
The Sense of Ritual in the Tourism Experience: Diverse
Cultures and Native Concepts in a two-nation Comparison

Item Type event;event

Authors Wei, Yindong

Download date 2026-01-18 13:57:19

Link to Item https://hdl.handle.net/20.500.14394/48858

https://hdl.handle.net/20.500.14394/48858

The Sense of Ritual in the Tourism Experience: Diverse Cultures and Native Concepts in a

two-nation Comparison

Introduction

Through the process of modernization, people have become more alienated from others and their

own cultural heritage in which has limited emotional connectedness and spontaneity (Wang，
1996). As a result, many people try to find spaces outside their functional domains that

demarcate the profane from the sacred (Graburn, 1989), responsibilities from freedom, and work

from leisure (Wang, 1999). In these marginal sacred spaces, people seek spiritual solace,

increase faith and piety, and experience forms of renewal. Tourism itself can be that needed

space for many people in modern society and may functions as a form of “religion” or at least

pilgrimage. In this vein, van Abbeele (1980) argued “tourism is the opium of modern people” in

reference to Karl Marx’s (1956) “religion is the opium of the people”.

Hence, religion, faith and spirituality may cause people to want to travel (Stausberg, 2014).

Graburn (1983, 1989) suggested that “tourism is a sacred journey”, a means of physically and

mentally relaxing, which happens periodically to help people reconcile with life’s challenges,

much the same way devotees do during a religious pilgrimage.

Comparing tourism with pilgrimage, Turner (1969) noted that the pilgrim contains structure and

anti-structure, when people leave their ordinary world they enter a luminal world (1984), where

people “expect things of themselves and others which they may not expect while they are at

home” (Holmberg, 1993) . As they mingle with others beyond the normative bonds of home,

classlessness ensues and relationships develop based on their common humanity (Turner, 1973),

forming what Turner refers to as communitas. Likening travel to a spiritual experience, Graburn

(1983, 1989) argued that tourism is a special ritual. Such ritualization processes through travel

have also been investigated in a variety of other tourism contexts: disaster sites (Blasi, 2002;

Conran, 2002); literary tourism (sites connected to the lives and works of authors)(Herbert,

2001); nostalgic tourist attractions (e.g. Walt Disney World)(Knight, 1999). Despite the

pervasiveness of these treatises on tourism as ritual, little new research has promoted an in-depth

understanding of tourism-ritualization experiences, and there have been few, if any, comparisons

between nationalities in this regard, including Chinese and American tourists’ cognitive

differences. As such, this study examines the sense of ritual in tourism.

Literature Review

Tourism as a Form of Ritual

Early scholars limited their studies of ritual to the realm of religion. Later, with the subsequent

deeper understanding of rituals and ritualization, the study of ritual was gradually extended to

other elements of society. Emile Durkheim (1976) proposed a “profane-sacred” continuum, he

argued that religion is a social activity that reflects social phenomena and needs to be understood

from this perspective. Like his contemporaries, Van Gennep (1960) summarized a general

pattern of rite from various rites, i.e. rite of passage. Later, Victor Turner continued to rework the

theory, deepening the analysis of liminality, raise communitas as a state of peak experience, and

forward the concept of structure and anti-structure to enhance our understanding of the sociality

of ritual. From then on, research shows a strong penetration of ritual in people’s daily life,

especially in the area of tourism (Turner, 1969; MacCannell, 1976; Cohen, 1979; Graburn, 1983,

1989)

As the founder of tourism ritual theory, Graburn revealed the relationship between ritual and

tourism. He suggested that “Tourism is one of those necessary structured breaks from ordinary

life”. And as a form of ritual, tourism has the same structural process a general ritual. He also

utilized Turner’s ideas of liminality, liminoid，communitas and flow to express the state of

communion in tourism.

However, this macrotheory is also questioned in its basic assumption and empirical basis

(Stausberg, 2014). Cohen maintained that tourists cannot be described generically and he

proposed five primary modes of tourist experience to form a spectrum (Collins-Kreiner, 2010).

Nash (1996), a positivist, questioned every process of treating tourism as a ritual, from tourists’

motivations, experience to tourism’s influence(Nash, 1996). Under these doubts and criticisms,

more empirical studies and theoretical innovations are needed.

Tourist Experiences

Tourist experience research began in the mid-1960s in western academic writing. Boorstin (1964)

first defined tourist experience as a popular consumer behavior, and lamented the ongoing loss of

“real” travel. MacCannell (1976) discussed the modernity of touristic experience and constructed

an authenticity research paradigm. Cohen (1979) classified tourists using a phenomenology

perspective to understand their experiences. In the 1980s, scholars began to engage in tourist

satisfaction research (Pearce, 1982; Hamilton-Smith, 1987; Noe, 1987). Chris Ryan’s edited

book “Tourism Experience” in the 1990s collated representative articles about the tourist

experience research up to that point in time. Recently, models for measuring and predicting

tourist satisfaction are becoming more popular (Yoon & Uysal, 2005; Mang, Tepanon & Uysal,

2008).

Research on Chinese tourist experiences started relatively late. Xie Yanjun (1999) is the main

pioneering scholar to study tourist experiences in China. He first systematically expounded on

the meaning, content and implementation of tourist experiences. Zou Tongqian (2004) argued

that the product design and service configuration of scenic spots is to create a unique experience

for tourists. Xie Yanjun (2005) published a book “Tourism Experience Research—A

Phenomenological Perspective” to push tourist experience research to new heights.

Although there has been some research progress, the sense of ritual in research on tourist

experience has not been done in China, and in fact is rare everywhere. All of the concepts

described above will establish a foundation for researching the sense of ritual in the future.

Methodology

First, the exploratory stage inclused a literature review to grasp the ritual and ritualization,

characteristics and trends, and summarize relevant theoretical knowledge points to establish the

conceptual basis of the research.

The fieldwork stage explores the experience of Chinese and US tourists undertaking the “ritual

process” in ethnic ritual, religious ritual and folk ritual processes various destinations/attractions,

such as Walt Disney, Festival Park, by adopting a phenomenological approach. Interviews with

tourists relate to questions about experiences, such as previous knowledge of the sense of ritual,

and particular impressive experiences, in great detail to gather information about the significance

and the construction of the sense of ritual in the tourists’ view. Data are collected through

individual interviews and focus groups. In addition, a structured questionnaire will be designed

to know about basic information of Chinese and American tourists and their perceptions and

views. Many of the survey questions will come from the initial interviews. The paper will adopt

a mixed method approach, using both qualitative and quantitative data and analysis, including

factor analysis, cluster analysis, MANOVA and one-way ANOVA to develop concepts related to

the ritualization of travel.

Results

1. Research the significance of ritual in the tourism experience, study the research in the

following areas to provide a theoretical framework for further empirical research:

(1)Analyze the connotation and composition (e.g. fear, sacred feeling and harmonious feeling,

etc.) of the sense of ritual.

(2) Reveal the development history of the sense of ritual and its links with the tourist experience.

(3) Explain the sense of ritual’s operational mechanism in the tourism experience.

(4) Explore the sense of ritual’s reference to other anthropological (e.g. profane/sacred, a rite of

passage, theory of liminality) and sociological (e.g. authenticity) concepts.

2. Research tourists’ cognitive differences regarding the sense of ritual in different cultural

contexts, and mainly take Chinese and American tourists as an example.

3. Research various “native concepts” established for the sense of ritual in American and

Chinese cultural contexts and take these “native concepts” as a foundation for theoretical

development, and develop some new paths to enrich Chinese tourism research in the sense of

ritualization.

Conclusion and Discussion

Modern life, pervaded by materialism, has negatively affected people’s spiritual well-being. This

has caused many people to escape from ordinary life and seek meaning through tourism. But

“commoditization”, “staged authenticity” and “loss of presence” through tourism have also

reduced the meaningful value of travel, so that the introduction of “the sense of ritual” becomes

necessary. To understand the sense of ritual well, some problems should be explored in steps as

shown in Fig. 1:

 The Core

Knowledge of the

Sense of Ritual

The Significance of

the Sense of Ritual

to Tourism

Experience

Reference to Other

Disciplines'

Theory

Enrich Chinese Tourism Research in the

Exploration Space of the Sense of

Ritual and Develop Some New Paths

Empirical Study of Cognitive

Differences of Sino-US

Tourists' to the Sense of Ritual

Lay the Theoretical and

Conceptual Basis

Integration of Native Concepts

of the Sense of Ritual under

Sino-US Cultural Contexts

Theoretical

Integration of the

Sense of Ritual

Core

Objective

Fig. 1 Research Technical Route

As the sense of ritual’s operational mechanism is discovered, it will provide a reference for

scenic resorts to design tourism projects to be more interesting, more meaningful and even more

enlightening.

By interpreting the tourism ritual theory and the concept of the sense of ritual in tourism

experience, the findings will make tourists to learn to appreciate the value and significance of

tourism behind its surface form, produce aesthetic experience, and even achieve first-degree

enjoyment.

Through the comparative study of the cognitive differences of Chinese and US’s tourists, the

research findings will make respective tourists’ cognition better understood and mutual targeted

tourism market exploited more effectively.

References

Blasi, A. J. (2002). Visitation to disaster sites. From medieval pilgrimage to religious tourism,

139-155.

Boorstin, D. (1964). The Image: A Guide to Pseudo-Events in AmericaHarper. New York.

Cohen, E. (1979). A phenomenology of tourist experiences. Sociology, 13(2), 179-201.

Collins-Kreiner, N.(2010). Researching pilgrimage: Continuity and transformations. Annals of

tourism research, 37(2), 440-456.

Conran, T. (2002). Solemn witness: A pilgrimage to ground zero at the World Trade

Center. Journal of Systemic Therapies, 21(3: Special issue), 39-47.

Durkheim, E. (1976). The elementary forms of the religious life. Routledge.

Graburn, N.H.(1983). The anthropology of tourism. Annals of tourism research, 10(1), 9-33.

Graburn, N. (1989). Tourism: thesacred journey. Smith, V. Host and guests: The antropology of

Tourism, Un. Of Pensylvania Press, 21, 21-36.

Hamilton-Smith, E. (1987). Four kinds of tourism?. Annals of Tourism Research, 14(3), 332-344.

Herbert, D. (2001). Literary places, tourism and the heritage experience. Annals of tourism

research, 28(2), 312-333.

Holmberg, C. B. (1993). Spiritual pilgrimages: traditional and hyperreal motivations for travel

and tourism. Visions in Leisure and Business, 12(2), 19-27.

Knight, C. K. (1999). Mickey, Minnie, and Mecca: Destination Disney World, Pilgrimage in the

Twentieth Century. Reclaiming the spiritual in art, 33-43.

MacCannell, D. (1976). The tourist: A new theory of the leisure class. Univ of California Press.

Marx, K., & Engels, F. (1844). Religion, the opium of the people. The world treasury of modern

religious thought. Boston: Little, Brown and Co.

Meng, F., Tepanon, Y., & Uysal, M. (2008). Measuring tourist satisfaction by attribute and

motivation: The case of a nature-based resort. Journal of Vacation Marketing, 14(1), 41-

56.

Nash, D. (1996). Anthropology of tourism. Pergamon.

Noe, F. P. (1987). Measurement specification and leisure satisfaction.Leisure Sciences, 9(3),

163-172.

Pearce, P. L. (1982). Perceived changes in holiday destinations. Annals of tourism research, 9(2),

145-164.

Stausberg, M. (2014). Religion and Spirituality in Tourism. The Wiley Blackwell Companion to

Tourism, 349-360.

Tongqian, Z(2004). Tourism Attractions’ Development and Management. Tsinghua University

Press.

Turner, V. (1984). Liminality and the performative genres. Rite, drama, festival, spectacle:

Rehearsals toward a theory of cultural performance, 19-41.

Turner, V. (1973). The center out there: Pilgrim's goal. History of religions, 191-230.

Turner, V. (1969). The Ritual Process: Structure and Anti-Structure. Transaction Publishers.

Van den Abbeele, G. (1980). Sightseers: the tourist as theorist. Diacritics, 10, 2- 14.

Van Gennep, A. (1960). The rites ofpassage. Trans. Monika B. Vizedom and Gabrielle L. Caffee.

Chicago: U of Chicago P.

Wang,N.(1996). Logos-modernity, eros-modernity, and leisure. Leisure Studies, 15(2), 121-135.

Wang, N. (1999). Rethinking authenticity in tourism experience. Annals of tourism

research, 26(2), 349-370.

Yanjun, X (1999). Basic Tourism Science. China Travel & Tourism Press.

Yoon, Y., & Uysal, M. (2005). An examination of the effects of motivation and satisfaction on

destination loyalty: a structural model. Tourism management,26(1), 45-56.

	OLE_LINK1
	OLE_LINK2
	OLE_LINK3
	OLE_LINK4
	OLE_LINK7
	OLE_LINK8
	OLE_LINK50
	OLE_LINK51

