Screenshot Apple App Store, 04.03.2018

SONNTAG, 4. MÄRZ

Heute

SO GEHT'S

**Sei Entdecker,
kein Tourist**

Tourist and the others: models of roles and relationships

- ▶ Cohen 1972, 1974: Tourist Roles
- ▶ Smith 1989: Tourist types and adaptations to local norms
- ▶ Ryan 2003: Tourist Guest Continuum
- ▶ Pearce 2013: Social Role of the tourist
- ▶ ...

hardly empirical studies on
the image of the tourist

Tourist roles: a cluster approach

What about the German population and the image of the tourist?

Pearce 2013, S. 36

Research Project: Aim

- ▶ Filling “data-gaps“ regarding the image of the tourist
 - ▶ Pre-Test for a greater study of the Tourism awareness in Germany
-
- ▶ Spontaneous associations with the term “tourist”
 - ▶ Would tourists call themselves tourists while traveling and if not so, why?
 - ▶ Sympathy of different terms regarding the tourist
 - ▶ Subjectively felt semantic discrepancies between different designations of tourists
 - ▶ Things that personally annoy Germans while travelling (also with regard to other tourists)
 - ▶ Disturbance by tourists in everyday life

Research Project: Method

- ▶ Literature Review
- ▶ Construction of questionnaire
- ▶ IpsosCapibus (face-to-face-Omnibus):
 - Total sample size: n = 1,000 Persons
 - Representative for the German population (14 years and older)
 - Population: 69.56 million persons
 - Weighting and extrapolation according to the following characteristics:
age, gender, federal state, household size, education
 - Fieldwork: 13.11. – 19.11.2017
 - Control of fieldwork by Ipsos
- ▶ Evaluation using IBM SPSS

Likeability of different denominations for tourists

How likeable are the following denominations to you?

(1 = very likeable to 5 = very unlikeable)

■ Tourist Image Study

▶ Basis: All interviewed who are travelling

▶ Sample size: min. 953

The term "tourist" is not unpopular with the German population!

Institut für Management und Tourismus (IMT), 2018

Semantic-differential: What are tourists to you?

■ Tourist Image Study
 ► Basis: All interviewed who are travelling
 ► Sample size: min. 950

Are Germans indecisive or indifferent?

There seems to be a trend towards the centre!

Institut für Management und Tourismus (IMT), 2018

Cluster-Analysis

5-Cluster-solution based on the semantic-differential

- Tourist Image Study
- ▶ Basis: All interviewed who are travelling
- ▶ Number of respondents: 912
- ▶ Method: WARD

The German society seems to be split between the two extremes!

- Cluster 1: The slightly critical
- Cluster 2: The very critical
- Cluster 3: The very positive
- Cluster 4: The slightly positive
- Cluster 5: The ambivalent

Institut für Management und Tourismus (IMT), 2018

Semantic-differential: Cluster 2: The Very Critical

What are tourists to you?

- Tourist Image Study
- ▶ Basis: All interviewed who are travelling
- ▶ Sample size: 119

Institut für Management und Tourismus (IMT), 2018

Likeability of different denominations in Cluster 2

How likeable are the following denominations to you?

(1 = very likeable to 5 = very unlikeable)

- Tourist Image Study
- ▶ Basis: All interviewed who are travelling
- ▶ Sample size: min. 953
- ▶ Size Cluster 5: 119

Institut für Management und Tourismus (IMT), 2018

Disturbances at home as an indicator of overtourism?!

Are there situations in your daily life, in which you feel disturbed by tourists at home? Yes because of...

■ **Tourist Image Study**

- ▶ Basis: All interviewed who are travelling and who feel disturbed by tourists in daily life
- ▶ Sample size: max. 911
- ▶ Size Cluster 2: max. 119

Cluster 2 – The Very Critical (n=119) Rest of the sample (n=792)

■ Yes ■ No

■ Yes ■ No

	Cluster 2 – The Very Critical (n=64)	Rest of the sample (n=258)
Noise	46,5	42,0
Trash	63,6	54,5
Crowding	48,3	50,9
Prices	36,5	35,1

Research Project: Results

When travelling, would you refer to yourself as a tourist?

> Percentage in percent

■ Tourist Image Study

- ▶ Basis: All interviewed who are travelling
- ▶ Number of respondents: 983

Institut für Management und Tourismus (IMT), 2018

Conclusion and outlook

- ▶ The discussion about tourists is much influenced by „ideological ballast“ (Hennig 1999, S. 26) and stereotyping.
- ▶ The term “tourist” is among the less negatively connoted within a range of possible designations.
- ▶ The German society seems to be rather split when it comes to rating tourists and their image.
- ▶ The vast majority of Germans do not mind to call themselves tourists when travelling.
- ▶ A Part of the Germans seems to have a problem with tourists in general.

- ▶ **Further research is needed!**
 - Can the results be connected to certain geographical and social attributes?
 - Possible dissolvment of the “Chicken and Egg-Situation”?
Is the image of the tourist influenced by overtourism or vice versa?

Literature

- ▶ Bachleitner, R. (2005): Der Tourist. In: Moebius, S. und Schroer, M. (Hrsg.) (2005): Diven, Hacker, Spekulanten. Sozialfiguren der Gegenwart. Berlin. S. 422-436.
- ▶ Boorstin, D. J. (1992): The image. A guide to pseudo-events in America. New York.
- ▶ Buzard, J. (1993): The beaten track. European tourism, literature, and the ways to culture, 1800-1918. Oxford.
- ▶ Cohen, E. (1972): Toward a Sociology of International Tourism. In: Social Research 39. S. 164-182.
- ▶ Cohen, E. (1974): Who is a tourist: A conceptual classification. In: Sociological Review 22 (4). S. 527-553.
- ▶ Crick, M. (1989): Representations of International Tourism in the Social Sciences: Sun, Sex, Sights, Savings, and Servility. In: Annual Review of Anthropology 18, S. 307-344.
- ▶ Dahle, W. (2003): Der häßliche Tourist. In: VOYAGE. Jahrbuch für Reise- & Tourismusforschung 6. S. 145-155.
- ▶ Gatterer, H.; Reiter, W. und Rützler, H. (2004): Hotel der Zukunft. Die wichtigsten Trendfelder für die österreichische Hotellerie. Workbook. Wien.
- ▶ Gyr, U. (2005): „Alles nur Touristenkitsch“. Tourismuslogik und Kitsch-Theorien. In: VOYAGE. Jahrbuch für Reise- & Tourismusforschung 2005. S. 92-102.
- ▶ Hennig, Chr. (1999): Reiselust. Touristen, Tourismus und Urlaubskultur. Frankfurt am Main/Leipzig.
- ▶ Kiefl, W.; Bachleiter, R. und Kagelmann, H. J. (2005): Lexikon zur Tourismussoziologie. München/Wien.
- ▶ Krippendorf, J. (1975): Die Landschaftsfresser. Bern/Stuttgart.
- ▶ McCabe, S. (2005): 'Who is a tourist?': A critical review. In: Tourist Studies 5 (1), S. 85-106.
- ▶ Mundt, J. W. (2013): Tourismus. München.
- ▶ Pearce, P. L. (2010): Tourist behaviour. Themes and conceptual schemes. Clevedon. (=Aspects of tourism 27).
- ▶ Pearce, P. L. (2011): Tourist behaviour and the contemporary world. Bristol/ Buffalo.
- ▶ Pearce, P. L. (2013): The Social Psychology of Tourist Behaviour. Burlington.
- ▶ Ryan, Chr. (2003): Recreational tourism. Demand and impacts. Clevedon. (=Aspects of tourism 11).
- ▶ Smith, V. L. (Hrsg.) (1989): Hosts and guests. The anthropology of tourism. Philadelphia.
- ▶ Urbain, J.-D. (1993): L'idiot du voyage. Histoires de touristes. Paris.