
Annals of Tourism Research, Vol. 36, No. 1, pp. 24–40, 2009
0160-7383/$ - see front matter � 2008 Elsevier Ltd. All rights reserved.

Printed in Great Britain
doi:10.1016/j.annals.2008.10.001
www.elsevier.com/locate/atoures
MEDIATING TOURIST EXPERIENCES
Access to Places via Shared Videos

Iis P. Tussyadiah
Daniel R. Fesenmaier
Temple University, USA

Abstract: The emergence of new media using multimedia features has generated a new set of
mediators for tourists’ experiences. This study examines two hypotheses regarding the roles
that online travel videos play as mediators of tourist experiences. The results confirm that
online shared videos can provide mental pleasure to viewers by stimulating fantasies and
daydreams, as well as bringing back past travel memories. In addition, the videos act
as a narrative transportation, providing access to foreign landscapes and socioscapes. Keywords:
tourist experience, consumer-generated media, technology-assisted mediators, media-
scape. � 2008 Elsevier Ltd. All rights reserved.
INTRODUCTION

Tourists travel to different places, interact with people from different
cultural backgrounds, and bring back travel memories, and as sug-
gested by McCabe and Foster (2006:194), ‘‘these [travel] activities be-
come embedded within the totality of lived experiences.’’ Thus, the
tourist experience is a socially constructed term whereby the meaning
of the tourist experience is associated with multiple interpretations
from social, environmental, and activity components of the overall
experience. Several writers have attempted to chronologically and tem-
porally define the term tourist experience (Jennings 2006). According to
Graburn (1989), temporality is central to the tourism experience. He
argues that the tourism process begins with the ‘‘ordinary,’’ progresses
into the ‘‘heightened’’ moments, and returns to the ‘‘ordinary.’’ How-
ever, several other scholars interpret the tourist experience beyond the
chronological dimension (Jennings 2006). Cary (2004), for example,
proposes the term tourist moment so as to define the highest of Gra-
burn’s heightened moments. Urry (1995, 2001), on the other hand,
introduces the term tourist gaze to describe the process through which
a tourist objectifies and interprets the place that he or she visits.
Iis Tussyadiah is Assistant Professor at the School of Tourism & Hospitality Management
(STHM), Temple University (Philadelphia, PA 19122 USA. Email <iist@temple.edu>). She
conducts researches on technology-assisted mediation of tourist experiences, destination
marketing, consumer generated media, and tourist spatiotemporal behavior. Daniel
Fesenmaier is the Professor and Director of the National Laboratory for Tourism &
eCommerce at the same institute. His main research interests include tourism marketing,
advertising evaluation and information technology.

24


I.P. Tussyadiah, D.R. Fesenmaier / Annals of Tourism Research 36 (2009) 24–40 25
More recently, Beeton, Bowen, and Santos (2006) argue that the
tourist gaze is becoming more and more mediated. That is, people of-
ten engage with others who and which serve to mediate their experi-
ence (Jennings and Weiler 2006). Indeed, Jansson (2002: 438)
argues that ‘‘[t]he more organized tourism gets, the more mediatized
it becomes.’’ The terms mediation and brokerage in the tourism setting
refer to an individual’s active attempt to facilitate and/or interpret
the tourism experience of another individual. Jennings and Weiler
(2006) suggest that mediators for the tourist experience can be personal
(e.g., other tourists, tourist providers, governments, and host commu-
nities) and non-personal (e.g., signage, design, aesthetic, and setting-
scape). A well-known example of an on-site experience mediator is a
professional tour guide who is responsible for linking tourists to attrac-
tions, facilities, and hosts. Based on the temporal dimension of the
tourist experience, mediators not only exist at the experiential phase
(i.e., on-site), but also at the anticipatory (i.e., planning) and the
reflective (i.e., recollection) phases.

Today, there has been a growing interest in the development of tech-
nology-based mediators including the Internet, mobile phones, and
digital cameras. Numerous mobile tourist guides have been developed
to support tourist experiences on-the-move, e.g., CRUMPET (Poslad,
Laamanen, Malaka, Nick, Buckle, and Zipf 2001), INTRIGUE (Ardisso-
no, Goy, Petrone, Segnan, and Torasso 2003), and P-TOUR (Maruy-
ama, Shibata, Murata, Yasumoto and Ito 2004). Also, people can visit
virtual destinations (e.g., through SecondLife.com) and virtual travel
agents have started to operate on the Internet (e.g., Synthravels.com).
Finally, destination marketing organizations provide features such as
images, videos, podcasts, and blogs on their websites to better support
tourists. These advances allow people to benefit from being able to use
multimedia features including text, images, video streaming, and vir-
tual reality to enhance and add value to their tourism experiences.

The images, videos, and films available through the various systems
provide various messages that represent destinations and serve as medi-
ators of tourist experiences. Urry (1990:148) argues: ‘‘people are tour-
ists most of the time, whether they are literally mobile or only
experience simulated mobility through the incredible fluidity of multi-
ple signs and electronic images.’’ The development of technology-as-
sisted mediators has brought time and space compression, enabling
people to experience touristic activities using different modes of travel:
corporeal, virtual, or imaginative (Urry 2001). Strain (2005) suggests
the concept of mobilized virtual gaze, comparing the virtually mobile
gaze of a static film (or video) with the actual mobile gaze of real trav-
elers. This concept is similar to Jansson’s concept of mediatization of the
tourism experience (Jansson 2002). Indeed, Jansson argues that the
globalized media culture enables people to travel mentally and emo-
tionally (i.e., experience tourism activities) without moving in physical
geography.

An important need of tourists is to share their experiences with oth-
ers (Brown and Chalmer 2003). With the emergence of consumer-gen-
erated media (CGM), i.e., online content created primarily by Internet


26 I.P. Tussyadiah, D.R. Fesenmaier / Annals of Tourism Research 36 (2009) 24–40
users themselves, shared images of tourism experiences can be found
easily on blogs, social networking sites, galleries, etc. Today, tourists
can conveniently update their blogs directly from their mobile phones
while they are still on vacation; this activity is called moblogging. Most
moblog websites also allow for video blogging (e.g., textamerica.com)
whereby users can simply capture the moment or scenery and upload it
directly to their blogs. Thus, shared images or videos act as non-per-
sonal mediators for the tourist experience, particularly in the anticipa-
tory and reflective phases and videos containing ‘‘foreign’’ landscapes
and attractions enable viewers to access and experience the virtual gaze
on tourist places. Furthermore, shared images help tourists at the post-
visit stage in the recollection process and the remembrance of past
experiences. Thus, the goal of this study is to examine the extent to
which CGM mediates the tourist experience by enabling tourists to
share their experiences with others.
THE ROLES OF SHARED VIDEOS AS MEDIATORS OF TOURIST
EXPERIENCES

Early conceptualizations of the tourist experience emphasize its con-
trast to, or distinctiveness from the routine of everyday-life (Uriely
2005). Jansson (2002) argues that all tourism involves a hedonistic as-
pect, i.e., ‘‘a longing to experience different kinds of bodily and/or
spiritual pleasure (p.436),’’ which implies a negation of everydayness.
In early conceptualizations, tourist experience refers to a quest for
strangeness and novelty (Cohen 1972, 1979), a new form of a religious
quest for authenticity (MacCannell 1973), or a temporary visit to a
place away from home to experience change (Smith 1978). Further-
more, explaining the experiential perspective of place and space, Tuan
(1977:9) argues that ‘‘to experience in an active sense requires that
one venture forth into the unfamiliar and experiment with the elusive
and the uncertain.’’ However, the concept separating tourist experi-
ences from everyday life has been challenged since the 1990s (Uriely
2005). Uriely (2005) argues that the distinction has been gradually de-
creased by means of media and technology through the process of
mediatization whereby tourist experiences are easily accessible in vari-
ous contexts of everyday life without the necessity for movement in ac-
tual space. Franklin and Crang (2001) agree, arguing that ‘‘people are
constantly alerted to and routinely get excited by the flows of global
cultural materials all around them in a range of locations & settings’’
(p. 8).

In the tourism setting, the process of mediatization co-exists with the
principle of spatial appropriation, which is related to people’s mobility
in physical, social, and mediated spaces. Jansson (2002:441) argues that
‘‘[t]he mediatization process creates a new potential for mobility in
mediascapes, which also involves the naturalization of images and fan-
tasies of foreign landscapes and socioscapes.’’ Also, he concluded that
the process of mediatization causes a gradual shift from realistic hedo-
nism to imaginative hedonism. According to Campbell (1987, 2005),


I.P. Tussyadiah, D.R. Fesenmaier / Annals of Tourism Research 36 (2009) 24–40 27
realistic hedonism relies upon bodily pleasures and imaginative hedo-
nism relies upon pleasures sought via emotional and spiritual stimula-
tion. However, as suggested by Campbell, modern hedonists do not
pursue pleasure through the manipulation of external stimuli and
the cultivation of the senses, but from more easily controlled internal
stimuli and control of one’s emotions in the cultivation of a fantasy life
Campbell (1987, 2005). That is, while realistic hedonism tends to seek
out the same pleasures over and over again, hence taking into account
past experiences, the driving force of imaginative hedonism is the med-
ia-generated fantasies of truly new experiences (Campbell 2005). On
the other hand, imaginative hedonists indulge deliberately in phantas-
magoria and daydreams (Jansson 2002) using the ability to gain plea-
sure from the emotions so aroused; for, ‘‘when images are adjusted,
so too are the emotions’’ (Campbell 2005:78).

Csikszentmihalyi (1991), in his theory of flow experience, argues that
enjoyment or pleasure is the driver of optimal experience, which is
made possible by high concentration and involvement, clarity of goals
and feedback, and intrinsic motivation. Specifically, drawing on the
roles of cultural artifacts to improve human experience, Massimini,
Csikszentmihalyi, and Delle Fave (1992) state that cultural artifacts
(and cultural information therein) shape human consciousness be-
cause they contain behavioral instructions and explicit directions for ac-
tions. They further argue that whenever a new cultural form promises
pleasure or enjoyment, ‘‘it will find a receptive niche in consciousness’’
(p. 61). In short, it is posited that the new media as a form of cultural
artifact and the potential actions inherent in it can provide a certain
type of pleasurable feedback to the investment of attention, cause a cer-
tain degree of involvement, and generate an enjoyable experience.

The mediation mechanism is illustrated in Figure 1. It is argued that
within the concept of imaginative hedonism, images and representa-
tion as cultural values hold greater economic significance as they have
the potential to act as effective marketing tools. As such, marketers por-
Figure 1. Mediation of Tourist Experience with Technology Assisted Mediators


28 I.P. Tussyadiah, D.R. Fesenmaier / Annals of Tourism Research 36 (2009) 24–40
tray images and representation of the media to create daydreams and
fantasies in order to intensify consumption. However, it is further ar-
gued that the images portrayed by real travelers, which are not primar-
ily meant to be marketing tools, have a strong social significance in the
act of sharing, enabling others to derive the travel enjoyment from the
mobility in these mediascapes. This study focuses attention on the extent
to which videos that seek to represent the experience of place mediate
tourist experiences. With this goal in mind, this study seeks to the ex-
tent to which:
Videos/moving images arouse mental pleasures and generate fanta-
sies and daydreams; and,
The mental pleasures from daydreams and reminiscences mediate
travelers narrative transportation to and within tourist places.
Study Method

This study attempts to assess the role(s) of online shared videos as
mediators of the tourist experience using an analysis of videos pub-
lished online by real travelers. This method is described as netnography
by Kozinets (2002) and is used for diverse studies of online communi-
ties and individual blogs (Kozinets 2002; Woodside, Cruickshank and
Dehuang 2007). YouTube.com is one of the leading Internet sources
providing video streaming service. According to ComScore Media Me-
trix (2006), more than 63 million people globally visited YouTube in
July 2006 (on average, 6.2 million people a day) and during this time,
nearly 3 billion video streams were transmitted (100 million video
streams on average daily basis).

The data collected in this study followed a purposive sampling pro-
cess whereby all videos containing touristic activities in New York City,
a major international tourist destination in the USA, were selected.
The search was conducted on YouTube.com using multiple selection
criteria. First, the search was conducted using these keywords: ‘‘New
York,’’ ‘‘New York City,’’ ‘‘NYC,’’ ‘‘Trip,’’ and ‘‘Travel.’’ Videos having
one or more combinations of the keywords in their titles, descriptions,
or tags were included in the sample. Second, all videos of New York
City that are not related to travel activities were excluded (i.e., comedy
or creative videos). Third, the videos must have received at least one
comment by a reviewer. The data collection effort was conducted on
December 7th, 2006 and resulted in 120 videos uploaded from June
12, 2005, to December 7, 2006 and contained 576 viewers’ comments.

A series of content analyses that involved integrating videos and text
were performed to gain in-depth understanding of the tourist roles of
the shared videos. Following Rose (2001), the first step of video con-
tent analysis is the decomposition of the videos into sequences, scenes,
shots, and frames. A video consists of series of still frames put together
to generate a motion. A single frame is a still image whereas a shot is a
single run of the camera or the piece of film resulting from such a run
and comprises multiple shots. A scene is a dramatic unit consisting of a


I.P. Tussyadiah, D.R. Fesenmaier / Annals of Tourism Research 36 (2009) 24–40 29
single or several shots and usually takes place in a continuous time per-
iod, in the same setting and involving the same characters. Last, a se-
quence is a dramatic unit composed of several scenes, all linked
together by their emotional and narrative momentum.

The video decomposition process required three basic steps: feature
extraction, structure analysis, and abstraction. Analyzing the frames
and shots was performed by exploring images, motion, audio and text.
This analysis resulted in an identification of important features of each
shot, which in turn, were used to determine key frames of a specific
scene or sequence. Video structure analysis is a process of extracting
temporal structural information of video sequences (Dimitrova, Zhang,
Shahraray, Sezan, Huang and Zakhor 2002) and identifying the mean-
ingful segments of the videos. Abstraction is a process of creating a pre-
sentation of visual information about the structure of video in a shorter
version.

The video summarization process resulted in selected key frames of
the videos. The representative key frames were selected based on the
spatiotemporal flow of the videos, representing important events
occurring in the videos based on a change in place and time. One rep-
resentative key frame was selected for a scene featuring a particular
site. However, if the scene had multiple shots of the site taken in differ-
ent time intervals (indicated by, e.g., changes in the position of the
sun, brightness, lights, etc.), more than one representative key frame
was selected for the particular site. To understand the narratives and
themes of the videos, several local concepts (low-level semantics) as
well as a set of global concepts (higher-level semantics) were identified
from the visual features of the representative key frames (Yang, Kim
and Ro 2007). Based on the local and global concepts, video themes
were identified to describe the narrative nature of the videos. The anal-
yses were conducted using video editing software including Riva FLV
Encoder� and Windows Movie Maker�. The results of the video con-
tent analyses are preserved short important structure and semantics of
videos which represent the patterns and interpretive meaning of each
video. The other aspects of the videos such as music, color, and bright-
ness are excluded from the video-content analysis for complexity
reasons.

Text analysis was conducted to derive a conceptual scheme of video
descriptions as provided by the directors and viewers; specifically, video
titles, tags, descriptions, and viewers’ comments were extracted and or-
ganized into single text files. These textual data were then analyzed
using CATPAC (Woelfel and Woelfel 1997) to identify the high fre-
quency keywords and clusters. Keywords and clusters from video titles,
tags, and descriptions were then compared to the results from video
content analyses to identify the video narratives. Keywords and clusters
were also compared with those within the viewers’ comments to con-
firm the resonance of the interpretive meaning of the shared videos
to their viewers. It is posited that the keywords extracted from the view-
ers’ comments are essential elements that describe the mediating roles
of the shared videos for people at the anticipatory and reflective phases
of tourism.


30 I.P. Tussyadiah, D.R. Fesenmaier / Annals of Tourism Research 36 (2009) 24–40
The Directors and the Messages

The majority of the New York video samples within YouTube.com are
characterized as ‘‘Travel and Places’’ (82%); the rest of the videos were
categorized as ‘‘Entertainment’’ (8%), ‘‘People’’ (8%), ‘‘Arts & Ani-
mation’’ (1%) and ‘‘News & Blogs’’ (1%). YouTube.com users, re-
ferred to hereafter as directors, have to choose one out of 12
provided categories when they upload the videos. The durations of
the video samples ranged from ten to 615 seconds (10’15’’), with an
average of 190 seconds (3’10’’). The shortest video (ten seconds) fea-
tures the view of New York City from the top of the Empire State Build-
ing, while the longest video features a detailed coverage of the trip
from the moment the traveler got in the car heading to the airport.
The features of the videos range from slideshows of still images,
time-lapses, videos (moving images), and a combination of these.

Directors of the videos, the individuals who uploaded the videos to
YouTube.com, and, presumably, the ones who created the videos, are
varied in ages and nationality. A YouTube.com user has the freedom
to choose his/her username, nationality, age and other profile for dis-
play. Because of this freedom, there is a chance that some users, for pri-
vate reasons, do not want to reveal their true profiles on the YouTube
user page. This may reduce the accuracy of the user profile data. The
directors’ stated ages ranged between 15 and 77 years old, with an aver-
age of 30 years old. The majority of directors are from the USA
(38.4%), followed by the UK (17.2%), Canada (10%), The Nether-
lands (9%) and Germany (6%). The rest of the directors are from
countries throughout the world including Brazil, Hong Kong, Iceland,
Ireland, Israel, Mexico, New Zealand, Portugal, Spain, Sweden, Switzer-
land, and Uzbekistan. Although the majority of the video directors are
from the USA, all samples contain touristic activities or sights in New
York City.

The procedure for uploading a video on YouTube.com starts with
filling out a form where a director has to describe the content of the
video. The form contains boxes for giving a title, description, tags, vi-
deo category, and language. At this first step, besides the video category
and language, for which the choices are provided by the system, all
directors have freedom to explain their videos in their own words by
selecting a title, writing a description, and choosing words for video
tags. Therefore, video titles and descriptions are the first form of media
for directors to communicate their messages about the videos to the
viewers. Once the videos are available for viewing, the communication
and interaction between (and among) directors and viewers is sup-
ported by posting comments and subsequent replies.

A total of 168 words were obtained from the titles of 120 video sam-
ples, 127 of them are ‘‘New York’’ (which was denoted on the text as
‘‘NewYork’’ to make it a unique word describing one of these: ‘‘New
York,’’ ‘‘New York City,’’ ‘‘NY,’’ ‘‘NYC,’’ or any other form intended
to describe the name of the city). Three other main words used in
the video titles are: ‘‘Part,’’ ‘‘Subway,’’ and ‘‘Trip.’’ The word ‘‘Part’’
is used by the same directors to distinguish videos of the same trip


I.P. Tussyadiah, D.R. Fesenmaier / Annals of Tourism Research 36 (2009) 24–40 31
uploaded in sequences (e.g., ‘‘New York Part 1’’). The word ‘‘Trip’’ is
generally used as a generic word to describe the videos (also ‘‘Video’’
and ‘‘View’’), while ‘‘Subway’’ is a unique word that describes a specific
theme of the videos (also ‘‘Christmas,’’ ‘‘Street,’’ ‘‘Empire State Build-
ing,’’ and ‘‘Times Square’’).

Directors can enter a larger number of words to describe the video.
However, based on the text document, the descriptions of all video
samples contain only 202 unique words, which is only slightly higher
than the video titles. Interestingly, a larger portion of them (134) are
‘‘New York.’’ Also, compared to the keywords on video titles, there
are more specific words describing the video themes on the descrip-
tions, i.e., ‘‘Subway,’’ ‘‘Empire State Building,’’ ‘‘Manhattan,’’ ‘‘Times
Square,’’ ‘‘Christmas,’’ ‘‘Statue of Liberty,’’ and, to some extent,
‘‘USA.’’ The most popular keywords found in the descriptions are
‘‘Trip’’ and ‘‘City.’’

In the process of video uploading, the director can include one or
more words as tags—keywords that enable the video to be easily found
by other users on YouTube. The system separates the unique tags by
spaces; if the director types ‘‘New York’’ on the tag box, the system will
recognize it as two separate tags: ‘‘New’’ and ‘‘York.’’ However, in or-
der to understand the intended message of the directors, the keyword
extraction process of the video tags was also performed by replacing
words that are supposedly tied with each other as one unique word
or tag, albeit the real tag system. In this case, the tag ‘‘New’’ followed
by ‘‘York’’ was replaced by ‘‘NewYork’’ as in the video titles and
descriptions. The tags contain 201 words with a large portion (129 in
frequency) being ‘‘New York.’’ Since the purpose of giving a tag is to
enable other users to find their videos, the directors tend to use more
generic words describing New York City, assuming that others will try to
search the videos using those generic words, such as ‘‘Trip,’’ ‘‘Video,’’
‘‘City,’’ and ‘‘View.’’

New York City subways and streets appear to be perceived as signifi-
cant attractions of the city along with other sites such as the Empire
State Building and Times Square. Following Lew (1987), even though
some tourists are not necessarily attracted to specific locations to use
infrastructure and service facilities, such facilities serve as attractions
in that they contribute to the overall tourist experience. The subway
trains and stations can be considered as New York City attractions,
and hence can be categorized as the human-oriented attraction in
Lew’s category from the ideographic perspective. For most, the touris-
tic value of such infrastructure and facilities in this context is signifi-
cantly related to the tourists’ perception, the cognitive perspective of
tourist experience. Pearce defines a tourist place as ‘‘any place that fos-
ters the feeling of being a tourist’’ (1982:98); hence, MacCannell
points out that ‘‘no naturalistic definition of the (tourist) sights is pos-
sible’’ (1989: 41). In the study subway trains and subway stations of New
York City with all kinds of social activities therein are perceived by the
directors as tourist attractions (comparable to the Empire State Build-
ing and Times Square). The processes of making videos of interesting
infrastructure and facilities, uploading (i.e., sharing) the videos online


32 I.P. Tussyadiah, D.R. Fesenmaier / Annals of Tourism Research 36 (2009) 24–40
with additional information, and maintaining the YouTube page by
constantly interacting with the viewers are actually parts of the process
of making sense of their tourist experiences.
The Travel Narratives

Based on an analysis of the video samples, 20 local concepts (con-
cepts having less than four in frequency were removed from the anal-
ysis) and seven global concepts were identified from the key frames
(Table 1). Among the highest frequency of local concepts are ‘‘Build-
ing’’ (89 samples), ‘‘People’’ (64), ‘‘Sky’’ (55), ‘‘Street’’ (48), ‘‘Car’’
(38), ‘‘Water’’ (36), and ‘‘Lights’’ (35). Major global concepts are
‘‘Outdoor’’ (48), ‘‘Architecture’’ (47), ‘‘Skyline’’ (47), and ‘‘Night
Scene’’ (37). Some of the local concepts are identical to the keywords
given by the directors on video titles, descriptions, and tags (e.g., ‘‘Sub-
way,’’ ‘‘Street,’’ ‘‘People’’). Some specific keywords such as ‘‘Empire
State Building’’ and ‘‘Statue of Liberty’’ are represented generally in
the local concepts as ‘‘Building’’ and ‘‘Statue’’ and in the global con-
cept as ‘‘Architecture.’’ Some generic keywords such as ‘‘Trip’’ and
‘‘City’’ and time-and-place-related keywords such as ‘‘Manhattan’’ or
‘‘Christmas’’ are represented by combinations of two or more local
and global concepts. For example, a key frame containing ‘‘Building,’’
‘‘Street,’’ and ‘‘Car’’ seems to be a representation of the keyword
‘‘City’’ given by the directors.

Based on the key frames as well as the local and global concepts, the
video contents were categorized into four different themes: site-centric,
activity-centric, self-centric, and other-centric. Videos in the site-centric cat-
egory feature a number of attractions in New York City sequentially,
most likely based on the temporal nature of the trips without so much
coverage of activities or people. These videos provide a touristic posi-
Table 1. Identified Local Concepts, Global Concepts, and Themes

Local Concepts
(1)

Local Concepts
(2)

Global Concepts Narratives

Semantics Freq. Semantics Freq. Semantics Freq. Themes Freq.

Bridge 21 Ship 4 Architecture 47 Site-centric 59
Building 89 Sign 31 Indoor 23
Car 38 Sky 55 Night Scene 37 Activity-centric 8
Cloud 14 Snow 4 Outdoor 48
Face 22 Statue 25 Performance 12 Self-centric 27
Flag 9 Street 48 Skyline 47
Furniture 8 Subway 14 Waterside 11 Other-centric 23
Lights 35 Sun 6
People 64 Tree 18 Unidentified 3
Rail 9 Water 36


I.P. Tussyadiah, D.R. Fesenmaier / Annals of Tourism Research 36 (2009) 24–40 33
tioning of the spectators, enabling viewers to access and tour many
places of interests in the city. Videos in the other-centric category focus
on ‘‘things’’ in the city that are perceived as ‘‘foreign’’ and ‘‘special’’
to the directors. These include lifestyle, habit, performances, or even
the transportation system (e.g., subway). In most cases, the directors
act as spectators of the events/activities. Both site-centric and other-
centric types of videos enable viewers to be the virtual spectators of
‘‘foreign’’ things, as the former emphasizes the landscape (i.e., a man-
ifestation of ‘‘Let’s take a tour!’’), while the latter portrays the socioscape
of New York City (i.e., a manifestation of ‘‘It’s different here!’’).

Videos in the activity-centric category focus on different kinds of
touristic activities that people do in the city. Examples include cover-
age of people biking, children playing with water, people partying,
etc. The self-centric videos focus on expressing the directors’ self im-
age and experiences to the viewers. These videos are similar to docu-
mentaries—travelogues or travel lectures—featuring the director’s
trip as an individual or a group. The coverage of tourist sites and
activities in the self-centric videos is so much associated with their
personal preference and image, and are, therefore, far from being
generic. Both activity-centric and self-centric videos focus on the side
of tourists as the self or as the other tourists, the former emphasizes
the activities (i.e., a manifestation of ‘‘It’s fun here!’’) and the latter
on self-expression (i.e., a manifestation of ‘‘Hey, I’m cool!’’). These
types of videos offer pleasures to viewers from two different kinds
of gaze: the pleasures of gazing at the tourists (and activities they per-
forming) as attractions and pleasures from imaginative actions of
being the tourists. MacCannell (1976) argues that tourists themselves
may be an attraction in their own right; tourist watching is an impor-
tant aspect of the touristic experience. For most, tourists’ behavior,
not their mere presence, is the fundamental nature of attraction. Fur-
thermore, Lovelock (2004) identifies tourist-created attractions, refer-
ring to objects or artifacts created by tourists which contribute to the
aesthetics of the surrounds. Videos portraying tourists in their normal
behavior offer viewers the possibility of having touristic experiences
by tourist watching; enjoying how tourists interact with other people
and artifacts, and make impacts, in a foreign setting. The other kind
of pleasure can be derived from the imagination of being the person
in the video; viewers placing themselves as the actor, performing the
touristic activities guided by the spatiotemporal narrative illusion of-
fered in the videos.
Perceived Mediating Roles of the Shared Videos

The underlying messages interpreted from the video content analy-
ses indicate that the directors are aiming to provide tourist experiences
to viewers: access to foreign landscape and socioscape, as well as access to
‘‘tourist watching’’ and imaginative actions. It is important to analyze
how viewers perceive the roles of the shared videos and interpret the
directors’ messages. For some travel videos, users’ comments become


34 I.P. Tussyadiah, D.R. Fesenmaier / Annals of Tourism Research 36 (2009) 24–40
important since users (directors and viewers) tend to construct a mean-
ingful conversation and form a small (and briefly temporal) online tra-
vel community. Within the conversation, users share rich travel-related
information and personal opinion or perception about the video sub-
jects. A text analysis of the viewers’ comments was performed to iden-
tify how viewers perceive the role of the videos in their personal travel
experiences.

Seven clusters of keywords were identified from the analyses. They
were categorized based on the similarities and relationships between
keywords within the clusters. They are: Information Sharing (clustered
keywords: ‘‘best,’’ ‘‘city,’’ ‘‘go,’’ ‘‘love,’’ ‘‘New York,’’ ‘‘video,’’ ‘‘nice,’’
‘‘great,’’ ‘‘cool,’’ ‘‘place,’’ ‘‘live,’’ hope,’’ ‘‘will,’’ ‘‘want,’’ ‘‘good,’’
‘‘song,’’ ‘‘times square’’), Daydreams and Reminiscences (clustered key-
words: ‘‘can’t wait,’’ ‘‘memories,’’ ‘‘remember,’’ ‘‘going to,’’
‘‘dream’’), Testimonials (clustered keywords: ‘‘awesome,’’ ‘‘better,’’
‘‘trip’’), Perceived Attractions (clustered keywords: ‘‘park,’’ ‘‘subway’’),
Travel Stimuli (clustered keywords: ‘‘wish,’’ ‘‘amazing’’), Tourists (clus-
tered keywords: ‘‘people,’’ ‘‘world’’), and Video Quality (clustered key-
words: ‘‘beautiful,’’ ‘‘music’’). To represent the roles of the videos in
Share

Re-
Experience

Share

Remember
& Share 

Remember
& Share 

Comfort

Search &
Verify

Imagination

Stimuli

Comfort

Figure 2. Identified Mediating Roles of the Videos for Viewers


I.P. Tussyadiah, D.R. Fesenmaier / Annals of Tourism Research 36 (2009) 24–40 35
the tourism settings, interpretation of the keywords within each key-
word cluster were performed to identify the perceived roles of the vid-
eos at the anticipatory and reflective phases (see Figure 2).

The biggest cluster of keywords seems to represent the first identi-
fied role of the videos as media for sharing and searching for informa-
tion. Viewers at the reflective phase of experiences perceive the videos
as reminders of their ‘‘knowledge’’ of New York City as a tourist place
as they use the comment form to share the information with other
viewers. Viewers at the anticipatory phase of experience utilize the vid-
eos (and the community) to seek or verify information about the city
for future travel planning. Examples of comments in this category are:

‘‘ok people if u go 2 nyc chck out 5th avenue (i live in ny) check out F.A.O
Schwartz (wowy its the most expensive store lol) if u go 2 nyc be-sure 2 bring
money like for a whole lasting year seriously lol its true, its like so EXPE(N)SIVE
i’m not kidding. n the best part is that central park the most beautiful place is
FREE!!! lol. n if u go b-sure 2 have FUN!!!’’ (tzlil218 (n/a, USA), a com-
ment to video by happynullipara (35, UK))

‘‘I’m staying at the Crowne Plaza next week so this (video) is very useful for
me’’ (duchy2000 (46, UK), a comment to video by tipsfortravellers (47,
UK))

The role of videos as pictorial information about the touristic place
and samples of tourist experience has an implication toward the con-
cept of marker. MacCannell (1989) defines the tourist attraction ‘‘as
an empirical relationship between a tourist, a sight and a marker, a
piece of information about a sight’’ (p. 41). According to MacCan-
nell’s concept, nobody just goes to a sight and experiences it immedi-
ately; tourists consider a number of meanings and structures to
organize the experience, which is provided by markers. Being per-
ceived as sources of information, the shared videos act as the markers;
they provide meanings and structures to different sights that can be
visited and activities that can be done in New York City. After watching
the videos, viewers planning to visit the city may include the attrac-
tions portrayed on the videos, whether it is the Empire State Building
or the subway, in their itineraries. The videos can signify that a partic-
ular sight is worth viewing, as it is portrayed to be gazed at by other
tourists.

The second role of the videos is related to the concept of imaginative
access to touristic spaces. Viewers who have never been to New York ap-
pear to perceive the videos as a source of living their dreams and fan-
tasies of visiting the city, while viewers who have experiences of visiting
the city perceive the video as a media to bring back travel memories
and re-experience the trip. These roles confirm the term tourist imagi-
nation by Crouch, Jackson, and Thompson (2005) which ‘‘designates
the imaginative investment in the crossing of virtual boundaries within
the media’’ and ‘‘suggest(s) a creative potential inherent in free move-
ment between different spheres of life’’ (p. 2). As indicated in the vi-
deo content analyses, the narratives on the videos provide viewers


36 I.P. Tussyadiah, D.R. Fesenmaier / Annals of Tourism Research 36 (2009) 24–40
what they may actually see, do, touch, feel, and think in New York City.
The viewers’ comments indicate how these imaginations offered on the
narratives are encountered, confronted, and consumed. Some of the
comments in this category are:
‘‘WOW, it’s the biggest Dream of me that I can fly to New York, I think it’s so
wonderful there. . .’’ (1992lensche1992 (14, Germany), a comment to
video by StephanieHarris63 (33, USA))
‘‘. . . I travelled to New York from London for St. Patricks Day 2006 and it was
one of the best weeks of my life and something i will never forget. Watching this
video has brought back many happy memories.’’ (blueeyedbhoy (21, UK), a
comment to video by youtube13 (38, USA))
The comments clearly indicate that, by watching the videos, the view-
ers derived mental pleasures of imagining: living the dream of experi-
encing a ‘‘wonderful’’ city and re-experiencing ‘‘one of the best weeks
of his/her life.’’ The comments also indicate the process of ‘‘narrative
transportation’’ (Escalas 2004) within the concept of virtual mobility;
the viewers feel so immersed in the narratives of the videos that they
could be mentally transported to the touristic space. In summary, the
tourists’ experiences within technology mediated environment are de-
rived from the process of mental apparatus guided by, and, in turn, cre-
ate the mental pleasures of living fantasies and reminiscences and self-
interpreted meanings of the virtual mobility itself.

Three small keyword clusters about testimonials, perceived attrac-
tions, and tourists represent the informative roles of the videos for
viewers at the reflective phase of experiences as a media for sharing
and re-sharing experiences. Meanwhile, the category of travel stimuli
represents how viewers are stimulated to have travel intention. Viewers’
comments about the quality of videos (including pictures, audio, and
editing in general) do not simply express personal appreciation of
the directors’ works; videos with good quality enable viewers to experi-
ence the tourist gaze with imaginative access in a more realistic sense.
Some of the comments related to the video quality are:
‘‘Your beautiful video made me cry. . .’’ (ShaytanBozorg (n/a, USA), a
comment to video by bkp0968 (38, USA))
‘‘Nice vid(eo), you really get the feeling you’re just strolling down the street, and
straining your neck to look up at the skyscrapers!’’ (thombo1 (n/a, UK), a
comment to video by kaisermisato (34, n/a))
To identify how viewers respond to different types of videos, viewers’
comments were grouped based on the video themes, i.e., site-centric,
activity-centric, self-centric and other-centric. Keywords were extracted
from each group of comments to identify the possible differences.
Viewers’ comments to site-centric videos are larger in number (because
of the larger number of the videos) and also richer in nature. Based on
the highest frequency keywords and the manual interpretation of the
comments, it appears that the videos can effectively stimulate tourists
to experience and re-experience the place (as daydreams and reminis-
cences). The site-centric videos also seem to generate more informa-
tion exchange among the viewers. However, there is no substantive
difference identified from the comments to activity-centric and


I.P. Tussyadiah, D.R. Fesenmaier / Annals of Tourism Research 36 (2009) 24–40 37
other-centric videos, partly because the number of comments is rela-
tively small. Some of the keywords on the other-centric videos are site
specific, discussing some particular subjects featured on the videos. On
the other hand, viewers’ comments to the self-centric videos are dom-
inated with responses to the quality of the videos (good editing, good
angles, good music, etc.), with a relatively small portion commenting
on New York City.
CONCLUSION

The videos downloaded from YouTube.com feature touristic aspects
of New York City: the site-centric videos feature landscape, the activity-
centric videos feature tourist activities, and the other-centric videos fea-
ture the socioscape of New York City. The results of this study clearly
indicate that such videos have the potential to substantially affects tour-
istic experiences. Based on the perceived roles of the videos for viewers,
the videos appear to generate mental pleasures through imagination
that bring to life people’s dreams and fantasies of visiting New York
City and, in turn, their imaginations of re-experiencing the past real
trips to the city. The analysis of the keyword cluster categorized as
‘‘Daydreams and Reminiscences’’ specifically describes the role of vid-
eos that stimulated such fantasies. These generic travel-related videos
are shown to be powerful as media of ‘‘transportation’’ within the con-
cept of virtual mobility.

Thus, these finding confirm that videos can be a powerful tool that
can be used to intensify the interest of potential travelers. Moreover,
the nature of interactions between directors and viewers enables You-
Tube.com (and potentially other such sites) to develop a travel com-
munity where important experiential information is being shared
and exchanged. The process of information sharing can benefit tour-
ists who are actually planning to visit the place. As videos can be re-
garded as a means of ‘‘transportation’’ to destinations, facilitating
the sharing of such experiences through videos can be viewed as a pro-
cess of opening or providing access to (realistic and imaginative) tour-
ist experiences.

This study enhances and strengthens the current understanding of
tourism experience mediation by evaluating the role of technology,
specifically online communication media, as a means of exploring
hedonism within tourism encounters. This contributes not only to
tourism experience literature, but also to the field of information sys-
tems and communication media within the context of tourism. This
study also exemplifies the crucial importance of assessing applica-
tions, implications, and impacts of online communication media to
tourism by providing a new direction for future investigation of tech-
nology-assisted experience mediation in tourism. Research that in-
cludes other online media for targeting different audiences (e.g.,
other forms of online community websites or online 3D virtual real-
ity) and/or other destinations will be valuable to better understand


38 I.P. Tussyadiah, D.R. Fesenmaier / Annals of Tourism Research 36 (2009) 24–40
the roles of the digital media and technology in mediating tourism
experiences.
REFERENCES

Ardissono, L., A. Goy, G. Petrone, M. Segnan, and P. Torasso
2003 INTRIGUE: Personalized Recommendation of Tourist Attractions for

Desktop and Handset Devices. Applied Artificial Intelligence: Special Issue on
Artificial Intelligence for Cultural Heritage and Digital Libraries 17(8-
9):687–714.

Beeton, S., H. Bowen, and C. A. Santos
2006 State of Knowledge: Mass Media and its Relationship to Perceptions of

Quality. In Quality Tourism Experiences, G. Jennings and N. Nickerson, eds.
Oxford: Elsevier Butterworth-Heinemann.

Brown, B., and M. Chalmer
2003 Tourism and Mobile Technology. In Proceedings of the Eight European

Conference on Computer Supported Cooperative Work, K. Kutti and E.
Karsten, eds. Kluwer Academic Press.

Campbell, C.
1987 The Romantic Ethic and the Spirit of Modern Consumerism. Oxford: Basil

Blackwell.
2005 The Romantic Ethic and the Spirit of Modern Consumerism. London:

WritersPrintShop.
Cary, S.

2004 The Tourist Moment. Annals of Tourism Research 31:61–77.
Cohen, E.

1972 Toward a Sociology of International Tourism. Social Research
39(1):164–182.

1979 A Phenomenology of Tourist Experiences. Sociology 13:179–201.
comScore Media Metrix

2006 comScore Data Confirms Reports of 100 Million Worldwide Daily Video
Streams from YouTube.com in July 2006 <http://www.comscore.com/press/
release.asp?press=1023>.

Crouch, D., R. Jackson and F. Thompson, eds.
2005 The Media and the Tourist Imagination: Converging Cultures. New York:
Routledge.

Csikszentmihalyi, M.
1991 Flow: The Psychology of Optimal Experience. Harper Perennial.

Dimitrova, N., H.-J. Zhang, B. Shahraray, I. Sezan, T. Huang, and A. Zakhor
2002 Applications of Video-Content Analysis and Retrieval. IEEE Multimedia

(July – September):42–55.
Escalas, J.

2004 Imagine Yourself in the Product: Mental Simulation, Narrative Transpor-
tation, and Persuasion. Journal of Advertising 33(2):37–48.

Franklin, A., and M. Crang
2001 The Trouble with Tourism and Travel Theory? Tourist Studies 1(1):5–22.

Graburn, N.
1989 Tourism: The Sacred Journey. In Hosts and Guests: The Anthropology of

Tourism, V. Smith, ed., pp. 21–36. Philadelphia: University of Pennsylvania.
Jansson, A.

2002 Spatial Phantasmagoria: The Mediatization of Tourism Experience.
European Journal of Communication 17(4):429–443.

Jennings, G.
2006 Perceptions on Quality Tourism Experience: An Introduction. In Quality

Tourism Experiences, G. Jennings and N. P. Nickerson, eds. Oxford: Elsevier
Butterworth-Heinemann.

http://www.comscore.com/press/release.asp?press=1023
http://www.comscore.com/press/release.asp?press=1023


I.P. Tussyadiah, D.R. Fesenmaier / Annals of Tourism Research 36 (2009) 24–40 39
Jennings, G., and B. Weiler
2006 Mediating Meaning: Perspectives on Brokering Quality Tourism Experi-

ences. In Quality Tourism Experiences, G. Jennings and N. Nickerson, eds.
Oxford: Elsevier Butterworth-Heinemann.

Kozinets, R.
2002 The Field behind the Screen: Using Netnography for Marketing Research

in Online Communities. Journal of Marketing Research 39(February):61–72.
Lew, A.

1987 A Framework of Tourist Attraction Research. Annals of Tourism Research
14:553–575.

Lovelock, B.
2004 Tourist-Created Attractions: The Emergence of a Unique Form of

Tourist Attraction in Southern New Zealand. Tourism Geographies
6(4):410–433.

MacCannell, D.
1973 Staged Authenticity: Arrangements of Social Space in Tourist Settings.

American Sociological Review 79:589–603.
1989 The Tourist: A New Theory of the Leisure Class. New York: Schocken

Books.
Maruyama, A., N. Shibata, Y. Murata, K. Yasumoto, and M. Ito

2004 P-TOUR: A Personal Navigation System for Tourism. Proceedings of 11th
World Congress on ITS, Vol. 2, pp. 18–21.

Massimini, F., M. Csikszentmihalyi, and A. Delle Fave
1992 Flow and Biocultural Evolution. In Optimal Experience: Psychological

Studies of Flow in Consciousness, M. Csikszentmihalyi and I. S. Csikszentmih-
alyi, eds. Cambridge University Press.

McCabe, S., and C. Foster
2006 The Role and Function of Narrative in Tourist Interaction. Journal of

Tourism and Cultural Change 4(3):194–215.
Pearce, P.

1982 The Social Psychology of Tourist Behavior. Oxford: Pergamon.
Poslad, S., H. Laamanen, R. Malaka, A. Nick, P. Buckle, and A. Zipf

2001 CRUMPET: Creation Of User-Friendly Mobile Services Personalised For
Tourism. In Proceedings of the Second International Conference on 3G
Mobile Communication Technologies, 2001 pp. 28-32.

Rose, G.
2001 Visual Methodologies. London: Sage.

Strain, E.
2005 Public places—Private Journeys: Ethnography, Entertainment, and the

Tourist Gaze. New Jersey: Rutgers University Press.
Smith, V., ed.

1978 Host and Guests: The Anthropology of Tourism. Oxford: Blackwell.
Tuan, Y.-F.

1977 Space and Place: The Perspective of Experience. Minneapolis: University
of Minnesota Press.

Uriely, N.
2005 The Tourist Experience: Conceptual Developments. Annals of Tourism

Research 32:199–216.
Urry, J.

1990 The Tourist Gaze. London: SAGE Publication.
2001 Globalising the Tourist Gaze <http://www.comp.lancs.ac.uk/sociology/

papers/Urry-Globalising-the-Tourist-Gaze.pdf> (November 12, 2006).
Woodside, A., B. Cruickshank, and N. Dehuang

2007 Stories Visitors Tell about Italian Cities as Destination Icons. Tourism
Management 28:162–174.

Woelfel, J., and J. Woelfel
1997 Catpac Version 2.0. Galileo Corporation.

Yang, S., S. Kim, and Y. Ro
2007 Semantic Home Photo Categorization. IEEE Transactions on Circuits and

Systems for Video Technology 17(3):324–335.

http://www.comp.lancs.ac.uk/sociology/papers/Urry-Globalising-the-Tourist-Gaze.pdf
http://www.comp.lancs.ac.uk/sociology/papers/Urry-Globalising-the-Tourist-Gaze.pdf


40 I.P. Tussyadiah, D.R. Fesenmaier / Annals of Tourism Research 36 (2009) 24–40
Submitted 8 August 2007. Resubmitted 14 January 2008. Resubmitted 2 July 2008. Final
Version 15 August 2008. Accepted 5 October 2008. Refereed anonymously. Corrdinating
Editor: Philip Pearce
Available online at www.sciencedirect.com


	Mediating Tourist Experiences
	Introduction
	The roles of shared videos as mediators of tourist experiences
	Study Method
	The Directors and the Messages
	The Travel Narratives
	Perceived Mediating Roles of the Shared Videos

	Conclusion
	References
	References


