Concepts of “Theory” in Tourism, Hospitality, and Leisure Studies:

An Expanded Analysis

Stephen Smith

University of Waterloo, Canada

E-mail : slsmith@uwaterloo.ca
Introduction
The term, “theory”, in social science carries widely divergent connotations. This is particularly true in the fields of tourism, hospitality, and leisure studies. Its usage by different authors reflects the authors’ intellectual perspectives as well as the histories and conventions of diverse research philosophies and designs. However, regardless of the context in which the term is used, the implicit assumption is that what is labelled “theoretical” usually reflects intellectual sophistication and that the ideas merit more serious attention than those are not so labeled.
Too often, though, “theory” is little more than a trope. The word is often used as a synonym for speculation or for the phrase, “in principle”. Further, supervisors of graduate students often expect the students to explicitly position their research in some theoretical context – assuming the students have an intuitive understanding of what is meant by a theoretical context. Some journal editors and reviewers, too, expect submissions to be explicitly linked to theory. The result is that authors sometimes use phrases such as “_____ (fill-in the blank) theory” or “theoretical implications” but without these words signifying anything substantive.
Thus, despite the frequent use of the word, only a few tourism, hospiality, and leisure scholars have explicitly addressed the nature of theory in the context of tourism research. One of the few examinations of the use of the term was by Smith and Lee in 2009 in a paper presented to the IAST in Mallorca that examined how “thoery” was used by in article published in three journals in the period 1989 - 2009: Annals of Tourism Research, Journal of Travel Research, and Tourism Management.. These authors concluded that seven distinct uses of “theory” could be observed in the journals examined, and that the relative frequency of different connotations varied over the twenty years of literature examined. At that time, several Academy members urged the study be expanded to examine how “theory” was used in a greater variety of journals and specilizations. This paper will present the extension of the original analysis to the three leading hospitality research journals and the three leading leisure studies journals. Any commonalities or variations across the three fields and the patterns of evolution over the last 20 years will be documented.
This paper will thus provide a more ciritical and informed look at how “theory” is being used by scholars in three related fields over the last two decades. Such an examnation can help provide greater insight and understanding of how the amorphous word, “theory”, is used in these fields as well as, perhaps, encourage more care or precision in the use of the word by social scientists and tourism researchers.

