

1

My Background

ACADEMIC:

- PhD Biology UU
- Senior Lecturer Teachers Education, LTU
- Docent, Assistant Professor Experience Production, LTU

PROFESSIONAL & LEISURE:

- Mountaineering expedition leader
- Ski instructor, Mountain leader, MTV, Kayak etc.
- STS Alpine Guide
- TEMA: Tour leader, Trekking guide, Safari guide
- CEO GUIDE NATURA

2

3

4

Student-on-Ice University Antarctica Expedition 2009, 2011, 2013

5

Guide Ethics study

Questionnaire AECO polar Guides and Svalbard guide students:

- Main goal as guides was safety and their guests experiences
- Only a few addressed the importance of transforming tourists into ambassadors for the environment in their paxis
- Majority agreed transforming tourists into ambassadors for the Arctic was important
- Majority had an anthropomorphic world view!

Paulet Island

Baily Head, Deception Island

6

Categories of guides		
Focus on logistics	Focus in information/ knowledge	Focus on skills
Tour guide Tour leader Buss guide Transfer guide	Culture guide Heritage guide Nature guide National Park guide Safari guide Local guide City guide Tema guide Location guide Museum guide Etc.	Mountain guide Hunting guide Fishing guide Birding guide Ski guide Activity guide Canoeing/Kayak guide Rafting guide Snowmobile guide Diving guide Etc.

Gelter et al. 2007 ANCN

7

Guiding types:

- Path-finder
- Excursions leader
- Lecturer
- Storyteller
- Linnaean Discovery pedagogics
- Interpretator
- Experience producer

8

Outline of Presentation

The first panel shows a character looking shocked with the speech bubble "GASP!". The second panel shows the character looking thoughtful with "Hi, world!". The third panel shows the character looking resigned with "Entertain me now, ehh..."

Theoretical Framework

New Society emerging	➔	New tourist behavior	➔	New Economy & New offerings	➔	New Production methods & Guiding praxis
Globalization		Purpose, Meaning		Experience Economy		Meaning building experiences
Digital transformation		Personal branding		Transformative Experiences		Sustainability transformations
Transmodernity		Digital Micromoments				3H Interpretations

Normative Framework for guides

Creating Meaningful experiences	➔	Trough Sustainable Learning	➔	Transformations of tourists for sustainability	➔	Transmodern tourism
---------------------------------	---	-----------------------------	---	--	---	---------------------

9

A changing World - the "Stage thinking"

The diagram illustrates the progression of human societies over time, categorized into four main stages: Pre-historic, Pre-modernity, Modernity, and Post-modernity. Each stage is represented by a set of illustrations and a corresponding box describing the society and its characteristics.

- Pre-historic Age:** hunters/collectors. Hunting - gathering Society. Living of the land.
- Pre-modernity:** Agricultural Age farmers green-collar workers. Agricultural Society. Extracting commodities.
- Modernity:** Industrial Age factory workers blue-collar workers. Industrial Society. Producing goods.
- Post-modernity:** Information Age knowledge workers white-collar workers. Delivering services.
- Digital Human Age:** Robots, Avatars, Humanoids. Mixed Reality experiences. Stimulating Community Staging Experiences Guiding transformation.

The diagram also includes a list of various societies and eras on the right side, such as Consumer Society, Cosmo-Creative Society, De-massified Society, Dream Society, Experience society, Global Culture, Green Society, Impulse Society, Interactive Age, Network Society, etc.

Time: 18th century 19th century 20th century 21th century

Modified after Tofler 1970, Pine & Gilmore 1999, Florida 2003, Pink 2007, and others

10

11

12

13

14

15

16

17

18

19

20

21

22

Sustainability & Green Washing

New language to describe companies & products

- Sustainable
- Eco-friendly
- Green
- Carbon-neutral
- Renewable
- Cradle-to-cradle
- Natural
- Certified
- Bioplastic
- Wind-powered
- Ecomagination (GE)
- Environmentology (Honda)

DAGENS NYHETER.

En utvärld från Dagens Nyheter utsläpp, DN.se.

Publicerat 25 sep 2007 13:30

Forskare varnar i en ny rapport för turistindustrins effekter på klimatet. I stället för att förstå att man ökar utsläppen av koldioxid.

Foto: Laila Elom/Staffan Sauer/ATP

Turismen ett växande klimathot

Världsturismen är ett av de allvarigaste hoten mot klimatet. Den globala turistindustrin står för 6 procent av de totala utsläppen av koldioxid i atmosfären. Med nuvarande tillväxtprognoser kommer turistens totala utsläpp nästan att tredubblas fram till år 2036.

23

Sustainability models

Traditional EES triangle model

Social
Economic
Environmental

IEES Prism model

Institutional
Social
Economic
Environmental

Wuppertal Institute
(Spangenberg & Valentin 1999)

IEESP Pyramide model

Institutional
Personal
Social
Environmental

Sustainable Tourism - narrow sense (traditional)

Difficult to understand
(lack of implementing models beyond compost-modernism)
⇒Difficult to implement

Sustainable Tourism - broad sense (Agenda 21(2030)

Everyone understand personal responsibility
More easy to implement

24

25

					
		Tourism	Nature Tourism	Ecotourism	Transformational Tourism
 Economic Sustainability	1. Business Management and Operational Planning	✓	✓	✓	✓
	2. Business Ethics	✓	✓	✓	✓
	3. Responsible Marketing	✓	✓	✓	✓
	4. Customer Satisfaction	✓	✓	✓	✓
Environmental Sustainability	5. Natural Area Focus		✓	✓	✓
	6. Environmental Sustainability		✓	✓	✓
	7. Interpretation and Education		✓	✓	✓
	8. Contribution to Conservation		✓	✓	✓
Social Sustainability	9. Working with Local Communities			✓	✓
	10. Cultural Respect and Sensitivity			✓	✓
Individual Sustainability	11. Value and attitude transformation				✓
	12. Behavioral transformation				✓
	13. Lifestyle transformation				✓

Gelter 2009

26

Nature's Best six basic principles:

1. Respect the limitations of the destination – minimise the negative impacts on local nature and culture.
2. Support the local economy.
3. Make all the operators activities environmentally sustainable.
4. Contribute actively to nature and cultural conservation.
5. Promote knowledge and respect and the joy of discovery.
6. Quality and safety all the way.

27

Transformation to what? To Agenda21/2030 awareness (Transmodernity)

Mission:

To secure the future existence of life on earth

Through transformation to:

Awareness
Engagement (♥)
Bioethics
Biophilia
Ethnophilia
Etc.

BUT HOW?

28

First - what is TRANSMODERNITY?

- Nordic Symposium on Tourism and Hospitality in Savonlinna, Finland 2006 Theme: **Visions on Transmodern Tourism**
- Dr. Marc Luyckx Ghisi keynote presentation: “**Transmodernity and Transmodern Tourism in the 21st Century**”
- Thesis of Ghisi: The emerging transmodernity could reorient society towards sustainability
- Ghisi got criticized for **lacking relevance for tourism** by not having an empirical or conceptual clear approach

29

First - what is TRANSMODERNITY?

- Introduced by Rodriguez Magda (1989) (Latin America) and Luyckx Ghisi (1999) (Europe)
- A Synthesis of modernity (thesis) and pre-modernity (anti-thesis)
- Philosophy originating from the crisis of the dominating western modernity (dominance & imperialism of the west, materialism & consumerism, cultural imperialism & hegemony)
- Basic Values:
 - Equality of the sexes (coatriarcate ♀♂)
 - Glocal cultural & ethnic equality
 - Sustainability and survival of humankind (Agenda 21)
 - Individuality & globalism, interconnectedness

30

31

What is TRANSMODERN Tourism?

No concepts or theories developed yet!

Deductive answer:
Tourism with the goal (*telos*) of sustainability and survival of humanity
Tourism that implement Agenda21/2030

Implication 1: Normative tourism (*how to do*)
Implication 2: Transformative tourism (*change to*)
Implication 3: Tourism with clear learning goals (*i.e. sustainability*)

Transmodern tourist

- No busy
- Aesthetic
- Harmony
- Health-oriented lifestyle
- Cleanliness
- Activity versus passiveness
- Quality of life
- Opposition to youth
- Claims for high-quality wellness (well-being + fitness) services

Destination Levi!

32

Transmodern tourism - How?

Learning “about” nature (traditional guiding)

↓

Learning “in” nature
Learning “with” nature
Learning “from” nature
Learning “through” nature
Learning “for” nature

Moving from: facts → knowledge → awareness → feelings → actions

Gelter 2009

33

Experience Realms

By Pine & Gilmore 1999

Experience goes into the guest

Absorption

Entertainment Education

Passive participation Active participation

Esthetics Eskapist

Immersion

Guest goes into the experience

34

35

36

37

38

Interpretative Guide types:

I am...

1st Person Guide

I look like...
Talk about them...

2nd Person Guide

I talk about...

3rd Person Guide

39

Experiential learning in Interpretation

3H Learning
Hand
Hart
Head

Kolb 1994

40

41

42

Transformative CO₂ Compensation:

Your average tourist uses 500 kg CO₂ to travel to Svalbard and another 1000 kg CO₂ during the visit - TOTAL 1 500 kg CO₂ emission!

YOU transform your guest to a more sustainable lifestyle (1 hamburger less per week)
Saving say 200kg/year during 20 years = 4 000 kg CO₂

Your new Ambassador for sustainability influences 10 persons for a more sustainable lifestyle saving 100kg/year during 10 years = 10 000 kg CO₂

Total Cost 1 500 kg,
Total gain 14 000 kg = Netto + 12 500 kg

You transform 500 guests/year ⇒ 6 250 000 kg CO₂ saved!

43

Conclusions

Transmodern Tourism:

- Normative for Sustainability
- Based on transformative experiences
- Aim to transform for personal responsibility according to Agenda21/2010

Transmodern guide:

- 3H Interpretative guiding
- Meaning building transformations for sustainability
- Holding transmodern values

44

Deception Island, Antarctica

45

46