

2017

Ethics of Hospitality in Non-commercial Homestay Tourism

Gesthimani Moysidou

Edinburgh Napier University, 40181192@live.napier.ac.uk

Follow this and additional works at: <https://digitalcommons.library.tru.ca/cts-proceedings>


Part of the [Tourism and Travel Commons](#)

Recommended Citation

Moysidou, Gesthimani (2017) "Ethics of Hospitality in Non-commercial Homestay Tourism," *Critical Tourism Studies Proceedings*: Vol. 2017 , Article 49.

Available at: <https://digitalcommons.library.tru.ca/cts-proceedings/vol2017/iss1/49>

This Abstract is brought to you for free and open access by Digital Commons @ TRU Library. It has been accepted for inclusion in Critical Tourism Studies Proceedings by an authorized editor of Digital Commons @ TRU Library. For more information, please contact apaterson@tru.ca.

Title: Ethics of Hospitality in Non-commercial Homestay Tourism

Author: Gesthimani Moysidou

Affiliation: Edinburgh Napier University

Contact: 40181192@live.napier.ac.uk

Session Type: Presentation

Abstract:

The sum of innumerable interpersonal relationships that are created between individuals constitute the foundation of our society (Simmel, 1950), and hospitality has been argued to reinforce these relationships as well as contribute to the formulation of new ones (Selwyn, 2000). In order to establish these connections, it is imperative for the two sides of the exchange to agree upon a common moral framework, according to which they will behave (Selwyn, 2000). This study is exploring a particular type of tourism, characterised by a combination of work, homestay, and cultural exchange (Cox & Narula, 2003), hereafter referred to as non-commercial homestay tourism (NCHT). In this setting, the guest provides work in exchange for food and accommodation, with the most prominent examples being Au-pairing, WWOOFing, Workaway, and HelpX, among others. In NCHT the rules of the exchange are not explicit or written, and the moral framework is negotiated during the time of the transaction. A positive social exchange is crucial for the success of the encounter (Mosedale, 2011), a transaction regulated by the moral economy rather than market forces (Kosnik, 2013), but uncertainty or even disagreement regarding the rules of the exchange can lead to dilemmas, friction, or moments of inhospitality (Rosello, 2001).

The home setting, where this encounter transpires, introduces further complications to the transaction, due to the overlap of the private and public arena in a space which is at the same time home and work. During the stay, the host has to adapt their normal routines and behaviour while maintaining sovereignty of their space. Simultaneously, the guest has to forego their freedom, follow the home's rules and abide by its constraints (Lynch, Di Domenico, & Sweeney, 2007). This situation creates the necessity for a negotiation of spatial and emotional boundaries, while acts of mutuality and compromise during this negotiation can build intimacy between the two parties (Bialski, 2011).

While tourism literature has explored the relationship between the host and the guest on a macro level, namely the host community and the tourists, on a micro level, the existing literature is limited. Encounter is in the core of tourism (Crouch et al., 2001), and a micro-analysis of these encounters is crucial (Gibson, 2010). Understanding the ethics involved in creating and solidifying this interpersonal relationship can provide a significant insight into the role hospitality can play in strengthening human relations. Encounters in the home have been viewed from the perspective of commercial homestays (Lynch, 2005; Sweeney & Lynch, 2009) and more personal transactions, like Couchsurfing (Germann Molz, 2011; Bialski, 2011). However, in this context, where the provision of work in exchange for hospitality regulates the transaction and its consequent unclear rules, research is limited, focusing on other aspects of the exchange and not elicited through a micro-ethical lens. This paper explores the way this common moral framework is created and negotiated between the two sides of the transaction in NCHT, by examining the micro-ethics informing the relationship. It is based on ongoing PhD research, which is going to employ a combination of an autoethnographic account and semi-structured interviews with both guests and hosts in this setting. The presentation will be based on a critical review of the literature, an outline of the methods used, and the preliminary findings of the

fieldwork.¹

References:

- Bialski, P. (2011). Technologies of hospitality: How planned encounters develop between strangers. *Hospitality & Society*, 1(3), 245–260.
- Cox, R., & Narula, R. (2003). Playing happy families: Rules and relationships in au pair employing households in London, England. *Gender, Place, & Culture*, 10(4), 333–344.
- Germann-Molz, J. (2011). CouchSurfing and network hospitality: ‘It’s not just about the furniture’. *Hospitality & Society*, 1(3), 215–225.
- Kosnik, E. (2013). Nourishing ourselves and helping the planet: WWOOF, Environmentalism and Ecotopia: Alternative social practices between ideal and reality. Doctoral dissertation. Victoria University of Wellington.
- Lynch, P. (2005). The commercial home enterprise and host: A United Kingdom perspective. *International Journal of Hospitality Management*, 24(4), 533–553.
- Lynch, P., Di Domenico, M.L., & Sweeney, M. (2007). Resident hosts and mobile strangers: Temporary exchanges within the topography of the commercial home. *Mobilizing hospitality: The ethics of social relations in a mobile world* (pp. 121–144).
- Mosedale, J. (2011). Diverse economies and alternative economic practices in tourism. In I. Ateljevic, N. Morgan, A. Pritchard, eds., *The Critical Turn in Tourism Studies: Creating an Academy of Hope* (pp. 194–207), London: Routledge.
- Rosello, M. (2001). *Postcolonial hospitality: The immigrant as guest*. Stanford: Stanford University Press.
- Selwyn, T. (2000). An anthropology of hospitality. In C. Lashley & A. Morrison, eds., *In Search of Hospitality* (pp. 18–36). Oxford, UK: Butterworth-Heinemann.
- Simmel, G. (1950). *The sociology of Georg Simmel*. In K. Wolff, ed., New York: The Free Press.
- Sweeney, M., and Lynch, P.A. (2009). Classifying commercial home hosts based on their relationships to the home. *Tourism and Hospitality Planning & Development*, 6(2), 159–170.

¹The presentation will be infused with emergent findings, but as the fieldwork will be undertaken in early 2017, they cannot be described at the time of writing.