CSR, Sustainability, Ethics & Governance
Series Editors: Samuel O. Idowu · René Schmidpeter

Gianna Moscardo Pierre Benckendorff *Editors*

Education for Sustainability in Tourism

A Handbook of Processes, Resources, and Strategies

CSR, Sustainability, Ethics & Governance

Series Editors

Samuel O. Idowu, London, United Kingdom René Schmidpeter, Cologne Business School, Germany More information about this series at http://www.springer.com/series/11565

Gianna Moscardo • Pierre Benckendorff Editors

Education for Sustainability in Tourism

A Handbook of Processes, Resources, and Strategies

Editors
Gianna Moscardo
College of Business
Law and Governance
James Cook University
Townsville
Queensland
Australia

Pierre Benckendorff UQ Business School The University of Queensland St. Lucia Queensland Australia

ISSN 2196-7075 ISSN 2196-7083 (electronic)
CSR, Sustainability, Ethics & Governance
ISBN 978-3-662-47469-3 ISBN 978-3-662-47470-9 (eBook)
DOI 10.1007/978-3-662-47470-9

Library of Congress Control Number: 2015951782

Springer Heidelberg New York Dordrecht London © Springer-Verlag Berlin Heidelberg 2015

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made.

Printed on acid-free paper

Springer-Verlag GmbH Berlin Heidelberg is part of Springer Science+Business Media (www.springer.com)

Contents

I	Gianna Moscardo	1
Pai	rt I Tourism and Sustainability: Core Knowledge	
2	Tourism and Sustainability: Challenges, Conflict and Core Knowledge	25
3	Ethics in Tourism	45
4	Corporate Social Responsibility and Tourism	59
5	Tourism and Governance	75
Paı	rt II Education for Sustainability in Tourism: The Formal Sector	
6	Sustainable Tourism Education: An Institutional Approach Dagmar Lund-Durlacher	93
7	Exploring the Global in Student Assessment and Feedback for Sustainable Tourism Education	101
8	Cross-Sectorial Relationships for Education for Sustainability Hilary Whitehouse	117

vi Contents

Par	t III Education for Sustainability in Tourism: Key Stakeholders		
9	Educating Destination Communities for Sustainability in Tourism	135	
10	Education for Sustainability in Tourism: Coaching Tourism Businesses	155	
11	Sustainability Education for Tourists	171	
Par	t IV Practices and Tools for Education for Sustainability in Tourism		
12	Online Learning: Reflections on the Effectiveness of an Undergraduate Sustainability Tourism Module	187	
13	Practice What You Teach: Teaching Sustainable Tourism Through a Critically Reflexive Approach	201	
14	Digital Immersion for Sustainable Tourism Education: A Roadmap to Virtual Fieldtrips		
15	Global Programs in Sustainability: A Case Study of Techniques, Tools and Teaching Strategies for Sustainability Education in Tourism	229	
16	Sustainability in Tourism: A Corporate Perspective		
17	Education for Sustainability Futures	271	
Ind	ex	285	

List of Figures

Framework for education for sustainability (EfS) in tourism	15
A sustainability concept map	31
Generating new knowledge in the area of tourism and ethics	53
The pyramid of corporate social responsibility	61
Key stakeholders of tourism businesses	64
Adapted value-beliefs-norms theory of global citizenship	104
Elements of a tourism education for sustainability approach	105
Barriers to effective and sustainable tourism development	139
A community well-being approach to destination tourism	
planning	142
Summary futures wheel linking tourism to MI DCW	143
Coaching sustainability development cycle	166
Points of communication contact with tourists	173
Areas for expansion for interpretation and tourism marketing	180
Outlining critical thinking and critical reflection	205
Role of the teacher's values, beliefs and assumptions	206
Map of Bukama/Yasawa-i-rara and general layout of the server	
regions	219
Example of early stage of creating the island	220
The Yasawa-i-rara community hall, both real and virtual	221
Example of integration of videos in-world	222
Conceptual model SUSCOR	243
	A sustainability concept map Generating new knowledge in the area of tourism and ethics The pyramid of corporate social responsibility Key stakeholders of tourism businesses Adapted value-beliefs-norms theory of global citizenship Elements of a tourism education for sustainability approach Barriers to effective and sustainable tourism development A community well-being approach to destination tourism planning Summary futures wheel linking tourism to MI DCW Coaching sustainability development cycle Points of communication contact with tourists Areas for expansion for interpretation and tourism marketing Outlining critical thinking and critical reflection Role of the teacher's values, beliefs and assumptions Map of Bukama/Yasawa-i-rara and general layout of the server regions Example of early stage of creating the island The Yasawa-i-rara community hall, both real and virtual

List of Tables

Table 1.1	Summary of key aspects of transformative education for	
	sustainability	4
Table 1.2	Core skills in EfS	8
Table 1.3	UNESCO EfS issues and topics	8
Table 1.4	Main themes for values, knowledge, skills/capabilities for EfS	
	in tourism	10
Table 1.5	Main themes for teaching/learning strategies and challenges for	
	EfS in tourism	11
Table 2.1	A simple sustainability timeline	27
Table 2.2	A tourism and sustainability timeline	33
Table 2.3	Commonly used definitions of sustainable tourism (ST)	35
Table 9.1	Types of capital necessary to support destination community	
	well-being	137
Table 9.2	Ladders of public participation in governance	139
Table 9.3	Principles for improving opportunities for public	
	participation	148
Table 14.1	The case planning framework	220
Table 16.1	Course plan	249

List of Contributors

Sharee Bauld is a tourism professional with 17 years' experience predominately in South-east Asia as an independent tourism consultant, with a particular interest in tourism policy, investment, and private sector development. Her experience with tourism is broad and in-depth encompassing small-medium business and enterprise development, wide-ranging tourism policy, market research and strategy, branding and promotions, ecotourism development, tourism investment, and tourism value chains.

Pierre Benckendorff is an educator and social scientist at The University of Queensland, Australia. He has more than 10 years of experience in the development and delivery of undergraduate and postgraduate curricula in introductory tourism management, tourist behaviour, international tourism, tourism transportation, tourism technologies, tourism futures, and tourism analysis. His research interests include consumer behaviour, the impact of new technologies on tourism, tourism education, and tourism scholarship, and epistemology.

Anna Blackman specializes in the areas of business coaching effectiveness, Human Resource Management, Business Management, and Well-being. She is specifically interested in building capacity with regional and rural tourism businesses. She is currently employed as a Senior Lecturer for James Cook University in the School of Business.

Harald Buijtendijk has worked in the field of international tourism development for over 10 years. As lecturer, consultant, and social entrepreneur, he approaches industry challenges related to sustainability from multiple angles. Since August 2011, he works as a part-time lecturer at the department of International Tourism Management Studies of NHTV University, Breda, The Netherlands.

Dianne Dredge is Professor in the School of Culture and Global Studies, University of Aalborg, Denmark. She has 20 years practical experience as a tourism and

xii List of Contributors

environmental planner working for a range of public and private organizations. Her research interests focus on tourism planning, policy, governance, and knowledge dynamics between research, practice, and tourism education. She has a commitment to action research and knowledge co-creation from genuine shared dialogue between practitioners and academic researchers.

David Fennell teaches and researches in the Department of Tourism and Environment, Brock University, Canada. He has written widely on ecotourism, tourism ethics, and moral issues tied to the use of animals in tourism. He is Editor-in-Chief of the Journal of Ecotourism.

Mikell Gleason is Assistant Director for Program Development with the University of Georgia's Global Programs in Sustainability where she also oversees academic relations. Her Ph.D. is in anthropology and she served in the Peace Corps in Africa. Mikell has taught on virtually every different type of GPS program in the past 6 years.

Gayle Jennings is the Director of Research, Imagine Consulting Group International. Her research agenda focuses on practical and applied research for business and industry, research training and education, qualitative methodologies, and quality tourism experiences. Gayle is also an Adjunct Professor of Tourism Management, Department of Tourism, Sport and Hotel Management, Griffith University, Gold Coast Campus.

Ulrike Kachel is a lecturer in Tourism at Leeds Beckett University. She has a strong background in both information technology and the tourism industry. Based on this expertise, she is also the course/programme leader for the online Travel Business degrees at Leeds Beckett. Ulrike's research interests include sustainable tourism management and marketing, consumer behaviour, environmental practices and learning, online research, as well as higher education research.

Dagmar Lund-Durlacher is Head of the Department of Tourism and Service Management and Dean of the Undergraduate School at MODUL University Vienna. Her current research interests focus on Environmental Management Systems and Eco Certifications Schemes for the tourism industry, Green Consumer Behaviour, and Corporate Social Responsibility.

Kevin Lyons is an Associate Professor of Tourism and Management and Director of Postgraduate Studies in the Newcastle Business School at the University of Newcastle, Australia. His research focuses upon the intersections between volunteering, tourism, and community engagement, regional tourism planning and management, and transformational learning through travel.

Gianna Moscardo is a Professor in the College of Business, Law and Governance at James Cook University. Her research interests include evaluating tourism as a

List of Contributors xiii

sustainable development strategy with an emphasis on understanding the relationships between characteristics of tourism development and dimensions of destination community well-being. She is also interested in understanding tourist behaviour and experiences and the effectiveness of tourist interpretation.

Laurie Murphy is an Associate Professor in the School of Business at James Cook University. Her research interests focus on improving tourism's contribution to regional communities with an emphasis on tourism marketing, including a focus on the backpacker market, destination image and choice, and more recently destination branding and tourist shopping villages. More recently, her research has evolved to look at tourism's contribution to community well-being in general and on the relationship between work, leisure, and family well-being.

Christian Schott is a Senior Lecturer in Victoria Business School at Victoria University of Wellington, New Zealand. His research interests span: sustainable tourism, tourism and climate change, teaching and learning, and youth travel and self-development. He is Vice Chair of the Tourism Education Futures Initiative (TEFI).

Stephen Schweinsberg is a lecturer in sustainable management in the UTS Business School. Stephen coordinates the core unit Integrating Business Perspectives, which is completed by all first year students in the Bachelor of Business degree. He also teaches in a range of research methods and other subjects across the Bachelor of Management and Master of Management degree programs. Stephen's current research interests are in the areas of Honours pedagogy in business education, the social impacts of coal seam gas development in Australian rural communities, and national park based tourism management.

Krystina Stoner is a PhD student in the Warnell School of Forestry and Natural Resources at the University of Georgia. Her research interests include the assessment of learning outcomes of education abroad, transformative learning experiences within an international context, and understanding the role of universities in fostering a globally aware student citizenry.

Lee Stoner is Senior Lecturer in the School of Sport and Exercise at Massey University in New Zealand where he specializes in exercise physiology and cardiovascular disease, but with an interest in the globalization and internationalization of international education.

Michael Tarrant is Josiah Meigs Distinguished Teaching Professor in the Warnell School of Forestry and Natural Resources at the University of Georgia, and director of the office of Global Programs in Sustainability, providing overseas programmes focusing on the theme of sustainable development throughout the South Pacific. His research interests include the learning outcomes of study abroad, global citizenship,

xiv List of Contributors

the human dimensions of natural resources and international protected area and wilderness management.

Kristin Tessman is Assistant Director for Program Operations with the University of Georgia's Global Programs in Sustainability. She received her J.D. from UGA and manages the office administration and public relations. Kristin regularly teaches on programmes throughout the South Pacific.

Mylene van der Donk is lecturer and researcher at NHTV Breda University of Applied Sciences since 2008. The topics in which she is interested and lectures in are related to sustainable planning and development of tourism and recreation sites. Recent projects involve tourism policy assessments, analysing protected area visitor experiences and development of online sustainability training modules for entrepreneurs.

Stephen Wearing is an Associate Professor at the University of Technology, Sydney (UTS). He has conducted numerous projects and lectures worldwide and is the author of 13 books and over 100 articles dealing with issues surrounding leisure and sustainable tourism. His practical experience as an environmental and park planner at local, state, and international level have provided him with real world experiences that he brings to his teaching and research. His research interests include ecotourism, community based and volunteer tourism, environmentalism, sociology of leisure, and tourism and social sciences in protected area management.

Hilary Whitehouse is a researcher with the Centre for Research and Innovation in Sustainability Education (CRISE) and an educator with the College of Arts, Society and Education at James Cook University in Cairns, Queensland. She teaches the Master of Education (Sustainability) programme as well as science education and research education. Through CRISE, she curates a climate change education blog to help Australian teachers access the best resources and latest information. Hilary is an executive member of the Australian Association for Environmental Education, which advocates for education for sustainability.

Erica Wilson is Senior Lecturer in the School of Tourism and Hospitality Management at Southern Cross University. She has researched and taught in sustainable tourism for over 10 years, more recently focusing her attention on education for sustainability and critical pedagogy. Erica is currently a member on the Gondwana Rainforests of Australia World Heritage scientific committee. Erica's other publications are in the areas of gender and tourism, leisure constraints, and qualitative methods in tourism.