The role of participation in memorable tourism experience: a comparative case of Cap Go Meh festival and Linggarjati festival in Indonesia

Agus W. Soehadi^{1*}, Eka Ardianto²

^{1,2}Prasetiya Mulya University – Cilandak Campus R.A. Kartini (T.B. Simatupang) Street, Cilandak Barat, Jakarta 12430, Indonesia

ARTICLE INFO

Article history

Received: 12 April 2019 Revised: 31 July 2019 Accepted: 31 July 2019

JEL Classification:

L83

Key words:

Tourism, Experience, Memorable

DOI:

10.14414/jebav.v22i1.1657

ABSTRACT

The study aimed to analyze the role of participation in creating memorable tourism experience in Cap Go Meh festival and Linggarjati festival to create loyal visitors. This study used a questionnaire of 42 questions on 5-point Likert-scale ranged from one to five range (1 = strongly disagree up to 5= strongly agree) to the festival visitors after the event. The data were analyzed using Structural Equation Modelling (SEM) with Confirmatory Factor Analysis (CFA) and the structural model using regression analysis. It showed that the visitors have different motives to attend and take a part in the festival. The group socialization has a positive effect on participation, which lead to immersion, then influences vivid memory and loyalty in Cap Go Meh while novelty has a positive effect on participation in Lingarjati vestival, which lead to immersion, then influences vivid memory and loyalty. Practicaly, it implied that this study has the benefit for event manager to understand the visitors characteristics. Cap Go Meh festival can be higher in group socialization. Event manager should facilitate visitors to participate as a group on God Statue parade. In Linggarjati, the visitors gain the novelty of historical site and city history merge with the stage of angklung -traditional music instrumentcolossal.

ABSTRAK

Penelitian ini bertujuan untuk menganalisis peran partisipasi dalam menciptakan pengalaman pariwisata yang berkesan di festival Cap Go Meh dan festival Linggarjati untuk menciptakan pengunjung yang loyal. Penelitian ini menggunakan kuesioner dari 42 pertanyaan pada skala Likert 5 poin yang berkisar dari satu hingga lima rentang (1 = sangat tidak setuju hingga 5 = sangat setuju) kepada pengunjung festival setelah acara. Data dianalisis menggunakan Structural Equation Modeling (SEM) dengan Confirmatory Factor Analysis (CFA) dan model struktural menggunakan analisis regresi. Itu menunjukkan bahwa para pengunjung memiliki motif yang berbeda untuk menghadiri dan berpartisipasi dalam festival. Sosialisasi kelompok berpengaruh positif pada partisipasi, yang mengarah pada kebersamaan/ immersion, kemudian memengaruhi memori dan kesetiaan yang jelas dalam Cap Go Meh sementara berpenagruh positif pada partisipasi dalam festival Lingarjati, yang mengarah pada immersion, kemudian memengaruhi memori dan loyalitas yang jelas. Secara praktis, tersirat bahwa penelitian ini memiliki manfaat bagi manajer acara untuk memahami karakteristik pengunjung. Festival Cap Go Meh lebih tinggi dalam sosialisasi kelompok. Manajer acara harus memfasilitasi pengunjung untuk berpartisipasi dalam grup pada parade Patung Dewa. Di Linggarjati, para pengunjung mendapatkan kebaruan situs sejarah dan penggabungan sejarah kota dengan panggung angklung - instrumen musik tradisional - kolosal. Temuannya adalah pengunjung memiliki motif berbeda.

^{*} Corresponding author, email address: ¹aws@pmbs.ac.id

1. INTRODUCTION

Nowadays, attending events might be one of the tourists' alternative to enjoy pleasure, culture, social interaction, and destination in their travel agenda. Events, such as performing arts and other festivals, are now a worldwide tourism phenomenon (Getz, 1991; Rolfe, 1992 in Prentice & Andersen, 2003; Chacko & Schaffer, 1993; Grant & Paliwoda, 1998). Manthiou, Lee, Tang, and Chiang (2014) argued that festivals itself are not only considered tourism attractions (Rao, 2001) and image builders for the destinations (Prentice & Andersen, 2003; Gokce & Culha, 2009), but also as an economic engine for local communities (Crompton & McKay, 1997).

Getz (2007) defined three general types of event such as business, sport, and festivals. Festivals might become a tourist attraction, then use the positioning to gain legitimacy or foster growth. Nowadays, the variant of events grows significantly. It is not only the quantity but also the variety of the events. It ranges from supply factors (such as cultural planning, tourism development, and civic re-positioning) through to demand factors (such as serious leisure, lifestyle sampling, socialization needs, and the desire for creative and authentic experiences by some market segments) (Prentice & Andersen, 2003).

Getz (2007) explained that events are unique because of interactions among the setting, people, and management systems—including design element and the program. The most appealing event is that they are never the same, and you have to be there to enjoy the unique experience. Therefore, tourists attend festival as they need an authentic and unique experience about a destination to make it memorable. Events are an interesting tool to promote experiences, because consumers have the opportunity to become actively involved in areas of personal interest and interaction processes that are not possible in daily life (Sistenich, 1999).

A destination may establish distinctiveness through creative tourism as proposed by Prentice and Andersen (2003). It incorporates festivals keep on adding new components so as to keep the festival intriguing to the gathering of people. The uniqueness of this festival is that they energize the communication amongst tourist and local residents which creating a sense of togetherness in a diversified environment (Dash & Samantaray, 2018). Chen and Rahman (2018) stated that since cultural

contact reflects the tourist's experience and interaction with local culture, higher level of cultural contact is expected to create a higher level of Memorable Tourism Experience (MTE) in the context of cultural tourism.

Since each destination has their own characteristic and culture, their cultural festival will reflect that. Furthermore, Hughes (1996) classify cultural tourists into those for whom their primary consumption style that is cultural, incidental, or accidental, assuming that all festival tourist is essentially different to mainstreamers (in Prentice & Andersen, 2003). At one level, cultural festival facilitates the integration and inclusion of smaller communities of families and friends within the wider community. On another level, they allow outsiders and tourists from different cultures to join and share the process (Raj, Walters, & Rashid, 2013).

Zhang, Wub, and Buhalis (2018), also stated that there is a growing recognition that destinations must create and deliver MTE to their consumers to increase their competitiveness (Neuhofer, Buhalis, & Ladkin, 2012, 2015). Festival can help to develop the image and profile of a destination and may attract visitors outside of the holiday season (Raj et al., 2013). Festivals are an important motivator of tourism, and figure prominently in the development and marketing plans of most destination (Getz, 2007). However, the findings still needs to discuss further. In other words, it needs more studies especially in ASEAN countries. Therefore, the authors developed the conceptual model to describe the relations among the construct and tested the model in different events: Cap Go Meh festival (cultural event) and Linggarjati festival (historical event).

Cap Go Meh is a night celebration of 15 days after Chinese New Year. The idea of street Cap Go Meh festival appeared in 2008 which later became the festival of Bogor city. From year to year, this event is thriving and flourishing, in the number of events or visitors. In 2012, the festival was inaugurated by the Governor of West Java became a cultural festival. Since then, the cultural acculturation that featured on the Cap Go Meh festival from year to year is increasingly diverse.

Kuningan is a district in West Java Province, Indonesia. This city is unique with its historical. There is Linggarjati museum that recall people about Linggarjati agreement in one of the events of Indonesian independence history and the place where angklung -traditional music instrument- was first introduced.

2. THEORETICAL FRAMEWORK AND HYPOTHESES

Memorable Tourism Experience (MTE)

MTE has attracted the esearchers and practitioners' attention. MTE are those experiences that are selectively constructed tourist experiences and remembered and recalled after a trip (Zhang, Wub, & Buhalis, 2018). It is more important because only remembered experiences would influence the tourists' future decision making (Kerstetter & Cho, 2004; Kim, Ritchie, & Tung, 2010). When making a decision, tourists rely on previous experiences and memories to formulate future trips (Wirtz, Kruger, Scollon, & Diener, 2003; Lehto et al., 2004). Kim et al. (2010) supported Zhang et al. (2018) described MTE as a tourism experience positively remembered and recalled after the event. This has occurred as a subset of Memorable Experiences or ME (Tung & Ritchie, 2011a). MTE is selectively constructed based on the individual's assessment of his/her tourism experience (Kim, Ritchie, & McCormick, 2012), and serves to consolidate and reinforce their collection of pleasurable memories of the destination experience (Ritchie & Ritchie, 1998).

Researchers argue that MTE is the best predictor of future behavior and represents a new benchmark (Kim et al., 2012; Neuhofer, Buhalis, & Ladkin, 2014 in Zhang et al., 2018; Chandralal, Rindfleish, & Valenzuela, 2015). Zhang et al. (2018) argue that MTE's literature mainly discusses the essence and structure of MTE and develops measurement scales (Tung & Ritchie, 2011a; Kim et al., 2012; Kim, 2013, 2014; Kim & Ritchie, 2014). Researchers call for more studies to test the MTE's scales in new contexts to validate them. Empirical research to investigate the antecedents and consequences of MTE remains sparse. A few studies explored the relationship between MTE and guest interactions, sensory impressions, place attachment, recollection, satisfaction, behavior intention, loyalty, word of mouth, and revisit intention (Torres, 2016; Tsai, 2016; Barnes, Mattsson, & Sørensen, 2016; Manthiou, Kang, & Chiang, 2016; Semrad & Rivera 2017; Agapito, Pinto, & Mendes, 2017).

Morgan (2006) in Tung (2009) had already attempted to uncover how a visitor's

positive, unique and memorable experience by evaluating unprompted feedback of a festival. Larsen (2007, p. 1r, in Sthapit & Coudounaris, 2018), verified tourist experiences to be past, personal, travel-related events "strong enough to have entered long-term memory". In the long run, such memorable experiences may contribute to a "sense of exhilaration, a deep sense of enjoyment that is long cherished and that becomes a landmark in memory for what life should be like." (Csikszentmihalyi, 1990, p. 3). MTE, as a subset of memorable experiences or ME has been documented (Ritchie & Hudson, 2009; Ritchie, Tung, & Ritchie, 2010; Kim et al., 2010; Tung & Ritchie, 2011a; Zhang et al., 2018). The emergence and ongoing evolution of the tourism experience owes its origins to the pioneering works of Csikszentmihalyi (1975, 1990), Csikszentmihalyi and Larson (1984), Abrahams (1986), and others who have formed part of a continually evolving process. It begins with sowing the seeds of the experience (Csikszentmihalyi, 1975), a phenomenology of tourism experience (Cohen, 1979), branding, marketing, and managing the delivery of the experience that lead to extraordinary experience which generate to memorable experience (Pine & Gilmore, 1999; Schmitt, 1999; Marconi, 2005; Denove & Power, 2005).

Ritchie et al. (2010) and Abrahams (1986) proposed that memorable events are often memorable because they are unanticipated and unburdened by expectations. Kim (2009) made the first attempt to develop a measurement instrument for MTEs by using a sample of college students as subjects and publishing the results in a series of papers (Kim, 2010, 2013; Kim et al., 2010, 2012). Kim et al. (2012) developed a 24-item MTE's scale consisting of seven dimensions. Then, Chandralal research (2015) confirmed the 24 items across the ten experiential dimensions. Later, Chen and Rahman (2018) significance of the theory of MTE originates from the influential power of past memory.

Since the emphasis is on delivering unique, extraordinary, and memorable tourism experiences, the result was increasing recognition of the significance of MTE among both tourist experience, researchers, and tourism professionals (Kim, 2009; Pizam, 2010; Tung & Ritchie, 2011a in Chandralal, 2015; Kim et al., 2012). Several scholars have tried to conceptualism the meaning of MTE from both tourists' and institutional perspectives. Many experiential dimensions have been proposed

by these studies as integral components of MTE, for example social interactions and relationship development (Larsen & Jenssen, 2004; Morgan, 2006; Morgan & Xu, 2009; Tung & Ritchie, 2011a, 2011b), novelty/adventure (Gunter, 1987; Morgan, 2006; Morgan & Xu, 2009; Kim et al., 2012), extreme/extraordinary experiences (Arnould & Price, 1993; Larsen & Jenssen, 2004), identity formation (Gunter, 1987; Tung & Ritchie, 2011a, 2011b) and moments of amazements (Morgan, 2006; Tung & Ritchie, 2011a).

Tung and Ritchie (2011a) identified four dimensions or aspects; affect, expectation, consequentiality, and recollection experience that make them memorable for tourists. In this case, Kim (2009) made the first attempt to develop a 24-item MTEs scale measurement instrument for MTE by using a sample of college students as subjects and publishing the results in a series of papers (Kim, 2010, 2013; Kim et al., 2010; Kim et al,. 2012). Kim (2009) study the scale to measure memorable tourism experiences including the following components: a) relaxing, b) hedonic, c) stimulating, d) freeing, e) refreshing, f) adverse feelings, g) sociable, h) happy, i) meaningfulness, j) knowledge, k) challenge, l) value, m) service, n) unexpected happenings, o) personal relevance, p) novelty-familiarity, q) participation, and r) planning. Then, Kim et al. (2012) were the first researchers to develop a quantitative scale to measure MTE. They developed a 24-items scale consisting of seven domains: hedonism, refreshment, local culture, meaningfulness, knowledge, involvement, and novelty. The scale was later validated crossculturally using Taiwanese tourists by Kim and Richie (2014 in Chen & Rahman, 2018).

Many of the studies that suggest specific experiential factors as dimensions of MTE use student samples, who can hardly be considered to be "typical" tourists, and the findings cannot be generalized to more authentic travel populations (Chandralal et al., 2015; Sthapit & Coudounaris, 2018). Tung and Ritchie (2011a, 2011b) identified four key dimensions of MTE (i.e. affect, expectations, consequentiality, and recollection) and five characteristics of MTE (i.e. identity formation, family milestones, relationship development, nostalgia reenactment, and freedom pursuits) respectively in two qualitative studies. Some quantitative research has examined the effect of tourist experience on memory (Kim et al., 2010; Quadri-Felitti & Fiore, 2013;

Ali, Hussain, & Ragavan, 2014; Ali, Ryu, & Hussain, 2016). Their results indicate that the experience dimensions of educational, esthetic, entertainment, escapist, involvement, hedonism and local culture influence tourists' memories significantly and become memorable experiences.

Tung (2009) has another version of MTE with Memorable Travel Experience. The terms 'tourism experience' and 'travel experience', in the context of his study, are used interchangeably. A "travel experience" is considered an overnight trip that an individual has had which covers the whole period that he/ she has travelled away from his/her location of permanent residence (place he/she has lived for most of the past 12 months). He found five broad types of travel experiences were most frequently recalled as memorable: social and family travel, exploration, get-to know-yourglobal-friends and understand-the real-world, get-away-from-it-all relaxation and quick getaway, and nature-based experiences. Sthapit and Coudounaris (2018) mentioned that a study by Pillemer, Wink, and DiDonato, and Sanborn (2003) found that women frequently recollected more specific life episodes than men. Tourism remembrances also appear to have more psychological importance for women than for men and the majority of souvenir purchases are made by women (Anderson & Littrell, 1995). With reference to age, Hamond and Fivush (1991) showed that seniors were able to recall recent memories and recounted more specific details of their experience than their younger counterparts. Dijkstra and Kaup (2005) suggested that older adults are more likely to retain memories with distinctive characteristics, such as self-relevant selectively and emotionally intense memories. Among of the researcher, Yadav and Krishnan (2017) study about relation of MTE to strong feelings of nostalgia and vividness of records of such experiences in the memory of tourists. Falk and Dierking (1990) investigated the memories of museum professionals in their young adulthood and found the social dimension of their experience as the most memorable aspect of their trip. Meanwhile, Zhang et al. (2018) examines the effects of two crucial constructs - country image and destination image - on MTE.

Based on the previous studies, the researchers argue that there is a gap between the roles of participation in MTE specially in festival. It seems reasonable to expect that

festival can significantly give more opportunity to bring the role of participation in terms MTE. Therefore, the purpose of this study is to analyze the role of participation in creating memorable tourism experience, especially in festival.

Construct Development

Conceptualizing relationship among participation, immersion, vivid memory, and loyalty. Experience in the festival context is a complex phenomenon, which needs to be systematically and comprehensively analyzed (Getz 2007). As a complex phenomenon, Pine and Gilmore (1998) divide it in two dimensions as the two most of important, guest participation (on the horizontal axis) and one that describes the kind of connection or environmental relationship (on the vertical axis). These two dimensions are commonly called as experience realms. Staging experiences is not about entertaining customers, it's about engaging them. Furthermore, Pine and Gilmore scheme the experiences in four experience realms.

There are four axes and are divided into two dimensions, vertical and horizontal. The first dimension (on the horizontal axis) corresponds to the level of guest's participation, passive and active. Customer becomes passive participant when he/she do not directly affect or influence the performance. This kind of participation experience of the events purely as observer or listener. In another level, customer becomes active participant when he/she personally affect the performance or event; the guests participate in creating their own experience.

Moreover, Schmitt (1999) stated that the act of taking part in an activity is an important factor that influences the customer experience. Some customers may perceive participant in event or festival could be a once-in-a lifetime experience (Slåtten, Krogh, & Connolley, 2011). Those assumption supports Pine and Gilmore (1998), which stated that the orientation of the experience industry has shifted significantly away from creating potential spectators to creating possibilities for participators. The second dimension (vertical) of Pine and Gilmore (1999) experience realms describes the kind of connection, or environmental relationship, that unites customers with the event or performances which is absorb and immerse. Occupying a person's attention by bringing the experience into the mind from a distance is defined as absorption. Besides,

becoming physically (or virtually) a part of the experience itself is immersion. The status of immersion in consumption is particularly not only interesting but also confusing, as it is understood both as a process (access to an intense experience through appropriation steps) and as a finalized state of being (a sheer sense of pleasure and detachment) (Frochot, Elliot, & Kreziak, 2017). More importantly, once participants became increasingly immersed, they willingly developed strategies to remain in that immersion. They regretted the intrusion of reminders of everyday life (Frochot et al., 2017).

Todays, tourist not only seek tourism spot only to relish themselves, but also to participate, passively or actively, to immerse and get lost themselves on the moment. Frochot et al. (2017) stated that immersion closely tied in with the feeling of getting away: the more immersed they got, the more they forgot about everyday life. Therefore, here again, consumers actively chose to "play the game". In Tung (2009), Arnould and Price (1993) stressed one considerable challenge in their data collection: "the experience itself is vividly recalled but difficult to describe because of its emotional content and perceived distinctiveness" 42). Since festival has unique and distinctive character, those experience might be something beyond visitors' expectation. Abrahams (1986) proposed that memorable events are often memorable because they are unanticipated and unburdened by expectations.

Memorable experiences also relate to loyalty.

Consumer loyalty is essential to the festival and event industry sector (Cole & Illum, 2006). Previous studies have confirmed that attendees' satisfactory experience predicts their loyal attitude and behavior, such as the spread of positive commentary and repeat visitation (Cole & Illum, 2006). Lehto et al. (2004) mentioned that activity involvement, where one's interests will become more focused on specific types of activities and places with activity participation becoming more indepth prior experiences positively influence revisit behaviors at a destination. Experience has a positive effect on vivid memory, which consequently influences loyalty (Manthiou et al., 2014).

Theoretical Model

The researchers argue from the previous studies, there is a gap in the role of participation

in memorable tourism experience still remain. Therefore, authors established a theoretical model that represents the relationships between motive, experience, memory vividness, and loyalty, as shown in Figure 1.


Figure 1 Theoretical Model

Motive

The researchers put a motive to beome an antecedent in theoretical model. A motive as the trigger of experience (active or passive) can be considered as the antecedent that leads to loyalty as the outcome. A motive is an internal factor that arouses, directs, and integrates a person's behavior (Iso-Ahola, 1980 p.230). Motive explicitly becomes the trigger decision, whether come or not to the festival, which also affects the satisfaction of one's experience. A decision to visit a festival is a directed action which is triggered by a desire to meet a need to satisfy them through a festival visit (Crompton & McKay, 1997).

Participation

From the perspective of festival attendees, their experience is the primary benefit or value they can get from festivals. Providing satisfactory experience to attendees is the key for the long-term success of festivals (Cole & Illum, 2006). Pine and Gilmore (1998) proposed the context of evaluating the experiences generated by dimension which influences the richness of experience in business offerings through customer level of participation (active or passive) as well as forms of connection (immersion or absorption) in the event. The orientation of the experience industry has shifted significantly away from creating

potential spectators to creating possibilities for participators (Pine & Gilmore, 1998). Therefore, in this research, authors focus on the role participation which is the active of level participation.

Participation can be defined as the degree of interaction between consumers and products, services or environments during consumption (Kao, Huang, & Yang, 2007). Pine and Gilmore (1998) found that successful experiences get consumers involved in the activities rather than simply entertain them. Therefore, active consumer participation during the event is required (Pine & Gilmore, 1998). Based on Su, Lebrun, Bouchet, Wang, Lorgnier, and Yang (2015) configuration's, they suggest that tourists can make their experience more favorable by proactively, rather than passively, co-creating value derived from the experience. We therefore hypothesize that:

- H1. Cultural exploration is positively associated with participation
- H2. Novelty is positively associated with participation
- H3. Recover equilibrium is positively associated with participation
- H4. Group socialization is positively associated with participation

The relationship between participation and immersion

Pine and Gilmore (1998, 1999) argued that active immersion is an experience of 'diverging to a new self' based on the sense of 'doing' where the customer becomes engaged in what is happening and participates actively. Whereas passive immersion is an experience of 'indulging in environments' based on the sense of 'being' that involves passive participation, but with a greater depth and immersion with respect to what is seen or experienced. Morgan (2009) supported that successful festivals provide attendees space and time away from everyday life in which extraordinary experience can be created and shared.

Immersion occurs simply by being there and interacting with other people and other elements of the environment (López & Molina, 2013). Immersion is the involvement of consumers when enjoying the consumption and the ability to forget the passing of time (López & Molina, 2013). Immersion makes consumers emphasize consumption processes rather than results (Kao et al., 2007). The

individual disconnects with the real world (López & Molina, 2013). For event managers, the interest lies in producing a state of immersion that is able to capture consumers in an unforgettable process, leading them to feel unique experiences (Arnould, Price, & Zinkhan, 2002). Therefore, it could be supposed that this is the most significant and important experiential antecedent of those mentioned, as it is not only a question of participation in the event, but also the event being able to transport an individual in time and space (Caru` & Cova, 2006). Based on that reason, t can be hy[pothesized as the following that:

H5. Participation is positively associated with immersion

Vivid memory and loyalty

Manthio et al. (2014) found that experience has a positive effect on vivid memory, which consequently influences loyalty. Each dimension of experience economy significantly influences vividity of memory. According to script theory, the script is a knowledge structure (experience) which is stored in the memory (vividity) and this script which has been stored in memory is used to direct behavior (loyalty) when activated (Bozinoff & Roth, 1983; Delamere & Hinch, 1994; Manthio et al,. 2014). Vividity is particularly important to tourism studies, which has long had the goal of creating vivid memories in the minds of visitors, memories which they will remember for the rest of their lives (Tung & Ritchie, 2011 in Manthio et al., 2014).

Loyalty is a multidimensional concept (Manthiou et al., 2014). Wirtz et al. (2003) found that tourists are more likely to revisit a destination when they have had a pleasant memory of previous trips because they expect to encounter the same positive experience as they had before. In addition, Morgan and Xu (2009) study identified the significance of tourists' past memorable experiences as tourists' memory influenced future travel aspirations, based on the destination-oriented memories, personally-oriented memories, and socially-oriented memories. Among these three memories, socially-oriented memories influenced the most for tourists' future travel aspiration.

Similar to Manthiou et al. (2014,) in the present study, loyalty was evaluated as a consequence of festival attendees' experiences. The hypothesis is posited as follows:

- H6. Participation is positively associated with loyalty
- H7. Immersion is positively associated with loyalty
- H8. Immersion is positively associated with vivid memory
- H9. Vivid memory is positively associated with loyalty

3. RESEARCH METHOD Questionnaire Design

The questionnaire was adjusted from Crompton and Mckay's (1997) six dimension of visitors' motives to visit festival: 1) cultural exploration; 2) novelty; 3) recover equilibrium; 4) known-group socialization; 5) external interaction; 6) gregariousness. The refining process commenced with the pilot test to test of the items. This procedure was to ensure the validity of the questionnaire. Pilot test conducted on 30 marketing undergraduate students at Universitas Prasetiya Mulya, Indonesia. Then, the researchers conducted a review of the result. The results indicate that only four dimensions: cultural exploration, novelty, recover equilibrium, and group socialization are reliable (above 0.930), which means that internal consistency is accepted, while two others (gregariousness and external interaction) are unaccepted. The remaining instrument purification steps result four items are retained. Then, the word sequence was changed as a result of the input of the respondents on the pilot test of the initial questionnaire.

The procedure is frequently used by scholars and is widely recommended as an important step for securing face validity of the instrument (Hardesty & Bearden, 2004; Worthington & Whittaker, 2006). The selfcomplete questionnaire was designed for both of Cap Go Meh and Linggarjati festival to survey visitor motivation for attending festivals. The questionnaire was divided into three section. The first section was collecting socio-demographic information. Next section was filling instruction. The final section is the main section of the questionnaire. The researcher used a questionnaire instrument consisting of 42 questions on 5-point Likerttype scales of one to five range (1 = strongly disagree up to 5= strongly agree). Respondents were asked to rate their level of agreement/

disagreement at that range. Data were gained by giving a questionnaire to festival visitor after the events.

Sample

From the sample profile of the survey respondents, for Cap Go Meh festival from 207 valid data, 117 respondents were male and 90 respondents were women. Most respondents (56.6%) were in the 15- 25 age range. For festival visitors' origin, the majority domicile was from Jakarta with total 13 respondents. While for Linggarjati festivals, 160 valid data, 97 respondents were male and 62 respondents were women. Most respondents (55.6%) were in the 16-25 age range. For festival visitors' origin, 45% is domicile from Kuningan.

The timing was chosen as consideration to the time that visitors already have participated and immersed in the whole events. The process of filling the questionnaire was spread by 3 research teams and 3 trained students. The questionnaires were given to festival visitors randomly by explaining in advance the purpose of this research. If the visitor has the willing to voluntary be a respondent, the questionnaire will be given to fill by their own. If the visitor is unwilling, they can refuse it. Respondents who have participated will be given souvenirs. For Cap Go Meh festival, the result of the questionnaire obtained 207 sample (n=207) from 400 questionnaires. While for Linggarjati festival, the result of the questionnaire obtained 160 sample (n=160) from 160 questionnaires.

4. DATA ANALYSIS AND DISCUSSION Measurement model

Authors calculated the fit indices using Structural Equation Modeling to determine how the model is fit through CMIN/df, Comparative Fit Index (CFI), and Root Mean Square Error of Approximation (RMSEA). For represent a good model fit: CMIN/df values less than 2 (Byrne, 1989); CFI values greater than 0.9; RMSEA values less than 0.07 indicate a good model fit, whereas values less than 0.1 are acceptable (Hu & Bentler, 1999; Kline, 2005). Figure 4 and 5 indicates that the model of Cap Go Meh festival (CMIN/df = 1.1587; CFI= 0.911; and RMSEA = 0.053), and model of Linggarjati festival (CMIN/df = 1.1523; CFI= 0.902; and RMSEA = 0.057) revealed are a good fit

Table 1 and Table 2 depict composite reliability (CR) and average variance extracted (AVE). CR value for each construct must be ≥.60 (Awang, 2015), and AVE -that represents construct validity- value for each construct must be >.05 (Hair, Black, Babin, & Anderson, 2010). For Cap Go Meh festival, group socialization and vivid memory are valid and reliable; for Linggarjati festival, cultural exploration, novelty, recover equilibrium, participation, immersion, and vivid memory are valid and reliable.

Structural model

After having established the reliability and validity of the constructs, the researchers tested the full structural model. Figure 2 specifically shows that group socialization associated with participation (standardized estimate= 0.377, p<0.05), participation associated with immersion (standardized estimate= 0.688, p<0.05), immersion associated with vivid memory (standardized estimate= 0.858, p<0.05), and vivid memory associated with loyalty (standardized estimate= 0.360, p<0.05). Therefore, for figure 4, H4, H5, H8, and H9 was supported; H1, H2, H3, H6 and H7 was not supported.

Figure 3 shows that novelty associated with participation (standardized estimate= 0.340, p<0.05), participation associated with immersion (standardized estimate= 0.445, p<0.05), immersion associated with vivid memory (standardized estimate= 0.832, p<0.05), and vivid memory associated with loyalty (standardized estimate= 0.575, p<0.05). Therefore, for figure 5, H2, H5, H8, and H9 was supported; H1, H3, H4, H6 and H7 was not supported.

Discussion

The results emphasize that there is a different participation motive both of Cap Go Meh and Linggarjati festival. In the present study, the researchers found that the desire of festival attendees to participate depend on each characterized festival. In Cap Go Meh festival, group socialization that are more positively associated with visitor participation affect to vivid memory and lead to loyalty. Cap Go Meh festival facilitated visitors to join the procession of the statue of the gods in self-will during the parade. The desire to assemble with others as a group as a motive of visitor to attend festival are very prominent in Cap Go Meh festival. Either coming as individuals or already in groups or either being there with old friends or new friends, it is certain that visitors come because they want to gather with people.

In Cap Go Meh festival, visitors have choices either become an active one, taking part and immersing in activity, or passive audience, enjoying the ambience from distance. Since this festival ambience encourage them to take a part, the desire to socialize arise as a motive. One of example, the Goddess Parade is a routine activity in this annually festival, so that, attendees are welcome to join spontaneously in parading the statues of the gods along the parade area. There are also some attendees whom not only join the parade but also insert money on envelope in their goddess wishing to bless, but some of them only take a part on the procession relish the excitement.

In another festival, Linggarjati is a unique as its novelty in which mix the heritage site with historical and traditional music colossal. Linggarjati festival is named by its background setting, museum Linggarjati that named after Linggarjati Agreement historical. The novelty is angklung colossal performance with Linggarjati museum as the background. Angklung colossal performance is aimed to perform together with all festival attendee. So, attendees can take part and immerse in activity, rather than being passive audience and enjoying the ambience from distance. Since the festival ambience encourage and facilitate them to take a part, the desire to feel the novelty arise as a motive.

Table 1 Composite Reliability and Average Variance Extracted of Cap Go Meh festival

Variable	Indicator	Standardized loading	Measurement error	Composite reliability	Average variance extracted
Cultural exploration	cultex 1	.699	.403		
	cultex 2	.549	.499		
	cultex 3	.446	.918	.798	.499
	cultex 4	.697	.272		
	cultex 5	.692	.302		
Novelty	novel 1	.715	.549		
	novel 2	.738	.399	.717	.466
	novel 3	.486	.531		
Recover Equilibrium	recov 1	.705	.715		
	recov 2	.827	.546	.758	.442
	recov 3	.739	.481		
	recov 4	.590	.868		
Groip Socialization	groupsoc 1	.743	.667		
	groupsoc 2	.754	.587	.805	.508
	groupsoc 3	.764	.328		
	groupsoc 4	.768	.637		
Participant	partic 1	.809	.884		
	partic 2	.830	.446	.791	.490
	partic 3	.891	.630		
	partic 4	.669	.730		
Immersion	immerse 1	.262	.637		
	immerse 2	.563	.750		
	immerse 3	.625	.801	.656	.333
	immerse 4	.604	.551		
	immerse 5	.600	.897		
Vivid Memory	vivid 1	.299	.542		
	vivid 2	.723	.660		
	vivid 3	.819	.397	.808	.653
	vivid 4	.857	.308		

Source: Precessed Data

Table 2
Composite Reliability and Average Variance Extracted of Linggariati festival

Variable	Indicator	Standardized loading	Measurement error	Composite reliability	Average variance extracted
Cultural exploration Novelty	cultex 1	.584	.144		
	cultex 2	.488	.124		
	cultex 3	.493	.283	.863	.559
	cultex 4	.466	.251		
	cultex 5	.581	.281		
	novel 1	.602	.326		
	novel 2	.723	.248	.829	.619
	novel 3	.699	.271		
Recover Equilibrium	recov 1	.521	.526		
	recov 2	.908	.585	.772	.603
	recov 3	.682	.175		
	recov 4	.635	.936		
Groip Socialization	groupsoc 1	.318	.851		
	groupsoc 2	.115	.691	.554	.383
	groupsoc 3	.754	.235		
	groupsoc 4	.467	.424		
	partic 1	.886	.821		
B	partic 2	.845	.577	.811	.655
Participant	partic 3	.847	.519		
	partic 4	.584	.412		
	immerse 1	.340	.532		
	immerse 2	.927	.410		
Immersion	immerse 3	.731	.176	.811	.653
	immerse 4	.378	.554		
	immerse 5	.664	.550		
Vivid Memory	vivid 1	.693	.537		
	vivid 2	.841	.243		
	vivid 3	.923	.113	.938	.884
	vivid 4	.920	.116		

Source: Precessed Data


Figure 2 Structural Model of Cap Go Meh festival


Figure 3 Structural Model of Linggarjati festival

From the results, each festival has their own uniqueness, the motive of festival attendees could not be generalized. Then, the emphasis is now on delivering unique, it is festival advantages to be different to be easily memorable. The role of participation could be a way for festival attendees to get festival uniqueness then immerse on the festival to have vivid memory then lead to loyalty. The role of participation could also be a tool for event management to deliver the value of the festival for the attendees.

5. CONCLUSION, IMPLICATION, SUGGE-STION, AND LIMITATIONS

In this paper, authors examine the role of participation which affect immerse to create vivid memory and loyalty. Our findings reveal that group socialization and novelty are two significant motive which positively associated with participation. But, both motives do not work on the same festival. Group socialization is positively associated with participation in Cap Go Meh festival, novelty is positively associated with participation in Linggarjati festival. Both motive results not only significant to participation, but also leads to immerse, vivid memory, and loyalty.

Implications

One practical implication of the present study is the importance of engagement on the visitor's experience (participation, immersion) in festival, in order to create vivid memory and loyalty. The present findings would be a particular interest to Linggarjati and Cap Go Meh festival as a cultural festival. Event manager should notice how important of the role of participation to fill their motive's attending to immerse in festival and to create vivid memory and loyalty. Another practical implication of our study is the benefit of event manager to understand the characteristic of each customer towards festival.

Cap Go Meh festival attendees can be higher in group socialization as the festival facilitate them to participate as a group to participate on God Statue parade. Whereas in Linggarjati festival, the attendees gain the novelty of historical site and city history merge with the stage of colossal angklung. Third, the practical implication is festival delivering uniqueness, event manager should notice how to educate the tourists about the festival and its activity, such as the meaning of the parade in Cap Go Meh festival, and the meaning of angklung in Linggarjati festival. Moreover, festival can not only attract local tourist but also outside region or foreigner, and therefore, others who are not local citizens understand. Non-local tourists need to be educated on the meaning of the parade so that they feel they want to be participate because the end of this event is their memorable experience in participate on the festival that make them loyalty.

Limitations and Suggestion

This study has several limitations to be addressed. First, the participants surveyed were only attendees of a city annual festival. The results may not be applicable to other types of festivals. Future research is advised to assess the model in diverse festivals and events. Second, the sample investigated in the study are not large sample since not all attendee has a willing to participate on the survey. To validate the findings in this study, future research should be directed toward larger samples. Third, the results of the study indicated that among of the four motive attending festivals, novelty and group socialization are the most significant to Linggarjati and Cap Go Meh festival in contributing on vivid memory and lovalty.

For that reason, the results of this study may be partially explained by the features of both festivals. The authors suggest future research in order to further assess the motives that effect on consumer attitude and behavior in other festivals with different themes. Fourth, this study did not investigate any control effect in the conceptual model. Future studies can include some control variables, such as theme and value. Last but not least, this study only investigated memory vividness as memory dimension. Therefore, future research can incorporate other memory dimensions into the model, such as emotions, recollections, and narrative reasoning.

REFERENCES

- Abrahams, R. 1986. Ordinary and extraordinary experience. In Turner, V.W. and E.M. Bruner (Eds), The Anthropology of Experience. University of Illinois Press, Urbana and Chicago, IL: 45-72.
- Agapito, D., P. Pinto, and J. Mendes. 2017. Tourists' memories, sensory impressions and loyalty: In loco and post-visit study in Southwest Portugal. Tourism Management 58: 108-118.
- Ali, F., K. Hussain, and N.A. Ragavan. 2014.

 Memorable customer experience:
 Examining the effects of customers
 experience on memories and loyalty
 in Malaysian resort hotels. Procedia
 Social and Behavioral Sciences 144:
 273–279.

- Ali, F., K. Ryu, and K. Hussain. 2016. Influence of experiences on memories, satisfaction and behavioral intentions: A study of creative tourism. Journal of Travel and Tourism Marketing 33: 85–100.
- Anderson, L., and M.A. Littrell. 1995. Souvenirpurchase behavior of women tourists. Annals of Tourism Research 22 (2): 328-348.
- Arnould, E., and L. Price. 1993. River magic: Extraordinary experience and the extended service encounter. Journal of Consumer Research 20: 24-45.
- Arnould, E.J., L. Price, and G.M. Zinkhan. 2002. Consumers. McGraw-Hill, Boston.
- Awang, Z. 2015. SEM made simple: a gentle approach to learning structural Equation modelling. Bandar Baru Bangi: MPWS Rich Publication.
- Baker, D.A., and J.L, Crompton. 2000. Quality, Satisfaction and Behavioral Intentions. Annals of Tourism Research 27: 785-804.
- Barnes, S. J., J. Mattsson, and F. Sørensen. 2016. Remembered experiences and revisit intentions: A longitudinal study of safari park visitors. Tourism Management 57: 286–294.
- Byrne, B. M. 1989. A primer of LISREL: Basic applications and programming for confirmatory factor analytic models. New York: Springer-Verlag.
- Carù, A., and B. Cova. 2006. How to facilitate immersion in a consumption experience: appropriation operations and service elements. Journal of Consumer Behavior 5 (1): 4-14.
- Chacko, H., and J. Schaffer J. 1993. The Evolution of a Festival Creole Christmas in New Orleans. Tourism Management 14 (6): 475-482.
- Chandralal, L., and F. Valenzuela. 2013.
 Exploring memorable tourism experiences: Antecedents and behavioural outcomes. Journal of Economics, Business and Management 1(2): 177–181.
- Chandralal, L. 2015. Memorable tourism experiences: Scale development. Contemporary Management Research 11 (3): 291-310.

- Chandralal, L., and J. Rindfleish, F. Valenzuela. 2015. An application of travel blog narratives to explore memorable tourism experiences. Asia Pacific Journal of Tourism Research 20 (6): 680–693.
- Chen, H., and I. Rahman. 2018. Cultural tourism: An analysis of engagement, cultural contact, memorable tourism experience and destination loyalty. Tourism Management Perspectives 26: 153–163.
- Chen, J., and D. Gursoy. 2001. An investigation of tourists' destination loyalty and preferences. International Journal of Contemporary Hospitality Management 13(2):79-85.
- Cohen, E. 1979. A phenomenology of tourism experiences. Sociology 13:179-201.
- Cole, S.T., and S.F. Illum. 2006. Examining the Mediating Role of Festival Visitors Satisfaction in the Relationship between Service Quality and Behavioral Intentions. Journal of Vacation Marketing 12(2): 160-173.
- Crompton, J.L., and S.L. McKay. 1997. Motives of visitors attending festival events.

 Annals of Tourism Research 24 (2): 425-439.
- Csikszentmihalyi, M. 1975. Beyond Boredom and Anxiety: The Experience of Play in Work and Games. Jossey-Bass, San Francisco, CA.
- Csikszentmihalyi, M., and R. Larson. 1984.
 Being Adolescent: Conflict and
 Growth in the Teenage Years. Basic
 Books, New York, NY.
- Csikszentmihalyi, M. 1990. Flow: The Psychology of Optimal Experience – Steps Toward Enhancing the Quality of Life. Harper Collins, New York, NY.
- Dash, P. C., and M.N. Samantaray. 2018.
 Exploring determinants of a successful tourism experience The Nabakalebara Event. International Journal of Event and Festival Management 9 (1): 104-119.
- Denove, C., and J.D.P. Power. 2006. Satisfaction: How Every Great Company Listens to the Voice of the Customer. Portfolio/ Penguin Group, New York, NY.
- Dijkstra, K., and B. Kaup. 2005. Mechanisms of autobiographical memory retrieval in younger and older adults. Memory and Cognition 33(5):811–820.

- Falk, J., and L.D. Dierking. 1990. The relationship between visitation frequency and long-term recollection. In Bitgood, S., A. Benefield, and D. Patterson (Eds.). Visitor studies: Theory, research and practice. Jacksonville, AL: Center for Social Design.
- Frochot, I., S. Elliot, and D. Kreziak. 2017.

 Digging deep into the experience

 flow and immersion patterns in
 a mountain holiday. International
 Journal of Culture, Tourism and
 Hospitality Research 11 (1):81-91.
- Getz, D. 1991. Festivals special events and tourism. New York: Van Nostrand Reinhold.
- Getz, D. 2007. Event Studies: Theory, Research and Policy for Planned Events. Taylor and Francis, Oxford.
- Gokce, O., and O. Culha. 2009. Satisfaction and loyalty of festival visitors. Anatolia: An International Journal of Tourism and Hospitality Research 20 (2): 359-373.
- Grant, D., and S. Paliwoda. 1998. Segmenting Alberta arts and festival consumers. Festival Management and Event Tourism 5: 207-220.
- Gunter, B. G. 1987. The leisure experience: Selected properties. Journal of Leisure Research 19: 115-130.
- Hair, J. F., W.C. Black, B.J. Babin, and R.E. Anderson. 2010. Multivariate data analysis (7th ed.). Englewood Cliffs: Prentice Hall.
- Hamond, N.R., and R. Fivush. 1991. Memories of Mickey Mouse: Young children recount their trip to Disneyworld. Cognitive Development 6(4): 433-48.
- Hardesty, D. M., and W.O. Bearden. 2004. The use of expert judges in scale development: Implications for improving face validity of measures of unobservable constructs. Journal of Business Research 57(2):98-107. http://dx.doi.org/10.1016/S0148-2963(01)00295-8.
- Hu, L. T., and P.M. Bentler. 1999. Cutoff Criteria for Fit Indexes in Covariance Structure Analysis: Conventional Criteria Versus New Alternatives. Structural Equation modelling 6(1):
- Hughes, H. 1996. Redefining cultural tourism.

 Annals of Tourism Research 23:707-709.

- Iso-Ahola, S. E. 1980. Social psychology of leisure and recreation. W. C. Brown Company Publishers.
- Kao, Y-F., L.S. Huang, and M.H. Yang. 2007. Effects of experiential elements on experiential satisfaction and loyalty intentions: a case study of the super basketball league in Taiwan. International Journal of Revenue Management 1 (1): 79-96.
- Kerstetter, D., and M. Cho. 2004. Tourists' information search behavior: The role of prior knowledge and perceived credibility. Annals of Tourism Research 31(4): 961–985.
- Kim, J.H. 2009. Development of a scale to measure memorable tourism experiences. Dissertation of Philosophy in Leisure Behavior in the School of Health, Physical Education, and Recreation Indiana University.
- Kim, J.H. 2010. Determining the factors affecting the memorable nature of travel experiences. Journal of Travel and Tourism Marketing 27 (8): 780-796.
- Kim, J.H., J.R.B. Ritchie, and W.S.V. Tung. 2010.

 The effect of memorable experience on behavioral intentions in tourism:

 A structural equation modeling approach. Tourism Analysis 15: 637–648.
- Kim, J.H., J.R.B. Ritchie, and B. McCormick. 2012. Development of a scale to measure memorable tourism experiences. Journal of Travel Research 51(1): 12–25.
- Kim, J.H. 2013. A cross-cultural comparison of memorable tourism experiences of American and Taiwanese college students. Anatolia An International Journal of Tourism and Hospitality Research 24(3): 337–351.
- Kim, J.H. 2014. The antecedents of memorable tourism experiences: The development of a scale to measure the destination attributes associated with memorable experiences. Tourism Management 44: 34-45.
- Kim, J.H., and J.R.B. Ritchie. 2014. Crosscultural validation of a memorable tourism experience scale (MTES). Journal of Travel Research 53(3): 323– 335.

- Kline, R. B. 2005. Principles and practice of structural equation modelling (2nd ed.). New York: The Guilfors Press.
- Larsen, S., and D. Jenssen. 2004. The school trip: travelling with, not to or from. Scandinavian Journal of Tourism Research 4: 43-57.
- Lehto, X.Y., J.T. O'Leary, and A.M. Morrison. 2004. The effects of prior experience on vacation behavior. Annals of Tourism Research 31 (4): 801-818.
- López, V.N., and M.R. Molina. 2013. Eventbrand transfer in an entertainment service: experiential marketing. Industrial Management and Data Systems 113 (5): 712-731.
- Manthiou, A., S. Lee, L. Tang, and L. Chiang. 2014. The experience economy approach to festival marketing: vivid memory and attendee loyalty. Journal of Service Marketing 28 (1): 22-35.
- Manthiou, A., J. Kang, and L. Chiang. 2016. Investigating the effects of memorable experiences: An extended model of script theory. Journal of Travel and Tourism Marketing 33: 362–379.
- Marconi, J. 2005. Creating the Marketing Experience: New Strategies for Building Relationships with Your Target Market. Thomson Higher Education, Mason, OH.
- Morgan, M. 2006. Making space for experiences. Journal of Retail and Leisure Property 5(4): 305-13.
- Morgan, M. 2009. What makes a good festival? Understanding the event experience. Event Management 12 (2): 81-93.
- Morgan, M., and F. Xu. 2009. Student travel experiences: memories and dreams. Journal of Hospitality Marketing and Management 18 (2): 216-236.
- Neuhofer, B., D. Buhalis, and A. Ladkin. 2012. Conceptualizing technology enhanced destination experiences. Journal of Destination Marketing and Management 1: 36–46.
- Neuhofer, B., D. Buhalis, and A. Ladkin. 2014. A typology of technology-enhanced tourism experiences. International Journal of Tourism Research 16(4): 340–350.
- Neuhofer, B., D. Buhalis, and A. Ladkin. 2015. Smart technologies for personalized experiences: A case study in the hospitality domain. Electronic Markets 25(3): 243–254.

- Pillemer, D.B., P.Wink, T.E. DiDonato, and R.L. Sanborn. 2003. Gender differences in autobiographical memory styles of older adults. Memory 11(6): 525-532.
- Pine, B.J., and J.H. Gilmore. 1998. The experience economy: work is theatre and every business a stage. Harvard Business Review, July/August: 97-105.
- Pine, B.J., and J.H.Gilmore. 1999. The Experience Economy: Work is a Theatre and Every Business a Stage. Harvard Business School Press, Boston, MA.
- Pizam, A. 2010. Creating memorable experiences. International Journal of Hospitality Management 29(3) 343-546
- Prentice, R., and V. Andersen. 2003. Festival as creative destination. Annals of Tourism Research 30 (1): 7-30.
- Quadri-Felitti, D. L., and A.M. Fiore. 2013. Destination loyalty: Effects of wine tourists' experiences, memories, and satisfaction on intentions. Tourism and Hospitality Research 13(1): 47–62.
- Raj, R., P. Walters, and T. Rashid. 2013. Events management: principles and practice (2nd ed.). Sage publications.
- Rao, V. 2001. Celebrations as social investments: Festival expenditures, unit price variation and social status in rural India. The Journal of Development Studies 38(1): 71-97.
- Ritchie, J.R.B. and R.J.B. Ritchie. 1998. The Branding of Tourism Destinations: Past Achievements and Future Challenges. Keynote address, Annual Congress of the International Association of Scientific Experts in Tourism (AIEST), September 1998, Marrakesh, Morocco: 89-116.
- Ritchie, J.R.B. and S. Hudson. 2009. Understanding and meeting the challenges of consumer/tourist experience research. International Journal of Tourism Research 11 (2):111-126.
- Ritchie, J.R.B., V.W.S. Tung, and R.J.B. Ritchie. 2010. Tourismexperiencemanagement research: Emergence, evolution, and future directions. International Journal of Contemporary Hospitality Management 23 (4): 419-438.

- Schmitt, B.H. 1999. Experiential Marketing: How to Get Customers to Sense, Feel, Think, Act, and Relate to Your Company and Brands. The Free Press, New York, NY.
- Semrad, K. J., and M. Rivera. 2017. Advancing the 5E's in festival experience for the Gen Y framework in the context of eWOM. Journal of Destination Marketing and Management. http://dx.doi.org/10.1016/j.jdmm.2016.08.003i in press.
- Sistenich, F. 1999. Eventmarketing:
 Ein innovatives Instrument
 zur Metakommunikation in
 Unternehmen, Doctoral Thesis at
 Technische Universität Chemnitz,
 Wiesbaden, DUV.
- Slåtten, T., C. Krogh, and S. Connolley. 2011.

 Make it memorable: customer experiences in winter amusement parks. International Journal of Culture, Tourism and Hospitality Research 5 (1): 80-91.
- Sthapit, E., and D.N. Coudounaris. 2018.

 Memorable tourism experiences:
 antecedents and outcomes,
 Scandinavian Journal of Hospitality
 and Tourism. 18(1), 72-94. DOI:
 10.1080/15022250.2017.1287003
- Su, C. J., A.M. Lebrun, P. Bouchet, J.R. Wang, N. Lorgnier, and J.H. Yang. 2015. Tourists' participation and preference-related belief in cocreating value of experience: a nature-based perspective. Service Business 10:823-846.
- The Canadian Tourism Commission. 2004.

 Defining tomorrow's tourism product:
 Packaging experiences. Ottawa:
 Canadian Tourism Commission.
- Torres, E. N. 2016. Guest interactions and the formation of memorable experiences: An ethnography. International Journal of Contemporary Hospitality Management 28(10): 2132–2155.
- Tsai, C.T. S. 2016. Memorable tourist experiences and place attachment when consuming local food, International Journal of Tourism Research 18(6): 536–548.
- Tung, V. W. S. 2009. Exploring the essence of a memorable travel experience. Library and Achieves Canada, ISBN: 978-0-494-49722-7.

- Tung, V. W. S., and J.R.B. Ritchie. 2011a. Exploring the essence of memorable tourist experiences. Annals of Tourism Research 38(4): 1367–1386.
- Tung, V. W. S., and J.R.B. Ritchie. 2011b. Investigating the memorable experiences of the senior travel market: an examination of the reminiscence bump. Journal of Travel and Tourism Marketing 28 (3): 331-343.
- Wirtz, D., J. Kruger, C.N. Scollon, and E. Diener. 2003. What to do on spring break? The role of predicted, online, and remembered experience in future choice. Psychological Science 14: 520-524.
- Worthington, R. L., and T.A. Whittaker. 2006. Scale development research: A content analysis and recommendations for best practices. The Counselling Psychologist 34(6): 806-838. http://dx.doi.org/10.1177/0011000006288127
- Yadav, J. K., and O. Krishnan. 2017. Memorable tourism experiences: Vivid memories and feelings of nostalgia for houseboat tourism. Indian Institute of Management Kozhikode. IIMK/WPS/232/MM/2017/16.

- Zhang, H., Y. Wub, and D. Buhalis. 2018. A model of perceived image, memorable tourism experiences and revisit intention. Journal of Destination Marketing and Management 8: 326–336.
- Photo Sakuningannews. 2015. Festival seribu angklung. Sakuningan News, November, 14, 2015. Blogspot. Retrieved in 2018, April 30 from http://sakuningannews.blogspot.co.id/2015/11/festival-seribuangklung.html
- Helabumi, Raditya.2015. Cap Go Meh di Bogor, Sebuah Pesta untuk Semua. Kompas. March, 5, 2015. Retrieved in 2018, April 30 from https://travel.kompas.com/read/2015/03/06/172200327/Cap.Go.Meh.di.Bogor.Sebuah.Pesta.untuk.Semua Albanese, A 2009, Fairer compensation for air travellers, media release, 29 January, Minister for Infrastructure, Transport, Regional Development and Local Government, viewed 30 January 2009, http://www.minister.infrastructure.gov.au/aa/releases/2009/January/AA007_2009.htm.