
University of Massachusetts Amherst University of Massachusetts Amherst

ScholarWorks@UMass Amherst ScholarWorks@UMass Amherst

Travel and Tourism Research Association: Advancing Tourism Research Globally

Social Media in Tourism Research: A Literature Review Social Media in Tourism Research: A Literature Review

Minwoo Lee
University of Massachusetts - Amherst

Linda L Lowry
University of Massachusetts - Amherst

John D. Delconte
University of Massachusetts - Amherst

Follow this and additional works at: https://scholarworks.umass.edu/ttra

Lee, Minwoo; Lowry, Linda L; and Delconte, John D., "Social Media in Tourism Research: A Literature
Review" (2015). Travel and Tourism Research Association: Advancing Tourism Research Globally. 21.
https://scholarworks.umass.edu/ttra/ttra2015/Academic_Papers_Visual/21

This Event is brought to you for free and open access by ScholarWorks@UMass Amherst. It has been accepted for
inclusion in Travel and Tourism Research Association: Advancing Tourism Research Globally by an authorized
administrator of ScholarWorks@UMass Amherst. For more information, please contact
scholarworks@library.umass.edu.

https://scholarworks.umass.edu/
https://scholarworks.umass.edu/ttra
https://scholarworks.umass.edu/ttra?utm_source=scholarworks.umass.edu%2Fttra%2Fttra2015%2FAcademic_Papers_Visual%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.umass.edu/ttra/ttra2015/Academic_Papers_Visual/21?utm_source=scholarworks.umass.edu%2Fttra%2Fttra2015%2FAcademic_Papers_Visual%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarworks@library.umass.edu

Social Media in Tourism Research: A Literature Review

Abstract

As “always-on” Internet use becomes very common and the popularity of social media has been

growing over time, such huge and pervasive trend has significantly impacted the tourism

industry. Therefore, the current study attempts to (1) identify what research subjects in social

media have been examined, (2) assess what theories, research designs, and methods were

employed by previous social media research in tourism, and (3) find significant new trends and

directions for future tourism research. This study reviews and analyzes tourism research

published in top tourism journals for the period of 2011 – 2014. Based on a content analysis, this

article provides summaries of research topics, theories, and methods of study design and data

analysis. Review findings and significant research trends in tourism are identified and discussed.

The study concludes with general directions for future tourism research.

Key Words: social media, literature review, tourism research

Introduction

As “always-on” Internet use becomes very common and the popularity of social media (e.g.,

Facebook, YouTube, and Twitter) has been growing over time, firms view social media as an

important communication tool for their marketing and strategic decisions in order to enhance

customers’ engagement (Hoffman and Novak 2012). Such information technology (IT) progress

also increases individuals’ online social networking and information sharing behaviors (Kaplan

and Haenlein 2010). While this huge and pervasive trend has attracted both practitioners’ and

researchers’ attention, there has been surprisingly little scholarly effort devoted to integrating the

significant roles and effects of social media in the tourism literature. Only one study assessed the

literature on social media applications in tourism and hospitality (Leung et al. 2013). They

conducted a content analysis with extant articles published in academic journals in hospitality

and tourism. However, their research findings seem to offer a relatively limited understanding of

the role of social media in tourism research because only 8 articles published in top tourism

journals were reviewed among 25 tourism articles. Therefore, this study aims to review and

synthesize articles related to social media recently published in top tourism journals through

content analysis. More specifically, the current study attempts to (1) identify what research

topics have been examined, (2) assess what theories, research designs, and methods were

employed by previous social media research in tourism, and (3) find significant new trends and

directions for future tourism research.

Methodology

In October 2014, all full-length articles related to social media in tourism were identified and

gathered from ABI/INFORM Complete, Web of Science, Hospitality & Tourism Complete

Database, and Google Scholar. To achieve the goal of providing a comprehensive overview of

social media research in tourism literature, the keywords of social media, Web2.0, social

networking sites, user generated contents (UGC), travel, and tourism were used to search for

social media-related articles published from 2011 to 2014 in five tourism journals including

Annals of Tourism Research, Current Issues in Tourism, Journal of Sustainable Tourism,

Journal of Travel Research, and Tourism Management. Through a thorough review process, we

finally included a total of 31 published studies
1
. The selected articles were then analyzed using

content analysis. Prior to the analysis, we developed a framework with consumer/traveler

1
 Due to space limitation, a complete list of the 31 articles is not provided in this study, but it is available from the

authors upon request.

perspective, supplier perspective, and research perspectives based on previous review work

(Leung et al. 2013; Oh, Kim, and Shin 2004). Details are shown in Table 1.

Review Findings and Social Media Research Trends in Tourism

A total of 31 social media-related articles were reviewed and classified into three research

subjects for each journal and appear in Table 1. We found that more than a half of social media

articles (54.8%) were published in Tourism Management while about 30% of articles were

published in Journal of Travel Research. While Leung et al. (2013) reported that a majority of

social media studies in hospitality and tourism were written from the suppliers’ perspectives, this

study reveals that most recent articles which were published in top tourism journals more

focused on consumers’ or travelers’ perspectives (74.2%) rather than suppliers’ perspectives

(22.6%). Perhaps this finding indicates that current tourism researchers consider the consumer or

traveler perspective more relevant for social media-related studies compared with hospitality

researchers. This finding also indicates that there is ample room for further research effort in

suppliers’ social media use and practices. More specifically, a majority of social media articles

(74.2%) dealt with consumer/traveler behavior, showing enormous growth of research on

consumer/traveler behavior in the tourism literature when compared to 36.5% reported by Leung

et al. (2013). Studies in this category mainly examined offline/online travel behavior and social

media use, attitude and behavioral intentions, commitment/loyalty/engagement, and information

search and adoption. A fifth of the reviewed studies were devoted to studying supplier’s

perspectives related to promotion and product distribution. Only one article presented how

researchers can collect and analyze social media data for tourism. This was the last category,

indicating that there is enough room for tourism researchers to pursue fundamental issues of

theories, philosophies, and research methods related to social media in tourism.

In terms of theoretical review, social media-relevant studies in tourism did not put much

effort into building upon any theories to explain or predict phenomena in social media. As shown

in Table 2, the most frequently used theory is technology acceptance model (TAM) or

TAM-relevant theories. Commitment theories and motivation theories which were often used by

past tourism studies were also highly used in this research context. Interestingly, sociology-based

theories such as social identity theory and social cognitive theory were recently used to explain

or interpret phenomena that are very complex and socially or technically intertwined.

Methodologically, Table 3 shows that 58% of the selected studies are empirical while 42% of

articles are qualitative or conceptual. These proportions appear fairly balanced in terms of

research method and indicate that tourism researchers devoted more endeavors to qualitative or

conceptual work than other fields, which seems ideal in terms of research paradigm as suggested

in many other disciplines (Davis et al. 2013). The most frequently used study design was primary

field survey, which was followed by secondary data and case study. Experiment, interviews, and

grounded theory approach were less frequently employed. Furthermore, tourism researchers in

social media most frequently used structural equation modeling or path analyses and content

analysis. Regression analysis and methods of analysis of (co) variance were somewhat applied

for this research context. Most recently, researchers began to use netnography (virtual

ethnography) to understand socially-networked phenomena in tourism, which was not employed

yet or infrequently used for social media research in other disciplines. This indicates that tourism

is methodologically and epistemologically advanced in this research stream.

Conclusions and General Directions for Future Research

This study reviewed 31 social media-relevant research articles published in top tourism journals

between 2011 and 2015 as part of an effort to summarize previous studies and identify important

topical, theoretical, and methodological trends in social media research. Several major research

topics and theories and methods employed in selected articles were thoroughly discussed. In

addition, we presented how each tourism journal was inclined to publish social media research in

tourism. While this study adapted and modified the existing review framework and processes

that previous review studies (Leung et al. 2013; Oh, Kim, and Shin 2004) used, significant and

interesting new trends are found and general directions for future research are discussed as

follows:

(1) Consumers- or travelers-centric research: Recent articles published in top tourism

journals tend to examine more consumers- or travelers-centric issues. This finding

indicates that there is still ample room for research about suppliers’ perspective such

as in communication, management, and market research.

(2) Lack of theory development: The reviewed articles generally did not make a

considerable effort to develop new theories or even apply relevant theories to explain

focal phenomena in social media. In addition, several studies tended to be driven by

data or methods or merely tried to connect constructs that were well established in

other disciplines. Therefore, future studies need to put more effort in theory

development or introducing new theories from other disciplines in order to build

substantive knowledge accumulation in tourism.

(3) Beyond information search: While past studies emphasized the important role of social

media in information search in hospitality and tourism (Xiang and Gretzel 2010),

recent studies seek out more diverse issues such as virtual destination behaviors,

various social media uses, and eDestination marketing. Future studies can identify

other considerable roles of social media in tourism or build a conceptual map

integrating different research streams (Kim, Wang, and Mattila 2010).

(4) Fairly balanced quantitative and qualitative methods: Social media research in

tourism surprisingly presented that more than 40% of articles used qualitative methods,

which are often used for knowledge generation. However, there has been no attempt to

apply mixed paradigm or mixed methods; therefore, future studies can employ mixed

approaches.

(5) Photography and more: More than ten articles examined the direct or indirect effects

of photography posted in social media. This trend seems to align with the recent

movement of search paradigm from keywords-based search to image search (e.g.,

Facebook image search). Future research can examine the role of other UGCs such as

video clips, virtual destination images, virtual tours, or sensory images.

References

Davis, Donna F, Susan L Golicic, Courtney N Boerstler, Sunny Choi, and Hanmo Oh. 2013.

“Does Marketing Research Suffer from Methods Myopia?” Journal of Business Research

66 (9). Elsevier: 1245–50.

Hoffman, Donna L, and Thomas P Novak. 2012. “Toward a Deeper Understanding of Social

Media.” Journal of Interactive Marketing 26: 69–70.

Kaplan, A M, and M Haenlein. 2010. “Users of the World, Unite! The Challenges and

Opportunities of Social Media.” Business Horizons 53: 59–68.

Kim, Min Gyung, Chenya Wang, and Anna S Mattila. 2010. “The Relationship between

Consumer Complaining Behavior and Service Recovery.” International Journal of

Contemporary Hospitality Management 22 (7). Bradford: Emerald Group Publishing,

Limited: 975–91.

Leung, Daniel, Rob Law, Hubert van Hoof, and Dimitrios Buhalis. 2013. “Social Media in

Tourism and Hospitality: A Literature Review.” Journal of Travel & Tourism Marketing 30

(1-2). Routledge: 3–22.

Oh, Haemoon, Byeong-Yong Kim, and Jee-Hye Shin. 2004. “Hospitality and Tourism Marketing:

Recent Developments in Research and Future Directions.” International Journal of

Hospitality Management 23 (5): 425–47.

Xiang, Zheng, and Ulrike Gretzel. 2010. “Role of Social Media in Online Travel Information

Search.” Tourism Management 31 (2): 179–88.

Table 1. Tourism Research on Social Media by subject
2

Note. AOT = Annals of Tourism; CIT = Current Issues in Tourism; JTR = Journal of Travel

Research; TM = Tourism Management

Table 2. Tourism Research on Social Media by theory applied

Perspectives Theory

Consumer/Traveler

Perspective

Technology acceptance model (TAM) / Information adoption model / Technology adoption

theory (12.9%); Herzberg’s motivation-hygiene theory / Protection motivation theory

(6.4%); Organizational commitment theory / Commitment-trust theory of relationship

marketing (6.4%); Attitudinal model (3.2%); Expectation confirmation theory (3.2%);

Theory of medial gaze (3.2%); Social cognitive theory (3.2%); Social identity theory (3.2%);

Moral affordance (3.2%); No specific theories (35.4%)

Supplier Perspective
Convergence and culture paradigm (3.2%); Stakeholder network theory (3.2%); No specific

theories (19.3%)

Research Perspective No specific theories (3.2%)

2
 We could not find any articles directly related to the topic of social media from Journal of Sustainable Tourism.

Thus, this journal was excluded in data analysis.

Subject

AOT

(N = 3)

CIT

(N = 2)

JTR

(N = 9)

TM

(N=17)

Total

(N=31)

n % n % n % n % n %

Consumer/Traveler Behavior (Consumers’ perspective)

Travel Behaviors / Virtual Destination Behavior

/ Social Media Use
0 0.0 0 0.0 0 0.0 6 35.3 6 19.4

Destination Image 0 0.0 0 0.0 0 0.0 1 5.9 1 3.2

Attitude / Behavioral Intentions 0 0.0 0 0.0 2 22.0 3 17.6 5 16.1

Membership / Commitment / Loyalty /

Engagement
2 66.7 0 0.0 0 0.0 3 17.6 5 16.1

Motivations 0 0.0 0 0.0 0 0.0 1 5.9 1 3.2

Satisfaction 0 0.0 0 0.0 0 0.0 1 5.9 1 3.2

Information Search and Adoption 0 0.0 0 0.0 3 34.0 1 5.9 4 12.9

Tourism Operations and Management (Suppliers’ Perspective)

Promotion 0 0.0 1 50.0 2 22.0 1 5.9 4 12.9

Product Distribution 1 33.3 0 0.0 2 22.0 0 0.0 3 9.7

Communication 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Management 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Research 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Tourism Research

Research Methodology 0 0.0 1 50.0 0 0.0 0 0.0 1 3.2

Table 3. Tourism Research on Social Media by method employed
Method Details (multiple counts of the same study allowed)

Type of study Quantitative (58.0%); Qualitative (35.5%); Conceptual (6.5%)

Study design

Primary field survey (37.5%); Secondary data (25.0%); Experiment

(6.3%); Case study (15.6%); Interviews (6.3%); Grounded theory

approach (6.3%); Other (3.1%)

Main analysis methods

Descriptive (6.9%); Regression (13.8%); Analysis of (co)variance

(ANOVA, ANCOVA, MANOVA) (10.3%); Structural equation modeling

/ Path (27.6%); Time series (6.9%); Content Analysis (24.1%); Data

mining (3.4%); Ethnography / Netnography (Virtual ethnography) (6.9%)

	Social Media in Tourism Research: A Literature Review
	

	Microsoft Word - 437654-convertdoc.input.425430.sUHWo.docx

