

Article

Religious Tourism and Pilgrimage: Bibliometric Overview

Amador Durán-Sánchez ¹, José Álvarez-García ² , María de la Cruz del Río-Rama ^{3,*} and Cristiana Oliveira ⁴

¹ Faculty of Finance, Business and Tourism, University of Extremadura, 10071 Cáceres, Spain; ads_1975@hotmail.com

² Financial Economy and Accounting Department, Faculty of Finance, Business and Tourism, University of Extremadura, 10071 Cáceres, Spain; pepealvarez@unex.es

³ Business Organisation and Marketing Department, Faculty of Business Administration and Tourism, University of Vigo, 32004 Ourense, Spain

⁴ Rector of the European University of the Canary Islands, 38300 Santa Cruz de Tenerife, Spain; cristiana.oliveira@universidadeuropea.es

* Correspondence: delrio@uvigo.es; Tel.: +34-988-368727

Received: 6 July 2018; Accepted: 9 August 2018; Published: 21 August 2018

Abstract: This paper reviews the academic literature related to religious tourism through a bibliometric study and citations of articles indexed in the multidisciplinary database Web of Science (WoS). Through an advanced search by terms, a representative set of 103 documents that form the ad-hoc basis of the analysis were selected. In view of the results, it is concluded that the United States is at the forefront of research, with almost 20% of the articles affiliated to one of its centres, mainly university centres. Publications on religious tourism are currently in an exponential growth stage, supported by the annual increase in the number of citations received. These papers are published in a small number of journals well positioned in their JCR category, classified within the field of Social Sciences Research.

Keywords: religious; pilgrimage; bibliometric analysis; Web of Science; WoS

1. Introduction

Since ancient times, travelling for fervor and religious devotion purposes have been present in humanity. In this way, religious tourism starts from the moment people begin a journey due to a question of belief. It begins with a religious manifestation—the pilgrimage—where the pilgrim is considered a tourist of religious motivation (Digance 2003; Turner 1973; Turner and Turner 1978).

In a broad sense, religious tourism is any trip motivated, either exclusively or partly, by religious reasons (Rinschede 1992). However, religious issues are not the only ones considered by visitors to religious sites or events, and their motivation is composed of religious, cultural, traditional, spiritual, and landscape patterns, which often interact in the intention and decision to set out on a trip (Abbate and Nuovo 2013; Amaro et al. 2018; Drule et al. 2015; Hughes et al. 2013; Kaewumpai 2018; Kim and Kim 2018; Olsen 2013; Terzidou et al. 2018; Wang et al. 2016). This means that, in the last decades, traditional pilgrimage destinations have also become tourist sites of multifunctional nature (Kaufman 2005) that welcome moved by their religious beliefs and those interested in their historical heritage or architectural, cultural, or artistic value (Hughes et al. 2013; Hyde and Harman 2011; Fernandes et al. 2012; Geary 2018; Musa et al. 2017; Ramírez and Fernández 2018; Shinde 2007). It is generally acknowledged that tourist motivation is multi-faceted; that is, tourists have multiple motives for travelling, even within a single journey (Bowen and Clarke 2009; Pearce 1993; Ryan 2002; Uriely et al. 2002).

Despite the worldwide trend toward secularization, in recent years, there has been a rediscovery of places and routes of a religious nature (Digance 2003). It is estimated that between 300 and 330 million people travel for religious reasons annually, generating an economic impact of about 18,000 million dollars (OMT 2014), representing a great opportunity for the development of many destinations.

As a growing phenomenon, and due to the dynamics it generates in the host communities, religious tourism has aroused interest among academics and businesspeople. For the former, the interest lies in the study of the motivations, interests, and spiritual or cultural needs which religious centres seem to have aroused (Abbate and Nuovo 2013; Amaro et al. 2018; Raj 2012; among others), while for the latter, it represents opportunities for additional income and increased employment (Egresi et al. 2014; Olsen 2012; Raj and Griffin 2015; Shackley 2001; Simone-Charteris and Boyd 2010; Tobón and Tobón 2013; Vukonic 2002). When considering its recent relevance, it is necessary to compile and analyse the academic papers published in the last years whose subject deals with this type of tourism.

Bibliographic reviews were considered the first step for conducting scientific studies, whose objective is to reach a good understanding of the state of the art by synthesizing existing knowledge in a reproducible way (Tranfield et al. 2003; Glover et al. 2014). Although there are limitations in its methodology, this type of review provides a reasonably detailed description of the body of the research carried out within the topic analyzed.

Driven by this circumstance, our main objective in this research is to present an in-depth analysis of the current state of research related to religious tourism through its bibliometric study—that is, through the use of mathematical and statistical methods to evaluate the existing scientific production to determine trends and identify areas of research in development or regression (Spinak 1996).

To develop the bibliometric analysis in any area of knowledge, the first step is to assess the databases available, their suitability, and the consequences of using one or another. The validity of the work will depend on the correct choice, since it must cover the field under study sufficiently (Bordons and Zulueta 1999). In order to achieve the proposed objectives, we have proceeded to review the documents published in indexed journals within the multidisciplinary database Web of Science (WoS) (Thomson Reuters), which provides an overview of international research production of any discipline of knowledge, both scientific and technological, humanistic and sociological, since 1945, becoming an ideal instrument for the approach to bibliometric studies. Through an advanced search of terms with a time limit in 2017, a set of 103 articles was selected that constitutes the empirical basis of the study.

This article is divided into four main sections. In the first section, and after this introduction, we proceed to review the academic literature in order to establish the theoretical framework of the research. Then, in Section 3, both the sources and the methodological process used to obtain the references that form the empirical basis of the study are described. In Section 4, the main results obtained in the study of the basic bibliometric indicators are detailed and discussed. In Section 5, the presentation of the main conclusions reached, and the limitations found during the investigation are discussed.

The following sections may be divided by subheadings. They should provide a concise and precise description of the experimental results, their interpretation, and the experimental conclusions that can be drawn.

2. Review of the Literature

Religiously motivated tourism is a worldwide phenomenon as old as religion itself and characteristic of all religious denominations (Lanczkowski 1982). Menhirs, burial mounds, and kromlecks (Stonehenge) had the same purpose as today's cathedrals, being religious centres that attracted believers from far and near (Roussel 1972).

The relationship between both terms, religion and tourism, has been studied from different perspectives (Collins-Kreiner 2010a, 2018; Terzidou et al. 2017). Bremer (2005) points out three approaches in which researchers place the intersections between religion and tourism: the spatial approach (pilgrims and tourists occupying the same space with different behaviors), the historical approach (relationship

between religious forms of travel and tourism), and the cultural approach (pilgrimage and tourism as modern practices in a post-modern world). However, for [Millán-Vázquez de la Torre et al. \(2016\)](#), their link can be considered from two angles: on the one hand, as tourism motivated exclusively or partially by religious reasons (traditional view) ([Rinschede 1992](#)), and on the other hand, considering tourism as a contemporary spiritual journey ([Sharpley 2009](#)).

Religious tourism is linked to other types of tourism, especially holiday, cultural, social, and group tourism, which causes it to be linked to seasonality ([Collins-Kreiner 2018](#); [Lois-González and Santos 2015](#); [Olsen and Timothy 2006](#); [Oviedo et al. 2014](#); [Raj and Morpeth 2007](#); [Raj et al. 2015](#); [Rinschede 1992](#); [Timothy and Boyd 2006](#)). Historically, religious trips were always multifunctional trips, even when religious factors seemed to predominate. However, in modern societies, religious motivation seems to be less important than in ancient societies ([Rinschede 1992](#)).

One of the most debated issues among the authors that address this type of tourism is the distinction between tourists and pilgrims, both actors in the religious tourism industry. The pilgrimage has often been defined as “a journey resulting from religious causes, externally to a holy site, and internally for spiritual purposes and internal understanding” ([Barber 1993](#), p. 1), what it supposes the journey of a religious devotee to a sacred religious site ([Turner 1973](#); [Turner and Turner 1978](#)). Others, such as [Collins-Kreiner \(2010b\)](#) and [Morinis \(1992\)](#), define pilgrimage as a journey to a site that embodies the highly valued, the deeply meaningful, or a source of core identity for the traveler. According [Hyde and Harman \(Hyde and Harman 2011, p. 1343\)](#), in an increasingly secular world, many non-religious people undertake journeys to sites of deep personal meaning. Thus, secular pilgrimages include journeys to the gravesites and memorials of celebrities, famous sporting grounds, or sites of political significance ([Digance 2006](#); [Kaelber 2006](#); [Margry 2008a](#); [Morinis 1992](#); [Olsen and Timothy 2006](#)). In short, [Hyde and Harman \(Hyde and Harman 2011\)](#) say that the pilgrimage is not just a religious phenomenon, and the old paradigm of pilgrimage, predicated on religious elements, no longer holds ([Collins-Kreiner 2010a, 2010b](#)). In its place must be recognized two alternative forms of pilgrimage: the religious and the secular.

In this context, it seems evident that the pilgrimage is a different form of tourism. To better understand the perceptions and expectations associated with tourism, [Cohen \(1979\)](#) argues that there is no “general type” of tourism and that different forms of tourism coexist with each other (Table 1). Thus, within the context of the pilgrimage, the experience of the pilgrim and his spiritual connection with a site would correspond to the existential form. On the contrary, visitors or tourists of religious sites can be classified in relation to the other four types of tourism.

Table 1. Cohen’s modes of tourism.

Experiential	A quest for authenticity beyond the spatiality and temporality of everyday life
Existential	A journey to an external and elective spiritual site beyond the mainstream of a traveler’s native experience
Diversionsary	An escape from the ordinary
Recreational	Entertainment center travel that emphasizes the restorative capacity of travel-secular
Experimental	Travel intended to be out of the ordinary, unique and “alternative”

Source: [Cohen \(1979\)](#).

While for some authors the pilgrim and the tourist have been considered separately as “religious travelers” or “holidaymakers”, respectively ([Smith 1992a](#); [Cohen 1992](#)), for others, they are linked to each other in a shared space. According a [Hyde and Harman \(Hyde and Harman 2011, p. 1345\)](#), “the pilgrim seeks to touch the sacred, that is, to visit the singular physical location they imagine embodies their deep religious values ([Digance 2003](#); [Eliade 1959](#); [Eliade 1964](#); [Morinis 1992](#); [Smith 1992b](#)). Many pilgrims seek an encounter with the divine ([Ambrosio 2007](#); [Digance 2003](#); [Turner 1973](#); [Turner and Turner 1978](#)), or the pilgrimage is a culturally prescribed social obligation and/or, on occasion, a rite de passage ([Ambrosio 2007](#); [Cohen 1992](#); [Morinis 1992](#); [Smith 1992b](#); [Turner and Turner 1978](#)). The pilgrim may be motivated to gain religious merit or penitence for their sins ([Cohen 1992](#); [Digance 2003](#); [Tomasi 2002](#); [Turner 1973](#)). Other pilgrims seek healing from illness or resolution of their worldly problems ([Morinis 1992](#); [Smith 1992b](#); [Tomasi 2002](#); [Turner 1973](#)). At the other extreme, in an increasingly secular

world where many individuals lack the grounding of a religious faith, according to Giddens (1991); Margry (2008b), and Schau and Gilly (2003), existential uncertainties can drive a search for meaning, self-knowledge, and identity. Therefore, Hyde and Harman (Hyde and Harman 2011, p. 1345) affirm that non-religious people may attach sacred meaning to a wide variety of non-religious sites and seek a journey to such sites. Such journeys constitute secular pilgrimages (Collins-Kreiner 2010a; Margry 2008b; Olsen and Timothy 2006).

In spite of the differences in the perception and experiences of the tourist and the pilgrim, religious tourism emphasizes the interdependent nature of the two actors (tourist and pilgrim) and the social construction of a simultaneously sacred and secular site (Poria et al. 2004), differentiating themselves only in terms of their devotional bonds and preferences (Eade 1992).

Authors such as Smith (1992a) consider both groups within a continuous classification that goes from the pious pilgrimage based on faith to strictly secular tourism (Figure 1). In this classification, religious tourism would be in an intermediate position distinguishing, in turn, between a traveler who is more a pilgrim than a tourist, a traveler who is as much a pilgrim as a tourist or a traveler who is more a tourist than a pilgrim, depending on whether his faith or the profane predominate in his motivations and activities. This broad spectrum reflects the multiple and changing motivations of travelers, whose interests and activities can vary from pilgrimage to tourism and vice versa (Millán-Vázquez de la Torre et al. 2016).

Figure 1. The Pilgrim-Tourist Path. (Source: Smith (1992a)).

However, today, and due to the evolution that both terms have been experiencing, the limits between pilgrimage and tourism are vague. First, this is because the context has also changed. The pilgrimage, as it is currently conceived, hardly resembles the pilgrimages of the Middle Ages (Olsen 2010). Second, the term pilgrimage is increasingly used in broader and more secular contexts (Margry 2008b) by visitors and academics to refer to visits to tombs of war or celebrities, residences of celebrities, and funeral sites, which show characteristics traditionally associated with pilgrimages. Ground Zero in New York or Graceland are some examples. Third, the term tourism is increasingly considered to describe a spiritual journey (Willson et al. 2013).

Those studies that explore the experiences and the benefits related with religious tourism focus mainly on spiritual experiences, neglecting others such as social, educational, or restorative experiences (Bond et al. 2014). This is so, in spite of recognizing that managers of religious sites should offer visitors a wide range of activities, both spiritual and non-spiritual, that complement each other with the aim of providing a holistic experience (Tirca and Stanculescu 2011; Weidenfeld and Ron 2008). Although the studies that address the other three types of experiences are scarcer if they have been addressed, for example, in relation to educational experiences, as in the studies of Nyaupane et al. (2015); Ramírez and Fernández (2018), and Sarris (2004).

Religious tourism generates benefits for all its stakeholders. On the one hand, religious entities can obtain a greater volume of donations and charity. On the other hand, the tourist motivated by faith participates in the resident trade by buying some souvenir or leaving some votive offering, which helps

the reactivation of certain local craft activities (Fernández 2010). The religious tourist, in addition, is more faithful to the destinations than the traditional tourist with motivations different to faith, returning to the site in a shorter period of time (Robles 2001). In addition, the increase in tourists increases the income and benefits obtained by the companies dedicated to hospitality services in the area.

In summary, as Rinschede 1992) states, the religious space is a multifunctional site in which, depending on the uses and the motivations that are derived in them, different forms of tourism can be found. That is, religious destinations are like any other tourist destination, products with numerous attributes that can satisfy the needs of both religious believers and other holidaymakers (Bond et al. 2014).

3. Methodology

This section includes the procedure followed for the preparation of the bibliometric study of the scientific production on religious tourism present in the WoS database.

Bibliometric analysis consists of the application of statistical methods with the objective of evaluating the advances and improvements of the knowledge related to a specific topic as well as the scientific quality and the influence of different publications and sources (Bouyssou and Marchant 2011). In this way, useful information is provided for those academics and professionals who try to analyse and study more deeply this particular field of research, since the bibliometric analysis determines a series of significant indicators to measure the bibliographic material such as the number of publications, the most prolific authors, the countries where this field of research is more popular, or the journals that pay more attention to its publication. Another good indicator that is used to measure the influence of a researcher is the number of citations and the citations/articles relationship or h index (Hirsch 2005) that provides the measure of the impact of a publication in relation to its number of citations.

The first step of the bibliometric analysis involves identifying the most useful databases for our study (Albort-Morant and Ribeiro-Soriano 2015). This work is based on the use of the Thomson Reuters Web of Science (WoS) database, considered one of the main documentary databases by researchers, providing research work in all disciplines with the highest quality standards (Merigó et al. 2015).

In order to be able to delimit the results to the area of religious tourism, we opted for a document tracking strategy by searching for terms whose equation is shown in Table 2. This form has the advantage of enabling to reach classified journals within all the thematic areas, therefore, considered more thorough (Corral and Canoves 2013). In addition, and following the outline of similar papers, in order to develop bibliometric indicators, only articles published in scientific journals are analysed because they constitute a representative sample of international scientific activity (Benavides-Velasco et al. 2011).

Table 2. Search Strategy in WoS.

Search Word	Religious Tourism, Pilgrimage Tourism, Faith Tourism
Category	Title
Subject area	ALL
Document type	Journal article
Period time	Year of publication \leq 2017
Lenguaje	English
Query String	(TI = (Relig* AND Touris*) OR TI = (Pilgrim* AND Touris*) OR TI = (Faith* AND Touris*))
Search Date	December 2017

Source: Own elaboration.

Once the documents were selected, the ad hoc database required to analyse each of the basic variables of the bibliometric indicators was developed. One of the main problems that we can find when carrying out the analysis of the documents indexed in the different databases is a lack of standardization of the records, which is why it is essential to carry out a standardization process. For the specific case of authors' names, the main criterion used for their homogenization was the coincidence in the ascription of the institutional signature associated with the different variants of the names and surnames (Pérez et al. 1999).

Another fact that we must consider is that the compilation of documents in WoS was done in December 2017. Therefore, the results give an idea of the current situation and may change over time due to the emergence of new research on religious tourism.

4. Results and Discussion

A publication on religious tourism in WoS appeared for the first time in 1968. From that moment, and as shown in Figure 2, there has been a constant increase in the annual volume of studies, reaching the most significant figure in 2016 with 21 papers. As in other fields, the increase in publications in the last decade can be explained by two factors: first, the number of researchers around the world has increased exponentially, also increasing the number of submissions to journals, and second, the development of computers and the Internet that facilitates access to more updated information sources of each field (Merigó et al. 2015).

Figure 2. Annual number and growth of articles on Religious Tourism indexed in WoS. (Source: Own elaboration).

The Law of Price ensures that the growth of scientific information is exponential. However, each discipline undergoes its own evolution through various stages: precursors (first publications), exponential growth (becomes research focus), and linear growth (growth slows down, review and archive of knowledge) (Price 1956). Based on what is observed in Figure 2, studies on religious tourism are in the exponential growth stage, adjusting the cumulative production function to an exponential equation with $R^2 = 0.8649$.

With regard to the number of citations that the articles indexed in WoS have received, in Figure 3, an increase over time is observed, exceeding the threshold of 200 in 2016. 2.9% (3) of the articles get more than 50 citations, 10.7% (11) between 25–50 citations, 11.7% (12) between 10–25 citations, and 39.8% (41) between 1–10 citations. Only 36 of them, 35%, do not receive any citations. In the citation analysis, it should be taken into account that articles published over the last 10 years still do not show their maximum citation level and that access to the first studies is not always available to all, so they have a limited number of readers (Merigó et al. 2015).

Figure 3. Annual number and growth of citations received by articles on Religious Tourism. (Source: Own elaboration).

Two articles with more than 90 citations stand out due to the total number of citations received (Table 3): “Forms of Religious Tourism” (Rinschede 1992) and “Religious sites as tourism attractions in Europe” (Nolan and Nolan 1992).

Table 3. Most cited articles in WoS about Religious Tourism.

Author	Year	Title	≤2014	2015	2016	2017	Σ
Rinschede, G. (Rinschede 1992)	1992	Forms of Religious Tourism	87	16	24	13	140
Nolan, M.L. and Nolan, S. (Nolan and Nolan 1992)	1992	Religious sites as tourism attractions in Europe	63	12	14	8	97
Eade, J. (Eade 1992)	1992	Pilgrimage and Tourism at Lourdes, France	43	5	10	2	60
Ebron, P.A. (Ebron 1999)	1999	Tourists as pilgrims: commercial fashioning of transatlantic politics	31	4	6	5	46
Pfaffenberger, B. (Pfaffenberger 1983)	1983	Serious pilgrims and frivolous tourists—the chimera of tourism in the pilgrimages of Sri-Lanka	34	2	5	0	41
Bandyopadhyay, R., Morais, D.B. and Chick, G. (Bandyopadhyay et al. 2008)	2008	Religion and identity in India’s heritage tourism	23	3	6	8	40
Collins-Kreiner, N. (Collins-Kreiner 2010a)	2010	The geography of pilgrimage and tourism: transformations and implications for applied geography	19	2	4	10	35
Jackowaski, A. and Smith, V.L. (Jackowaski and Smith 1992)	1992	Polish Pilgrim-Tourists	28	0	5	1	34
Shuo, Y.S, Ryan, C. and Liu, G. (Shuo et al. 2009)	2009	Taoism, temples and tourists: The case of Mazu pilgrimage tourism	12	6	10	3	31
Bar, D. and Cohen-Hattab, K. (Bar and Cohen-Hattab 2003)	2003	A new kind of pilgrimage: The modern tourist pilgrim of nineteenth-century and early twentieth-century Palestine	21	3	2	2	28

Source: Own elaboration.

Author productivity (both primary and secondary) is calculated based on the number of articles published by each of them. Following the criteria proposed by Lotka (1926), they are classified into: small producers (authors with only one published article), medium producers (authors with between two and nine published articles) and large producers (authors with 10 or more published articles).

Within the tourism form of religious tourism, and based on articles located in WoS, there are no authors considered as large producers. Collins-Kreiner, N. appears as the top author in the productivity ranking (Table 4) with six authorships. Only four other authors have written more than one article: Shinde, K, A. with three and Aukland, K., Cusack, CM, and Ryan, C. with two. In this way, and following Lotka, 2.73% of the authors are medium producers (5), while the remaining 97.27% (178) are considered small producers by having only one published article. This fact causes the average productivity per author (number of works published per author) to be 1.05.

By the number of citations received, and as shown in Table 4, we find Collins-Kreimer, N. again in the top position of the ranking with a total of 71 citations in six published articles. In addition, we must mention Ryan, C.; despite his low productivity, the average number of citations of his two articles is the highest (18.5).

Table 4. Most productive authors.

Author	Country	Authorships	hi%	Hi%	Cites	\bar{x}	h-Index	Lotka
Collins-Kreiner, N.	Israel	6	5.83%	5.83%	71	11.83	3	0.7782
Shinde, K.A.	India	3	2.91%	8.74%	16	5.33	1	0.4771
Aukland, K.	Norway	2	1.94%	10.68%	0	0.00	0	0.3010
Cusack, C.M.	Australia	2	1.94%	12.62%	2	1.00	1	0.3010
Ryan, C.	New Zealand	2	1.94%	14.56%	37	18.50	2	0.3010

* hi% = relative frequency; Hi% = cumulative frequency; \bar{x} = Average; h-index = Hirsch’s index. Source: Own elaboration.

Another bibliometric indicator related to the authors is the Collaboration Index, considered one of the professionalization signs of the research field, since publications by numerous authors have a higher number of citations and impact than those by a single author (Granda-Orive et al. 2009). Table 5 shows how in the religious tourism field the total number of articles with multiple authorship is close to the sum of articles by a single author, 50 and 53 respectively, being those articles written by two authors, the ones with a higher average number of citations (13.48).

Table 5. Collaboration Index.

Authorships	Articles			Cites					
	f	hi%	Hi%	≤2014	2015	2016	2017	TC	C/f
Documents with one author	53	51.46%	51.46%	385	59	106	63	613	11.57
Documents with two authors	23	22.33%	73.79%	164	43	67	36	310	13.48
Documents with three authors	22	21.36%	95.15%	25	13	28	26	92	4.182
Documents with four authors	1	0.97%	96.12%	0	0	0	0	0	0
Documents with five authors	2	1.94%	98.06%	0	0	0	0	0	0
Documents with more than five authors	2	1.94%	100.00%	2	0	0	0	2	1
Σ	103	100%		576	115	201	125	1017	9.87

* f = frequency (number of articles published); hi% = relative frequency; Hi% = cumulative frequency; TC= total number of citations received for published articles; C/f = average of citations received for published articles. **Source:** Own elaboration.

Together with authorship, affiliation is one of the determining factors for the correct identification and recovery of the intellectual production of a researcher in the different databases (Table 6). In this regard, by countries and within the scientific production of publications related to religious tourism, one country stands out from the rest, the United States, with 19.42% (20) of the articles affiliated to one of its centres, mainly academic, and an average number of citations per article above 20.

Table 6. Countries of Affiliation of the articles on Religious Tourism according to the WoS database.

Country	Articles				Cites					
	f	hi%	Hi%	≤2014	2015	2016	2017	TC	C/f	h-Index
United States	20	19.42%	19.42%	280	37	52	38	407	20.35	11
England	9	8.74%	28.16%	48	11	31	17	107	11.89	3
Israel	8	7.77%	43.69%	36	13	21	11	81	10.13	4
India	8	7.77%	35.92%	2	3	2	2	9	1.13	1
Australia	7	6.80%	50.49%	25	8	13	14	60	8.57	4
Norway	5	4.85%	55.34%	4	0	1	1	6	1.20	1
Turkey	5	4.85%	60.19%	0	0	1	1	2	0.40	1

* f = frequency (number of articles published); hi% = relative frequency; Hi% = cumulative frequency; TC= total number of citations received for published articles; C/f = average of citations received for published articles; h-index = Hirsch's index. **Source:** Own elaboration.

According to the Law of Bradford (1934), a small number of journals group most of the articles published related to an area, a fact that helps us identify the journals most used by researchers when it comes to disseminating their work (Figure 4). The Minimum Bradford Zone or Bradford Core (MBZ) is defined as the number of articles equal to half of the amount that appears in the last range of the list of journals sorted by production (those that produce a single article) (48) (Spinak 1996).

$$MBZ = \frac{NR1a}{2}; \quad MBZ = \frac{48}{2}; \quad MBZ = 24 \quad (1)$$

where

MBZ: Minimum Bradford Zone.

NR1a: Total of journals with a single article published.

Once the value of MBZ was calculated, and from the ranking of journals sorted in descending order of productivity, the MBZ is made up of those journals whose sum of articles was equal to the value of MBZ (24). In our bibliometric analysis, the MBZ is constituted by four journals—Annals of Tourism Research (11), International Journal of Tourism Research (7), Tourism Management (4), and Current Issues in Tourism (4).

Figure 4. Core Bradford. (Source: Own elaboration).

On the other hand, and taking into account the number of citations that journals receive for the publication of articles on religious tourism (Table 7), Annals of Tourism Research stands out with an average of 43.09 citations per published work, followed by Tourism Management with 22.50. Both publications are within the first quartile in the subarea of Hospitality, Leisure, Sport, and Tourism.

Based on the thematic classification of documents made by the WoS database, depending on the areas to which the journals where they are published belong to (Table 8), there is a main field of research in which articles on religious tourism are included: Social Sciences (Other Topics) with 51 articles. However, and regarding the average number of citations received, the Sociology area stands out, since its 12 articles have an average of 41.67 citations.

Table 7. Ranking of the most productive magazines.

Journal	Journal						Cites					
	JCR 2016	Qi	f	hi%	Hi%	≤2014	2015	2016	2017	TC	C/f	h-Index
Annals of Tourism Research	3.194	Q1	11	10.68%	10.68%	314	41	82	37	474	43.09	9
International Journal of Tourism Research	1.857	Q2	7	6.80%	17.48%	12	12	17	10	51	7.29	4
Tourism Management	4.707	Q1	4	3.88%	29.13%	18	16	32	24	90	22.50	4
Current Issues in Tourism	2.451	Q2	4	3.88%	21.36%	11	5	8	3	27	6.75	3
Journal of Tourism and Cultural Change	0.732	Q4	4	3.88%	25.24%	2	0	4	1	7	1.75	2
Asia Pacific Journal of Tourism Research	1.051	Q3	3	2.91%	32.04%	0	0	1	2	3	1.00	1

* Qi = quartile; f = frequency (number of articles published); hi% = relative frequency; Hi% = cumulative frequency; TC= total number of citations received for published articles; C/f = average of citations received for published articles; h-index = Hirsch's index. Source: Own elaboration.

Table 8. Main Thematic Areas where articles on Religious Tourism are collected.

Subject Area	Journals		Articles		Cites						
	f	hi%	f	hi%	≤2014	2015	2016	2017	TC	C/f	h-Index
Social Sciences (Other Topics)	18	28.57%	51	49.51%	357	79	152	83	671	13.16	14
Business Economics	10	15.87%	16	15.53%	24	22	39	27	112	7.00	6
Religion	10	15.87%	12	11.65%	52	3	5	2	62	5.17	3
Sociology	2	3.17%	12	11.65%	339	41	83	37	500	41.67	10
Environmental Sciences Ecology	4	6.35%	7	6.80%	24	20	37	35	116	16.57	6
Area Studies	5	7.94%	5	4.85%	27	5	5	6	43	8.60	2
Geography	4	6.35%	5	4.85%	33	10	18	7	68	13.60	3
Anthropology	4	6.35%	4	3.88%	49	8	7	6	70	17.50	3
Arts Humanities (Other topics)	3	4.76%	3	2.91%	14	0	3	0	17	5.67	2
Science Technology (Other Topics)	3	4.76%	3	2.91%	0	5	4	10	19	6.33	1

* f = frequency (number of articles published); hi% = relative frequency; Hi% = cumulative frequency; TC = total number of citations received for published articles; C/f = average of citations received for published articles; h-index = Hirsch's index. **Source:** Own elaboration.

The most commonly used terms as keywords are related to the field of religious tourism; Pilgrimage and Religious Tourism (Figure 5). Other terms to consider are: Heritage, Development or Attraction.

Figure 5. Cloud of keywords included in the articles. (**Source:** Own elaboration).

5. Conclusions

This study illustrates the usefulness of bibliometric reviews of academic literature, not only as an instrument capable of identifying and classifying a wide variety of documents within a specific area of study but also to analyse existing information in order to show trends based on synthesized data. Based on the analysis of the selection of documents indexed in the main database of WoS, we can deduce a number of ideas that can help future researchers in the field of religious tourism.

The first publication of an academic paper related to Religious Tourism occurred at the end of the 1960s. Since then, the publication of articles has experienced an exponential growth at international level, supported by the annual increase in the number of citations received, an area in which Forms of Religious Tourism (Rinschede 1992) stands out with more than 135 citations.

Within the form of religious tourism, and based on the articles located in WoS, there are no authors considered as large producers, and almost 98% of them are classified as small producers because they have only one published work, which leads to a productivity index of close to 1. One country stands at the forefront of research on religious tourism, the United States, since almost 20% of the articles belong to one of its centres, mainly universities. In relation to the authorship of scientific production (collaboration index), the total number of articles with multiple authorship is close to the sum of articles by a single author, as those by two authors are the articles that receive a higher average number of citations.

On the other hand, the core of the main journals that collect articles on religious tourism (Bradford core) is formed by only four publications, due to the number of articles and the number of citations received, *Annals of Tourism Research*, of the first quartile in the subarea of Hospitality, Leisure, Sport, and Tourism. Regarding the thematic classification of documents made by the WoS database, based on the areas that the journals where they are published belong to, there is a main field of research in which articles on religious tourism are included: Social Sciences (Other Topics). However, regarding the average number of citations received, the Sociology area stands out, since its articles have an average of more than 40 citations.

When interpreting the results in any bibliometric study, the limitation of choosing a specific database and a specific search equation must be taken into account. On the other hand, our aim has not been to evaluate the quality of the content of the selected articles, an objective that can be considered in a subsequent investigation, but a descriptive-quantitative analysis of the articles and citations related to religious tourism present in WoS. In order to expand the present study, it would be interesting to examine documents indexed in other databases, together with the possibility of including comparative studies between them.

Author Contributions: All authors contributed equally to this work. All authors wrote, reviewed, and commented on the manuscript. All authors have read and approved the final manuscript.

Funding: This research received no external funding.

Conflicts of Interest: The authors declare no conflict of interest.

References

- Abbate, Costanza, and Santo Nuovo. 2013. Motivation and Personality Traits for Choosing Religious Tourism. A Research on the Case of Medjugorje. *Current Issues in Tourism* 16: 501–6. [\[CrossRef\]](#)
- Amaro, Suzanne, Angela Antunes, and Carla Henriques. 2018. A Closer Look at Santiago de Compostela's Pilgrims through the Lens of Motivations. *Tourism Management* 64: 271–80. [\[CrossRef\]](#)
- Ambrosio, Vitor. 2007. Sacred Pilgrimage and Tourism as Secular Pilgrimage. In *Religious Tourism and Pilgrimage Festivals Management: An International Perspective*. Edited by R. Razaq Raj and Nigel Morpeth. Wallingford: CAB International.
- Albort-Morant, Gema, and Domingo Ribeiro-Soriano. 2015. A Bibliometric Analysis of International Impact of Business Incubators. *Journal of Business Research* 69: 1775–79. [\[CrossRef\]](#)
- Bandyopadhyay, Ranjan, Duarte B. Morais, and Garry Chick. 2008. Religion and Identity in India's Heritage Tourism. *Annals of Tourism Research* 35: 790–808. [\[CrossRef\]](#)
- Bar, Doron, and Kobi Cohen-Hattab. 2003. A New Kind of Pilgrimage: The Modern Tourist Pilgrim of Nineteenth-Century and Early Twentieth-Century Palestine. *Middle Eastern Studies* 39: 131–48. [\[CrossRef\]](#)
- Barber, Richard. 1993. *Pilgrimages*. London: The Boydell Press.
- Benavides-Velasco, Carlos, Vanesa Guzmán-Parra, and Cristina Quintana-García. 2011. Evolución de la Literatura Sobre Empresa Familiar Como Disciplina Científica. *Cuadernos de Economía y Dirección de la Empresa* 14: 78–90. [\[CrossRef\]](#)
- Bond, Niger, Jan Packer, and Roy Ballantyne. 2014. Exploring Visitor Experiences, Activities and Benefits at Three Religious Tourism Sites. *International Journal of Tourism Research* 17: 471–81. [\[CrossRef\]](#)
- Bordons, María, and María Zulueta. 1999. Evaluación de la Actividad Científica a Través de Indicadores Bibliométricos. *Revista Española de Cardiología* 52: 790–800. [\[CrossRef\]](#)
- Bouyssou, Denis, and Thierry Marchant. 2011. Ranking Scientists and Departments in a Consistent Manner. *Journal of the American Society for Information Science and Technology* 62: 1761–69. [\[CrossRef\]](#)
- Bowen, David, and Jackie Clarke. 2009. *Contemporary Tourist Behavior: Yourself and Others as Tourists*. Wallingford and Oxfordshire: CAB International.
- Bradford, Samuel. 1934. Sources of Information on Specific Subjects. *Engineering* 137: 85–86.
- Bremer, Thomas. 2005. Tourism and Religion. In *Encyclopedia of Religion*. Edited by Lindsay Jones. Detroit: Macmillan. ISBN 9260–9264.
- Cohen, Erik. 1979. A Phenomenology of Tourist Experiences. *Sociology* 13: 179–201. [\[CrossRef\]](#)

- Cohen, Erik. 1992. Pilgrimage Centers: Concentric and Excentric. *Annals of Tourism Research* 19: 33–50. [\[CrossRef\]](#)
- Collins-Kreiner, Noga. 2010a. The Geography of Pilgrimage and Tourism: Transformations and Implications for Applied Geography. *Applied Geography* 30: 153–64. [\[CrossRef\]](#)
- Collins-Kreiner, Noga. 2010b. Researching Pilgrimage: Continuity and Transformations. *Annals of Tourism Research* 37: 440–56. [\[CrossRef\]](#)
- Collins-Kreiner, Noga. 2018. Pilgrimage-Tourism: Common Themes in Different Religions. *International Journal of Religious Tourism and Pilgrimage* 6: 3.
- Corral, José, and Gemma Canoves. 2013. La Investigación Turística Publicada en Revistas Turísticas y No Turísticas: Análisis Bibliométrico de la Producción de las Universidades Catalanas. *Cuadernos de Turismo* 31: 55–81.
- Digance, Justine. 2003. Pilgrimage at Contested Sites. *Annals of Tourism Research* 30: 143–59. [\[CrossRef\]](#)
- Digance, Justine. 2006. Religious and Secular Pilgrimage: Journeys Redolent with Meaning. In *Tourism, Religion and Spiritual Journeys*. London: Routledge, pp. 52–64.
- Drule, Alexandra, Mihai Băcilă, Raluca Ciornea, and Alexandru Chiș. 2015. Segmenting Visitors Encountered at Sacred Sites Based on Travelling Motivations and Constraints. *Current Science* 109: 256–70.
- Eade, John. 1992. Pilgrimage and Tourism at Lourdes, France. *Annals of Tourism Research* 19: 18–32. [\[CrossRef\]](#)
- Ebron, Paulla. 1999. Tourists as Pilgrims: Commercial Fashioning of Transatlantic Politics. *American Ethnologist* 26: 910–32. [\[CrossRef\]](#)
- Egresi, Istvan, Fatih Kara, and Büsa Bayram. 2014. Economic Impact of Religious Tourism in Mardin, Turkey. *Journal of Economics and Business Research* 18: 7–22.
- Eliade, Mircea. 1959. *The Sacred and the Profane: The Nature of Religion*. Translated by W. R. Trask. New York: Harcourt Brace & Company.
- Eliade, Mircea. 1964. *Myth and Reality*. London: Allen & Unwin.
- Fernández, Anna. 2010. El Santo Nió de Atocha: Patrimonio y Turismo Religioso. *Pasos, Revista de Turismo y Patrimonio Cultural* 8: 372–87.
- Fernandes, Carlos, Elsa Pimenta, Francisco Gonçalves, and Susana Rachão. 2012. A New Research Approach for Religious Tourism: The Case Study of The Portuguese Route to Santiago. *International Journal of Tourism Policy* 4: 83–94. [\[CrossRef\]](#)
- Geary, David. 2018. India's Buddhist Circuit (s): A Growing Investment Market for a "Rising" Asia. *International Journal of Religious Tourism and Pilgrimage* 6: 6.
- Giddens, Anthony. 1991. *Modernity and Self-Identity: Self and Society in the Late Modern Age*. Stanford: Stanford University Press.
- Glover, Jackson, Jennifer Farris, and Eileen Van Aken. 2014. Kaizen Events: Assessing the Existing Literature and Convergence of Practices. *Engineering Management Journal* 26: 39–61. [\[CrossRef\]](#)
- Granda-Orive, José Ignacio, Santiago Villanueva-Serranob, Rafael Aleixandre-Benavente, Juan Carlos Valderrama-Zurián, Adolfo Alonso-Arroyod, Francisco García Río, Carlos A. Jiménez Ruizf, Segismundo Solano Reinag, and Gregorio González Alcaidec. 2009. Redes de Colaboración Científica Internacional en Tabaquismo. Análisis de Co-Autorías a Través del Science Citation Index Durante el Periodo 1999–2003. *Gaceta Sanitaria* 23: 34–43.
- Hirsch, Jorge. 2005. An Index to Quantify an Individual's Scientific Research Output. *Proceedings of the National Academy of Sciences of the United States of America* 102: 16569–572. [\[CrossRef\]](#) [\[PubMed\]](#)
- Hughes, Karen, Nigel Bond, and Roy Ballantyne. 2013. Designing and Managing Interpretive Experiences at Religious Sites: Visitors' Perceptions of Canterbury Cathedral. *Tourism Management* 36: 210–20. [\[CrossRef\]](#)
- Hyde, Kenneth F., and Serhat Harman. 2011. Motives for a Secular Pilgrimage to the Gallipoli Battlefields. *Tourism Management* 32: 1343–51. [\[CrossRef\]](#)
- Jackowaski, Antoni, and Valene Smith. 1992. Polish Pilgrim-Tourists. *Annals of Tourism Research* 9: 92–106. [\[CrossRef\]](#)
- Kaelber, Lutz. 2006. Paradigms of Travel: From Medieval Pilgrimage to the Postmodern Virtual Tour. In *Tourism, Religion and Spiritual Journeys*. London: Routledge, pp. 65–79.
- Kaewumpai, Issara. 2018. The Influence of Personality on Tourist Behaviors: The Study of Motivations, Satisfaction, and Loyalty. *AU-GSB e-JOURNAL* 10: 54.
- Kaufman, Suzanne. 2005. *Consuming Visions: Mass Culture and the Lourdes Shrine*. New York: Cornell University Press.

- Kim, Bona, and Aeongseop Kim. 2018. Hierarchical Value Map of Religious Tourists Visiting the Vatican City/Rome. *Tourism Geographies*, 1–22. [CrossRef]
- Lanczkowski, Günter. 1982. *Die heilige Reise-Auf den Wegen von Gottern und Menschen*. Freiburg: Herder Verlag.
- Lois-González, Rubén, and Xosé Santos. 2015. Tourists and Pilgrims on their Way to Santiago. Motives, Caminos and Final Destinations. *Journal of Tourism and Cultural Change* 13: 149–64. [CrossRef]
- Lotka, Alfred. 1926. The Frequency Distribution of Scientific Productivity. *Journal of the Washington Academy of Sciences* 16: 317–23.
- Margry, Peter. 2008a. *Shrines and Pilgrimage in the Modern World: New Itineraries into the Sacred*. Amsterdam: University of Amsterdam Press.
- Margry, Peter. 2008b. Secular Pilgrimage: A Contradiction in Terms? In *Shrines and Pilgrimage in the Modern World: New Itineraries into the Sacred*. Edited by Peter Jan Margry. Amsterdam: Amsterdam University Press, pp. 13–46.
- Merigó, José, Alicia Mas-Tur, Norat Roig-Tierno, and Domingo Ribeiro-Soriano. 2015. A Bibliometric Overview of the Journal of Business Research between 1973 and 2014. *Journal of Business Research* 68: 2645–53. [CrossRef]
- Millán-Vázquez de la Torre, Genoveva, Leonor Pérez-Naranjo, and Rogelio Martínez-Cárdenas. 2016. Factores que Determinan el Crecimiento del Turismo en Destinos Religiosos. *Revista de Ciencias Sociales (RCS)* 22: 85–97.
- Morinis, Alan. 1992. Introduction: The Territory of the Anthropology of Pilgrimage. In *Sacred Journeys: The Anthropology of Pilgrimage*. Westport: Greenwood Press, pp. 1–28.
- Musa, Ghazali, Shahrul Najmin, Thinaranjey Thirumoorathi, and Azni Taha. 2017. Examining Visitors' Experience with Batu Cave, Using the Four Realm Experiential Theory. *International Journal of Tourism Cities* 3: 105–20. [CrossRef]
- Nolan, Mary Lee, and Sidney Nolan. 1992. Religious Sites as Tourism Attractions in Europe. *Annals of Tourism Research* 19: 68–78. [CrossRef]
- Nyaupane, Gyan, Dallen Timothy, and Surya Poudel. 2015. Understanding Tourists in Religious Destinations: A Social Distance Perspective. *Tourism Management* 48: 343–53. [CrossRef]
- Olsen, Daniel. 2010. Pilgrims, Tourists and Max Weber's Ideal Types. *Annals of Tourism Research* 37: 848–51. [CrossRef]
- Olsen, Daniel. 2012. Negotiating Identity at Religious Sites: A Management Perspective. *Journal of Heritage Tourism* 7: 359–66. [CrossRef]
- Olsen, Daniel. 2013. A Scalar Comparison of Motivations and Expectations of Experience within the Religious Tourism Market. *International Journal of Religious Tourism and Pilgrimage* 1: 5.
- Olsen, Daniel, and Dallen Timothy. 2006. Tourism and Religious Journeys. In *Tourism, Religion and Spiritual Journeys*. Edited by Daniel Olsen and Dallen Timothy. London: Routledge, pp. 1–21.
- OMT. 2014. El Primer Congreso Internacional de la OMT sobre Turismo y Peregrinaciones Explora el Nexo Entre el Turismo y las Rutas Espirituales. September 17. Available online: <http://media.unwto.org/es/press-release/2014-09-16/el-primer-congreso-internacional-de-la-omt-sobre-turismo-y-peregrinaciones-> (accessed on 2 June 2018).
- Oviedo, Lluís, Scarlett de Courcier, and Miguel Farias. 2014. Rise of Pilgrims on the Camino to Santiago: Sign of Change or Religious Revival? *Review of Religious Research* 56: 433–42. [CrossRef]
- Pearce, Phillip. 1993. Fundamentals of Tourist Motivation. In *Tourism research: Critiques and challenges*. Edited by Douglas G. Pearce and Richard Warren Butler. London: Routledge, pp. 113–34.
- Pérez, Rafael, Emilio López-Cózar, Elena Corera, María José Suárez, and Evaristo Contreras. 1999. Tratamiento de los Nombres Españoles en las Bases de Datos Internacionales: Su Incidencia en la Recuperación de Información y en los Análisis Bibliométricos. In *La Representación y la organización del Conocimiento en sus Distintas Perspectivas: Su Influencia en la Recuperación de la Información: Actas Del IV Congreso ISKO-Spain EOCOSID*. Granada: Universidad de Granada, vol. 99, pp. 22–24.
- Pfaffenberger, Bryan. 1983. Serious Pilgrims and Frivolous Tourists—The Chimera of Tourism in the Pilgrimages of Sri-Lanka. *Annals of Tourism Research* 10: 57–74. [CrossRef]
- Poria, Yaniv, Richard Butler, and David Airey. 2004. The meanings of heritage sites for tourists: the case of Massada. *Tourism Analysis* 9: 15–22. [CrossRef]
- Price, Derek. 1956. The Exponential Curve of Science. *Discovery* 17: 240–43.
- Raj, Razaq. 2012. Religious Tourist's Motivation for Visiting Religious Sites. *International Journal of Tourism Policy* 4: 95–105. [CrossRef]

- Raj, Razaq, and Kevin Griffin. 2015. *Religious Tourism and Pilgrimage Management: An International Perspective*. Wallingford: Cabi.
- Raj, Razaq, Kevin Griffin, and Robert Blackwell. 2015. Motivations for Religious Tourism, Pilgrimage, Festivals and Events. In *Religious Tourism and Pilgrimage Management: An International Perspective*. Wallingford: Cabi, pp. 103–17.
- Raj, Razaq, and Nigel Morpeth. 2007. Introduction: Establishing Linkages between Religious Travell and Tourism. In *Religious Tourism and Pilgrimage Management*. Wallingford: Cabi.
- Ramírez, Rafael, and Manuel Fernández. 2018. Religious Experiences of Travellers Visiting the Royal Monastery of Santa María de Guadalupe (Spain). *Sustainability* 10: 1890. [\[CrossRef\]](#)
- Rinschede, Gisbert. 1992. Forms of Religious Tourism. *Annals of Tounrm Research* 19: 51–67. [\[CrossRef\]](#)
- Robles, Javier. 2001. Turismo Religioso. Alternativa de Apoyo a la Preservación del Patrimonio y Desarrollo. *Revista Bibliográfica de Geografía y Ciencias Sociales* 6.
- Roussel, Robert. 1972. *Les Pelerinages*. Edited by Sais-je Que. París: Presses Universitaires de France.
- Ryan, Chris. 2002. Motives, Behaviours, Body and Mind. In *The Tourist Experience*, 2nd ed. London: Continuum, pp. 27–57.
- Sarris, Marios. 2004. Pitfalls of Intellection: Pedagogical Concerns on Mount Athos. *Journal of Modern Greek Studies* 22: 113–35. [\[CrossRef\]](#)
- Simone-Charteris, Maria, and Stephen Boyd. 2010. The Development of Religious Heritage Tourism in Northern Ireland: Opportunities, Benefits and Obstacles. *Turizam: međunarodni znanstveno-stručni časopis* 58: 229–57.
- Sharpley, Richard. 2009. Tourism, Religion and Spirituality. In *The SAGE Handbook of Tourism Studies*. Edited by Tazim Jamal and Mike Robinson. London: SAGE Publications Ltd., pp. 237–53.
- Shackley, Myra. 2001. *Managing Sacred Sites: Service Provision and Visitor Experience*. London: Cengage Learning EMEA.
- Schau, Hope, and Mary Gilly. 2003. We are What We Post? Self-Presentation in Personal Web Space. *Journal of Consumer Research* 30: 385–404. [\[CrossRef\]](#)
- Shinde, Kiran. 2007. Case study 6: Visiting Sacred Sites in India: Religious Tourism or Pilgrimage. In *Religious Tourism and Pilgrimage Management: International Perspective*. Wallingford: Cabi, pp. 184–97.
- Shuo, Yeh Sam, Chris Ryan, and Ge Liu. 2009. Taoism, Temples and Tourists: The Case of Mazu Pilgrimage Tourism. *Tourism Management* 30: 581–88. [\[CrossRef\]](#)
- Smith, Valery. L. 1992a. Introduction: The Quest in Guest. *Annals of Tourism Research* 19: 1–17. [\[CrossRef\]](#)
- Smith, Valery. L. 1992b. The Quest in Quest. *Annals of Tourism Research* 19: 1–17. [\[CrossRef\]](#)
- Spinak, Ernesto. 1996. *Diccionario Enciclopédico de Bibliometría, Cienciometría e Informetría*. Caracas: UNESCO.
- Terzidou, Matina, Caroline Scarles, and Mark Saunders. 2017. Religiousness as Tourist Performances: A Case Study of Greek Orthodox Pilgrimage. *Annals of Tourism Research* 66: 116–29. [\[CrossRef\]](#)
- Terzidou, Matina, Caroline Scarles, and Mark Saunders. 2018. The Complexities of Religious Tourism Motivations: Sacred Places, Vows and Visions. *Annals of Tourism Research* 70: 54–65. [\[CrossRef\]](#)
- Timothy, Dallen, and Stephen Boyd. 2006. Heritage Tourism in the 21st Century: Valued Traditions and New Perspectives. *Journal of Heritage Tourism* 1: 1–16. [\[CrossRef\]](#)
- Tirca, Alexandra, and Gabriela Stanciulescu. 2011. Managing the Religious Tourism Experience in Romanian Christian Orthodoxy. *International Journal of Business and Globalisation* 7: 40–63. [\[CrossRef\]](#)
- Tobón, Sandra, and Natalia Tobón. 2013. Turismo Religioso: Fenómeno Social y Económico. *Anuario Turismo y Sociedad* 14: 237–49.
- Tomasi, Luigi. 2002. Homo Viator: From Pilgrimage to Religious Tourism via the Journey. In *From Medieval Pilgrimage to Religious Tourism: The Social and Cultural Economics of Piety*. Edited by William H. Swatos Jr. and Luigi Tomasi. Westport: Praeger Publishers, pp. 1–24.
- Tranfield, David, David Denyer, and Palminder Smart. 2003. Towards a Methodology for Developing Evidence-Informed Management Knowledge by Means of Systematic Review. *British Journal of Management* 14: 207–22. [\[CrossRef\]](#)
- Turner, Victor. 1973. The Center out There: Pilgrim's Goal. *History of Religions* 12: 191–230. [\[CrossRef\]](#)
- Turner, Victor, and Edith Turner. 1978. *Image and Pilgrimage in Christian Culture: Anthropological Perspective*. Oxford: Basil Blackwell.
- Uriely, Natan, Yuval Yona, and Dalit Simchai. 2002. Backpacking Experiences: A Type and Form Analysis. *Annals of Tourism Research* 29: 520–38. [\[CrossRef\]](#)

- Vukonic, Boris. 2002. Religion, Tourism and Economics: A Convenient Symbiosis. *Tourism Recreation Research* 27: 59–64. [[CrossRef](#)]
- Wang, Wanfei, Joseph Chen, and Keji Huang. 2016. Religious Tourist Motivation in Buddhist Mountain: The Case from China. *Asia Pacific Journal of Tourism Research* 21: 57–72. [[CrossRef](#)]
- Weidenfeld, Adi, and Amos Ron. 2008. Religious Needs in the Tourism Industry. *Anatolia* 19: 357–61. [[CrossRef](#)]
- Willson, Gregory, Allison McIntosh, and Anne Zahra. 2013. Tourism and Spirituality: A Phenomenological Analysis. *Annals of Tourism Research* 42: 150–68. [[CrossRef](#)]

© 2018 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (<http://creativecommons.org/licenses/by/4.0/>).