

Matkailijoiden maisemamielikuvat matkailu- alueiden kehittämässä

Marja Uusitalo ja Outi Rantala

1 Johdanto: matkailijoiden maisemakokemukset visuaalisen kestävyuden mittareina

Näkö on ympäristöä tarkastellessamme ja sen laatua arvioidessamme yksi hallitsevimista aisteistamme, vaikka keräämmekin tietoa fyysisen ympäristömme ominaispiirteistä moniaistisesti (Horelli 1981, Tuovinen 1992, Bell 1999). Matkailun kestävyyttä arvioitaessa puhutaan toisinaan visuaalisesta kantokyvystä (Järviluoma 1993). Visuaalisen kantokyvyn voidaan katsoa ylittyneen, jos luontomatkailukohteen matkailijamäärät ovat kasvaneet niin suuriksi, että rakentaminen ja luonnon kuluminen ovat alkaneet merkittävästi heikentää kohteen maisemakuvaa ja vetovoimaa. Maisemakuva käsitetään yleensä näköaistin välittämäksi maisematekijöiden ja -rakenteen ilmi-
asuksi (Rautamäki 1989, Tuovinen 1992).

Ympäristö hahmottuu ns. kognitiivisessa prosessissa, jossa kaikkien aistien yhteistyönä syntyneitä havaintoja luokitellaan, jäsennellään ja nimetään aiemmin omaksuttujen mielikuvien avulla (Horelli 1981, Allas 1993). Olemme tallentaneet joko yksityisiin tai yhteisön kanssa jakamiimme mielikuviin erilaisia henkilökohtaisia, yhteisöllisiä ja kulttuurisia arvoja, ihanteita ja odotuksia, joista emme ole välttämättä tietoisia. Esimerkiksi arvioidessamme maiseman esteettisyyttä sovitamme omia tunteilla ladattuja mielikuviamme havaintoihimme todellisuudesta, jolloin maisema muuttuu merkitykselliseksi ja saa arvolatauksia (Horelli 1981). Koska ympäristölle annetaan siis merkityksiä yksilöllisten tavoitteiden ja sisäisten mallien mukaisesti, eri ihmiset kokevat maiseman eri tavoin (Ittelson ym. 1976, Horelli 1981, Allas 1993). Niinpä esimerkiksi maiseman ensisijaisesti fyysisenä paikkana kokeva luonnontieteilijä ja maiseman toiminnallisena paikkana tai tunnelmana kokeva matkailija voivat tehdä samasta maisemasta erilaisia tulkintoja. Koska ympäristön arviointi tapahtuu yleensä intuitiivisesti ympäristön herättämien mielikuvien välityksellä (Rautiainen 2001), voidaan maisemamielikuvia tutkimalla saada tietoa maiseman monimuotoisuudesta ja -tulkinnallisuudesta.

Tässä artikkelissa esitellään LANDSCAPE LAB -hankkeen LABLAND-tehtävän menetelmiä, joilla kootaan tietoa matkailijoiden maisemakokemuksista ja -odotuksista. Matkailumaisemien visuaalista kestävyyttä tullaan tarkastelemaan Maisemalaboratorio-hankkeessa yhtäältä analysoimalla maisemien visuaalisia ominaisuuksia ja tilallista jäsentymistä (maisemakuvaselvitys) ja toisaalta tutkimalla matkailijoiden maisemakokemuksia ja -odotuksia (maisemamielikuvaselvitys).

Hankkeen maisemamielikuvaselvityksessä matkailumaisema käsitetään moniaistiseksi kokemukseksi, joihin näkö- ja kuuloaistien lisäksi myös esimerkiksi sään, rasiituksen ja vauhdin välittämät ruumiilliset tuntemukset sekä mielikuvat vaikuttavat (Karjalainen 1997, Raivo 1997, Löfgren 1999). Osaselvityksen tavoitteena on mm. tutkia, miten matkailijoiden maisemakokemukset rakentuvat kulttuurisesti ja sosiaalisesti ja millaisia ominaisuuksia (esimerkiksi visuaalisia) matkailijat matkailumaisemissa arvostavat. Lisäksi pyritään selvittämään, onko matkailualueilla erityisen omaleimaisia paikkoja, millä kriteereillä (esim. paikan henki, toimintamahdollisuudet) niiden identifiointi tapahtuu, millaisiin paikkoihin matkailijat hakeutuvat ja mitä ihmiset tuntevat eri paikkoja kohtaan. Maisemamielikuvia tutkitaan eri lähestymistavoilla. Selvityksessä sovelletaan suomalaisissa kaupunkikuvatutkimuksissa käytettyjä vuorovaikutteisia työmenetelmiä, kuten kognitiivista kartoitusta (Allas 1993), kävelykierroksia (GÅTUR-menetelmä), valokuvausta ja arviointikeskusteluja (Rautiainen 2001). Osallistamalla matkailijat havaintojen tekoon GÅTUR-menetelmä antaa kyselyihin verrattuna paikannetumpaa ja yksityiskohtaisempaa tietoa alueiden kehittämistä varten. Suomessa on tutkittu mm. Tampereen (Korpela ja Kyttä 1991), Oulun (Allas 1993), Helsingin (Rautiainen 2001) ja Vantaan (Hentilä ja Wiik 2003) kaupunkikuvia asukkaiden arvioimana ja kokemana.

2 Fokusryhmähaastattelut maisemakokemusten keräämisessä

Tässä hankkeessa matkailijoiden maisemakokemuksia tutkitaan teemoitettujen fokusryhmähaastatteluiden avulla kerättyä aineistoa analysoimalla. Fokusryhmähaastattelua ovat käyttäneet mm. McIntyre ym. (2004) metsämaisemiin liittyvien arvojen tutkimiseen. Fokusryhmähaastatteluiden pyrkimyksenä on selvittää jokaisen keskustelutilaisuuteen osallistuvan näkökulma sekä rohkaista osallistujia ilmaisemaan erilaisia mielipiteitä. Ryhmähaastattelussa fyysisen ympäristön laadusta saadaan yleensä kyselyihin ja yksilöhaastatteluihin verrattuna monipuolisempi ja -ulotteisempi aineisto, jossa mielipiteiden ohella painottuvat erilaiset kokemukset, odotukset ja asenteet (Ahola 2002).

Usein fokusryhmähaastattelut käsitetään markkinointiin liittyviksi asiantuntijahaastatteluiksi (Morgan 1988, 2002). Tässä tutkimuksessa fokusryhmähaastatteluihin osallistuneiden matkailijoiden voidaan katsoa olevan aihepiirin ”asiantuntijoita”. Ensinnäkin matkailijat ovat matkailukeskusten suurin käyttäjäryhmä. Toiseksi monelle Levin, Ylläksen ja Oloksen matkailijalle on jo kertynyt kokemuksia matkailukeskuksen maisemista aiemmilla käynneillä. Kolmanneksi varsinaisia ryhmähaastatteluita edeltävällä kuvausretkellä matkailijoille syntyy maisemakokemuksia heidän havainnoidessaan ja kuvatessaan alueen maisemia.

Haastateltavat osallistuvat joko tutkijoiden suunnittelemaalle hiihto- tai patikointiretkelle tai ohjelmopalveluyrittäjän ohjaamalle moottorikelkka-, husky- tai hevossafarille. Kuvausretken tai -kierroksen aikana osallistujat tekevät havaintoja ja arvioita maisemista. Lisäksi heitä pyydetään valokuvaamaan reitin varrelta ajatuksia tai tuntemuksia herättäviä maisemakohteita kertakäyttökameroilla. Valokuvaamisen uskotaan herkistävän matkailijat maisemakokemuksille, ja samalla maiseman ominaisuuksia, kokemuksia, vaikutelmia ja tuntemuksia tallentuu muistin tueksi (Rautiainen 2001). Lisäksi maisemavalokuvat antavat haastatelluille mahdollisuuden kertoa maisemakokemuksistaan ei-sanallisessa muodossa. Osallistujia pyydetään nimeämään lomakkeille kuvien aiheet joko valokuvauksen yhteydessä, taukopaikoilla tai kierroksen päätteeksi (kuva 1). Ne toimivat keskustelun virikemateriaalina.


Kuva 1. Valokuvaus osana maisemamielikuvaselvitystä.

Retken jälkeen kokoonnutaan ohjattuun keskusteluun, jossa puretaan matkailijoiden havaintoja ja kokemuksia. Ennen varsinaisen keskustelun alkua osallistujat täyttävät taustatietolomakkeen, jotta tutkijoille muodostuisi kuva siitä, millaisia alueiden käyttäjiä keskustelijat ovat ja millainen suhde heillä on alueeseen. Fokusryhmähaastattelujen neljä teemaa käsittelevät havaintoja ja kokemuksia valokuvausretkeltä, metsämaisemista, matkailukeskuksen maisemista ja yleisesti matkailumaisemista. Matkailukeskuksen maisemista keskusteltaessa osallistujat nimeävät kartalta muun muassa mielimaisemiaan, mielipaikkojaan ja -reittejään. Toinen haastattelijoista ohjaa keskustelua teemahaastattelurungon pohjalta ja toinen tekee muistiinpanoja.

Huolellinen suunnittelu ja ennakkojärjestelyt korostuvat fokusryhmähaastatteluissa. Tiedonkeruu on alkanut vuoden 2005 kevättalvella, jolloin selvitettiin matkailijoiden kokemuksia matkailukeskusten talvimaisemista. Keskustelutilaisuuksista on tiedotettu paikallisille ohjelmajärjestäjille, paikallislehdissä, hiihtokeskusten kotisivuilla sekä hotellien, latukahviloiden ja kotien ilmoitustauluilla. Lisäksi alueelta tavoitettuja matkailijoita on kutsuttu keskustelutilaisuuksiin henkilökohtaisesti. Fokusryhmiä on pyritty kokoamaan eri tavoin matkailukeskuksia käyttävistä ja niissä liikkuvista (hiihto, moottorikelkkailu, koiravaljakkoajelut) ryhmistä. Suurimmillaan kahdeksanhenkiset fokusryhmät ovat koostuneet kaikenikäisistä ihmisistä. Ryhmissä on ollut sekä ensikertalaisia että alueella useammin liikkuneita matkailijoita. Osa ryhmistä on muodostunut pelkästään keskieuropalaisista lomailijoista. Haastatteluja tullaan tekemään myös ruskasesongin aikana, jolloin selviää, miten vuodenaika liikkumismuodon ohella vaikuttaa matkailijoiden maisemakokemuksiin.

Hiihto- ja patikointireiteiksi on pyritty valitsemaan sellaisia keskusta-alueiden tuntumassa kiertäviä laturia ja polkuja, joita käytetään paljon ja joiden maisemat edustavat matkailualueutta mahdollisimman monipuolisesti. Sekä Ylläksellä että Levillä haastattelukierrokset toteutetaan kahdella

sijainniltaan ja osin myös toiminnaltaan eroavalla alueella, jotka ovat ikään kuin yhden matkailukeskuksen eri osia. Myös moniaistinen maiseman kokeminen on pyrityttävä huomioon sekä kuvausretken suunnittelussa että haastattelun teemoja valittaessa.

3 Kehysanalyysi maisemakokemusten yhteisöllisten ja kulttuuristen ulottuvuuksien tulkitsemisessa

Matkailijoiden ja virkistyskäyttäjien luonnonmaisemiin liittyviä mielikuvia ovat Suomessa aikaisemmin tutkineet mm. Ville Hallikainen (1998), Eeva Karjalainen (2000) sekä Harri Silvennoinen, Liisa Tahvanainen ja Liisa Tyrväinen (1998). Hallikaisen tutkimuksessa keskeisenä käsitteenä toimi erämaakokemus. Vaikka metsämaisema ei ollutkaan tutkimuksen pääkohteena, keräsi Hallikainen arvioita luonnonmaisemista kyselyiden ja diakuvien avulla ja tarkasteli niiden perusteella, millaiset metsän ominaisuudet tuottavat erämaakokemuksia. Ulkoilijoiden metsämaiseman arvostuksia tarkastelevassa tutkimuksessa virkistyskäyttäjät niin ikään arvioivat erilaisia metsänhoitovaihtoehtoja esittäviä valokuvia (Karjalainen 2002). Karjalainen on tutkinut myös ulkoilumetsän kokemista ja merkityksiä haastatteleamalla ulkoilijoita samalla, kun hän on kiertänyt heidän kanssaan luontopolkua. Silvennoinen, Tahvanainen ja Tyrväinen selvittivät kyselyaineiston avulla muun muassa sitä, mikä on maisemien ja ympäristön merkitys luontomatkailemisessa ja ovatko metsätalous ja matkailu mahdollisia samalla alueella. Silvennoinen ja Tyrväinen (2002) ovat lisäksi tutkineet, minkälainen merkitys maisemalla ja luonnolla on Suomesta kiinnostuneille saksalaisille.

Maisemalaboratorio-hankkeen maisemamielikuvaselvityksessä kerättyä aineistoa tullaan analysoimaan Erving Goffmanin (1986) *kehysanalyysillä* matkailijoiden maisemakokemuksia Lapin metsissä tarkastelevassa pro gradu -tutkielmassa. Lomalla matkailija siirtyy kehuksesta toiseen toimiessaan erilaisissa vuorovaikutustilanteissa ja määritellessään näitä tilanteita. Tutkimuksessa ei keskitytä määrittelemään, mitä kehyksiä matkailija yleensä käyttää lomallaan, vaan syvennytään tarkastelemaan niitä kehyksiä, jotka liittyvät erityisesti lappilaisen metsämaiseman kokemiseen. Maisemakokemusten analysointi vuorovaikutuksen kehyksiä tulkitsemalla auttaa hahmottamaan maisemakokemukseen liittyviä yhteisöllisiä ja kulttuurisia ulottuvuuksia. Näin voidaan nostaa esille ne yhteiset toiminta- ja tulkintatavat, joita lappilaiseen metsämaisemaan liittyy.

Goffmanin kehysten käsite auttaa hahmottamaan ihmisen toiminnan ja tietoisuuden välistä suhdetta. Se voidaan ymmärtää *tulkintakehystenä* (Väliverronen 1996), *toimintakokonaisuutena* (Peräkylä 1990) tai *situaationa* (Puroila 2002). Yhteistä näille tulkinnoille on yhteiskunnallisen ilmiön, toiminnan ja tilanteiden tarkastelu kulttuurisesti annettuja sääntöjä analysoimalla. Väliverrosen käsite *tulkintakehys* kuvaa hyvin kehysten luonnetta yksilön apuvälineenä asioiden ja tapahtumien havainnoinnissa, tunnistamisessa ja nimeämisessä. Kehys viittaa tällöin siihen, miten toimimme ja miten toimintamme kautta määrittelemme asioita ja tapahtumia. ”Kehys antaa mielen ja merkityksen asioille, tilanteille ja toiminnalle” (Väliverronen 1996, s. 107). Tutkimuksessa keskitytäänkin pääasiallisesti maisemakokemuksiin liittyvien kehysten erittelyyn ja pyritään näin tavoittamaan maisemakokemuksiin liittyviä yksilöllisiä ja yhteisöllisiä piirteitä. Tarkoituksena on myös kartoittaa kehysten käyttöön liittyvää dynamiikkaa.

Analysoitaessa maisemakokemuksia kehysanalyysin kautta tulee tiedostaa ne esioletukset, jotka sisältyvät Goffmanin kehysanalyysiin viitekehukseen. Puroilan (2002) tulkinnan mukaan Goffmanin ontologia sijoittuu positivismiin ja konstruktivismiin väliin. Tämä tarkoittaa sitä, että Goff-

man olettaa sosiaalisen todellisuuden olevan olemassa objektiivisesti, mutta samanaikaisesti tuo todellisuus on hyvin moniulotteinen ja vaatii yksilöiden välisessä vuorovaikutuksessa tapahtuvaa jatkuvaa uusintamista. Maisemakokemuksia tutkittaessa tuleekin tämän esioletuksen valossa kiinnittää huomiota siihen, etteivät yksilöt rakenna kokemustaan aina maisemankokemistilanteessa alusta asti yksin, vaan heidän kokemustaan ohjaavat osittain valmiit kulttuuriset säännöt ja rakenteet eli kehykset. Tämä ei kuitenkaan tarkoita sitä, että kehykset ja kulttuuriset rakenteet yksistään määräisivät sosiaalisen todellisuuden olemuksen, sillä ilman yksilöiden kehyksiä uusintavaa toimintaa näiden kehysten merkitys ja kehysten mukainen todellisuus lakkaa (Puroila 2002).

Analyysin kohteena on lähinnä kolmeen ensimmäiseen teemaan liittyvä keskustelu, mutta huomiota on kiinnitetty myös muista teemoista käytyyn keskusteluun silloin, kun se on liittynyt keskeisesti tutkimusaiheeseen. Valokuvista on valittu tarkempaan analysointiin ne kuvat, joiden kohteena on ollut metsä tai jokin lappilaiseen matkailumaisemaan keskeisesti liittyvä tekijä. Aineiston analysoinnissa ei ole keskitytty tarkastelemaan niinkään sitä, kuinka hyvin matkailijoiden kuvaukset ja kokemukset vastaavat metsämaiseman fyysistä tai todellista tilaa, vaan siihen minkälaisia kehyksiä matkailijoiden puheista on löydettävissä ja kuinka matkailijat käyttävät näitä kehyksiä. Valokuvia ja niihin liittyviä kommentteja tarkastellaan sekä hahmoteltujen kehysten näkökulmasta että kuvanalyysia käyttäen. Kehysanalyysiin perehtyminen auttaa ymmärtämään myös ryhmähaastattelutilannetta vuorovaikutustapahtumana, johon itseensä liittyy erilaisia esioletuksia ja toimintaa ohjaavia kehyksiä. Vaikka nämä esioletukset ja kehykset eivät olekaan varsinaisen analyysin kohde, tulee tutkijan tiedostaa niiden vaikutus kerättyyn aineistoon. Useimmissa ryhmähaastattelutilanteissa päästiin kuitenkin varsinaisen haastattelun kehyksen ”tuolle puolen”, ja haastateltavat kuvasivat varsin elävästi lappilaisia maisemia. Elävän kuvauksen saavuttamisessa auttoi varmasti maisemakokemuksen läheisyys, sillä tehtiinhän haastattelut heti maisemakierrosten jälkeen, jolloin kokemukset olivat vielä tuoreena mielessä. Kehysanalyysi mahdollistaa tutkimustiedon käytön myös muiden kuin metsämaisemien analysointiin tarjoamalla havainnollistettavia tulkintakehyksiä.

4 Kognitiiviset kartat maisemamielikuvien tulkitsemisessä

Maisemamielikuvaselvitykseen osallistujia pyydettiin piirtämään ulkomuistista matkailukeskusten kartta alueeseen tutustuvaa ensikertalaista matkailijaa varten. Ensinnäkin näiden kognitiivisten karttojen avulla pyritään selvittämään ne maisemat ja paikat, jotka ovat kiinnostavia tai merkityksellisiä ja jääneet siksi tutkimukseen osallistujien mieliin (Allas 1993). Toiseksi kartoista pyritään tulkitsemaan, millaiset mieliin taltioituneet mielikuvat suuntaavat ympäristöön ja maisemaan kohdistuvaa mielenkiintoa ja tarkkailua. Kolmanneksi kartat heijastavat sitä, miten ihmiset jäsentävät kulttuurilähtöisesti ympäristönsä fyysistä rakennetta esimerkiksi kiintopisteiden, maamerkkien, solmukohtien, paikkojen ja niiden sijainnillisten suhteiden sekä reittien avulla.

Allaksen (1993) mukaan ympäristömielikuvat sisältävät suuntautunutta, suodattunutta ja pelkistynyttä tietoa. Siksi kognitiiviset kartat eivät yleensä täydellisesti vastaa fyysistä todellisuutta. Karttojen sisältöön ja yksityiskohtaisuuteen vaikuttaa se, mitä havaintojen tekijä jo ennestään tietää. Siksi on oletettavaa, että matkailukeskuksissa aiemmin vierailneiden ja alueilla paljon liikuneiden kartat sisältävät enemmän yksityiskohtia ja vastaavat paremmin todellisuutta (kuva 2). Kognitiiviset kartat peilaavat ympäristön laatua ja miellettävyttä. Fyysisestä ympäristöstä poimitut ja havaitut visuaaliset ja tilalliset piirteet voidaan yleensä muistaa vain, jos niistä muodos-

ihmisten tapaa hahmottaa matkailukeskusten visuaalista ja tilallista ympäristöä. Kun esimerkiksi toimintoja sijoitetaan käyttäjien kannalta tarkoituksenmukaisesti ja selkeytetään alueiden tai paikkojen toiminnallisia sisältöjä, ympäristön miellettyvyys lisääntyy ja liikkuminen alueella helpottuu (Horelli 1982, Allas 1993). Paikkojen omaleimaisuutta ja esteettisyyttä voidaan puolestaan lisätä maiseman myönteiseksi koettuja piirteitä vahvistavalla rakennustavalla ja maisemanhoidolla. Käyttäjien maisemamielikuvista ja maisemaodotuksista sekä heidän ympäristösuhteestaan lähtevä suunnittelu on siis merkittävä osa visuaalisesti, sosiaalis-kulttuurisesti mutta myös ekologisesti kestävästä kehityksestä. Myönteiset maisemakokemukset voivat vahvistaa matkailijoiden minäkuvaa, paikkaidentiteettiä, yhteisyyden ja osallisuuden kokemuksia (Horelli 1982). Niiden myötä matkailijoiden aluetietoisuus ja -uskollisuus sekä ympäristövastuullisuus voivat lisääntyä, mikä osaltaan edistää matkailualueen ekologista kestävyyttä.

Maisemakokemuksiin liittyviä tutkimuksia on toteutettu lukuisilla erilaisilla tutkimusmenetelmillä, ja tutkimustuloksia on tulkittu erilaisista viitekehyksistä. Karjalaisen (2001) mukaan maiseman kokemisen, maisemamieltyymysten ja maisema-arvojen tutkimus onkin toistaiseksi ollut hyvin hajanaista ja siltä on puuttunut yhteinen vahva teoria. Tällaiselle yhteistä teoriaa luovalle tutkimukselle sosiaalisten tieteiden ja ympäristöpsykologian viitekehyksestä on edelleen tarvetta (ks. Karjalainen 2001, s. 178). Samanaikaisesti Karjalainen on kuitenkin kritisoinut laadullisen tutkimuksen tuottamaa tietoa, joka keskittyy selittämään, mitä maisemassa arvostetaan ja mitä merkityksiä maisemaan liittyy, mutta ei anna selkeitä ohjeita käytännön suunnittelutyöhön. Tämän tutkimuksen tarkoituksena ei ole kuitenkaan keskittyä luomaan maiseman kokemiseen liittyvää teoriaa tai antamaan tarkkoja paikkasidonnaisia ohjeita maisemanhoitoon. Pyrkimyksenä on pikemminkin syventyä tarkastelemaan laadullisen tutkimuksen keinoin matkailumaisemia maisemakokemuksen näkökulmasta. Artikkelissa esitetyt aineistonkeruu- ja analysointitavat voivat syventää ihmisten maisemakokemusten ja ympäristösuhteen ymmärtämistä. Ihmisen ympäristösuhdetta ja sen dynamiikkaa ymmärtävä elinkeinonkehittäjä tai aluesuunnittelija vaalii työssään yhtä matkailun tärkeintä vetovoimatekijää – maisemaa.

Kiitokset

Työtä varten on saatu Euroopan yhteisön LIFE-rahoitustukea.

Kirjallisuus

- Ahola, A. 2002. Fokusryhmähaastattelu tiedonkeruun kehittämiseksi. Julkaisussa: Ahola, A., Godenhjelm, P. & Lehtinen M. (toim.). Kysymisen taito. Tilastokeskus, Helsinki.
- Allas, A. 1993. Ympäristömielikuvat ja kaupunkisuunnittelu. Acta Universitatis Ouluensis Series C, Technica 71, Oulun yliopisto. 185 s.
- Appeleyard, D. 1969. Why buildings are known: a predictive tool for architects. *Environment and Behavior* 1: 131–156.
- Bell, S. 1999. *Landscape pattern, perception and process*. E&FN Spon, London. 344 s.
- Goffman, E. 1986. *Frame analysis. An essay on the organization of experience*. Northeastern University Press, Boston. 586 s.
- Hallikainen, V. 1998. The Finnish Wilderness Experience. *Metsäntutkimuslaitoksen tiedonantoja* 711. 288 s.
- Hentilä, H-L. & Wiik, M. 1993. Kaupunkikuva asukkaiden kokemana. Vantaan kokeiluprojektin kuvaus. Suomen ympäristö 619, Ympäristöministeriö, alueiden käytön osasto, Vantaa. 99 s.
- Horelli, L. 1981. *Ympäristöpsykologia*. Weilin+Göös, Espoo. 256 s.

- Ittelson, W.H., Frank, K.M. & O'Hanlon, T.J. 1976. The nature of environmental experience. Julkaisussa: Wapner, S., Cohen, S.B. & Kaplan, B. (toim.). *Experiencing the environment*. Plenum Press, New York. s. 187–206.
- Järviluoma, J. 1993. Paikallisväestön asennoituminen matkailuun ja sen seurausvaikutuksiin: esimerkkinä Kolarin kunta. *Research Reports 110*. University of Oulu, Research Institute of Northern Finland, Oulu. 152 s.
- Karjalainen, E. 2000. Metsänhoitovaihtoehtojen arvostus ulkoilualueilla. Julkaisussa: Saarinen, J. & Raivo, P. (toim.). *Metsä, harju ja järvi: Näkökulmia suomalaisen maisematutkimukseen ja -suunnitteluun*. Metsäntutkimuslaitoksen tiedonantoja 776. s. 123–136.
- 2001. Ulkoilumetsän kokeminen ja merkitykset. Julkaisussa: Lyytikäinen, S. (toim.). *Luonnon monimuotoisuus, maisema ja virkistysarvot ulkoilumetsien hoidossa*. Metsäntutkimuslaitoksen tiedonantoja 846. s. 11–22.
- Karjalainen, P.T. 1997. Maailman paikoista paikan maailmoin – kokemuksen geografiaa. *Tiedepolitiikka 4/97*: 41–46.
- Korpela, K. & Kyttä, M. 1991. Ympäristöanalyysi Tampereella. Julkaisussa: Burman, C., Honkanen, M., Koho, T., Korpela, K., Kyttä, M., Lehtonen, H., Siitonen, P., Säätelä, S. & Tuovinen P. (toim.). *Esteettisesti ja laadullisesti korkeatasoinen fyysinen ympäristö ja uudet suunnittelutekniikat. Osa 2: Ympäristön kokeminen ja havainnollistaminen*. VTT, tiedotteita 1235. Espoo. 197 s.
- Löfgren, O. 1999. *On Holiday. History of vacationing*. University of California Press, Berkeley, Los Angeles. 320 s.
- Lynch, K. 1960. *The image of the city*. 16. painos. MIT Press, Cambridge. 194 s.
- McIntyre, N., Yuan, M., Payne, R.J. & Moore, J. 2004. Development of a value-based approach to managing recreation on Canadian Crown Lands. Julkaisussa: Sievänen, T., Erkkonen, J., Jokimäki, J., Saarinen, J., Tuulentie, S. & Virtanen, E. (toim.). *Policies, methods and tools for visitor management – proceedings of the second International Conference on Monitoring and Management of Visitor Flows in Recreational and Protected Areas, June 16–20, 2004, Rovaniemi, Finland*. Metlan työraportteja / Working Papers of the Finnish Forest Research Institute 2. s. 285–293. Saatavissa: <http://www.metla.fi/julkaisut/workingpapers/2004/mwp002.htm>. [Viitattu 1.8.2005].
- Morgan, D.L. 1988. Focus groups as qualitative research. *Qualitative research methods, Volume 16*. Sage Publications, Beverly Hills. 85 s.
- 2002. Focus group interviewing. Julkaisussa: Gubrium, J.F. & Holstein, J.A. (toim.). *Hand book of interview research. Context & method*. Sage Publications, London. s. 141–159.
- Peräkylä, A. 1990. Kuoleman monet kasvat: identiteettien tuottaminen kuolevan potilaan hoidossa. *Vastapaino, Tampere*. 181 s.
- Puroila, A.-M. 2002. Erving Goffmanin kehysanalyysi sosiaalisen todellisuuden jäsentäjänä. *Lapin yliopiston yhteiskuntatieteellisiä julkaisuja, B. Tutkimusraportteja ja selvityksiä 41*. 175 s.
- Raivo, P. 1997. Kulttuurimaisema: alue, näkömä vai tapa nähdä. Julkaisussa: Haarni, T., Karvinen, M., Koskela, H. & Tani, S. (toim.). *Tila, paikka ja maisema. Tutkimusretkiä uuteen maantieteeseen*. Vastapaino, Tampere. s. 193–210.
- Rautamäki, M. 1989. Maisema rakentamisen perustana. *Selvitys 2/1989*. Ympäristöministeriö, Kaavoitus- ja rakennusosasto, Helsinki. 48 s.
- Rautiainen, M. 2001. Kaupunkikuvan arvioiminen. *Selvitys kaupunkikuvaindikaattoreista. Suomen ympäristö 502*. Ympäristöministeriö, alueiden käytön osasto, Helsinki. 75 s.
- Silvennoinen, H., Tahvanainen, L. & Tyrväinen, L. 1998. Luonto ja maisema lomakohteen vetovoimatekijänä: maatila- ja luontomatkojen erityisvaatimukset. Julkaisussa: Saarinen, J. & Järviluoma, J. (toim.). *Kestävyys luonnon virkistys- ja matkailukäytössä. Pallas symposium 1997*. Metsäntutkimuslaitoksen tiedonantoja 671. s. 109–127.
- Silvennoinen, H. & Tyrväinen, L. 2002. Saksalaisten matkailijoiden luonto- ja ympäristöodotukset. Julkaisussa: Saarinen, J. & Järviluoma, J. (toim.). *Luonto matkailukohteena: virkistystä ja elämyksiä luonnosta*. Metsäntutkimuslaitoksen tiedonantoja 866. s. 91–108.
- Tuovinen, P. 1992. Ympäristökuva ja symboliikka. Ympäristökuvan ja siihen liittyvien merkitysten analysointimetodiikasta. *Yhdyskuntasuunnittelun julkaisuja A 20*. Yhteiskuntasuunnittelun täydennyskoulutuskeskus, Teknillinen korkeakoulu. 151 s.

- Väliverronen, E. 1996. Ympäristöuhkan anatomia. Tiede, media ja metsän sairaskertomus. Vastapaino, Jyväskylä. 240 s.
- Walsh, D.A., Krauss, I.K. & Reginer, V.A. 1981. Spatial ability, environmental knowledge, and environmental use: The elderly. Julkaisussa: Liben, L.S., Patterson, A.H. & Newcombe, N. (toim.). Spatial representation and behaviour across the life span. Academic Press, New York. s. 321–357.