

UNIVERSITI PUTRA MALAYSIA

***PERCEPTION, MOTIVATION, SATISFACTION AND REVISIT INTENTION ON
MUAY THAI EVENT AS A SPORT TOURIST ATTRACTION***

ARPORN POPA

FPP 2015 17

**PERCEPTION, MOTIVATION, SATISFACTION AND REVISIT INTENTION
ON MUAY THAI EVENT AS A SPORT TOURIST ATTRACTION**

By

ARPORN POPA

**Thesis Submitted to the School of Graduate Studies,
Universiti Putra Malaysia, in Fulfillment of the
Requirement for the Degree of Doctor of Philosophy**

May 2015

All material contained within the thesis, including without limitation text, logos icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

DEDICATED

To

Those who have enhanced my life in untold ways

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of the requirement for the Degree of Doctoral Philosophy

**PERCEPTION, MOTIVATION, SATISFACTION AND REVISIT INTENTION
ON MUAY THAI EVENT AS A SPORT TOURIST ATTRACTION**

By

ARPORN POPA

May 2015

Chair: Prof. Aminuddin Bin Yusof, PhD

Faculty: Educational Studies

The purpose of this study was to investigate foreign and domestic tourists' perception, experience, satisfaction, motives and revisit intentions on Muay Thai event in Thailand. This study used the Leiper theory and the Theory of Planned Behavior (TPB), to examine tourists' satisfaction, sport event attributes and sport motivation. Data were collected from 417 subjects, comprising foreign (50.1%) and domestic (49.9%) tourists attending Muay Thai events at Sanam Muay Rajadamnern stadium and Sanam Muay Lumpini stadium in Thailand. Foreign tourists' monthly income was higher than domestic tourists. Event information sources (Marker Element) in Thailand among foreign and domestic tourists showed that both foreign and domestic tourists received Muay Thai information at their home or office via using several types of information sources such as from word of mouth communication, electronic communication, and mass communication. The mean scores of Muay Thai attributes actually experienced by foreign tourists ranged from 2.77 (SD = 1.95) to 5.92 (SD = 1.22), while mean scores for Muay Thai attributes for domestic tourists ranged from 4.00 (SD = 1.98) to 5.79 (SD = 1.21). The mean scores of Muay Thai attributes for both tourists were similar with the mean scores of tourists' Motives for Attending Muay Thai events in Thailand from 2.38 (SD = 1.86) to 6.16 (SD = 1.55) for foreign tourists and from 4.07 (SD = 2.08) to 5.81 (SD = 1.50) for domestic tourists. In addition, the finding also indicated that all attributes dimensions were significantly correlated with behavioral intention to attend the Muay Thai event for both foreign and domestic tourists. However, the relationship between the attributes of Muay Thai experienced by foreign tourists were not significantly correlated with their attitudes, subjective norms and perceived behavioral control towards the event, while for domestic tourists, Muay Thai attributes were significantly correlated with these variables. The finding of this study suggests the best predictor of behavioral intentions in attending future Muay Thai event for domestic tourists was satisfaction ($R^2_{\text{change}} = 0.502$), while foreign tourists was subjective norm ($R^2_{\text{change}} = 0.251$).

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk Ijazah Doktor Falsafah

**PERSEPSI, MOTIVASI, KEPUASAN DAN KEINGINAN MELAWAT
SEMULA ACARA MUAY THAI SEBAGAI DAYA TARIKAN
PELANCONG SUKAN**

Oleh

ARPORN POPA

Mei 2015

Pengerusi: Prof. Aminuddin Bin Yusof, PhD
Fakulti: Pengajian Pendidikan

Tujuan kajian ini adalah untuk mengkaji persepsi, pengalaman, kepuasan, motif dan keinginan melawat semula pelancong sukan asing dan domestik untuk menghadiri acara Muay Thai di Thailand. Kajian ini menggunakan Teori Leiper dan Teori Tingkah Laku Terancang (TPB), termasuk mengkaji kepuasan, atribut acara sukan dan motivasi pelancong. Data melibatkan seramai 417 pelancong sukan asing (50.1%) dan domestik (49.9%) yang menghadiri acara Muay Thai di Stadium Muay Sanam Sanam Rajadamnern dan Muay Lumpini di Thailand. Pendapatan bulanan pelancong sukan asing adalah lebih tinggi daripada pelancong domestik. Sumber maklumat acara (Elemen Penanda) Muay Thai di Thailand dalam kalangan pelancong sukan asing dan domestik menunjukkan bahawa kedua-dua pelancong sukan asing dan domestik menerima maklumat tentang Muay Thai di rumah atau pejabat mereka melalui beberapa jenis sumber maklumat seperti percakapan melalui mulut, komunikasi elektronik, dan komunikasi massa. Skor min atribut Muay Thai bagi pelancong sukan asing adalah di antara 2.77 (SP = 1.95) hingga 5.92 (SP = 1.22), manakala bagi pelancong sukan domestik di antara 4.00 (SP = 1.98) hingga 5.79 (SP = 1.21). Skor min atribut Muay Thai untuk kedua-dua pelancong adalah sama dengan skor min motif pelancong menghadiri acara Muay Thai di antara 2.38 (SP = 1.86) hingga 6.16 (SP = 1.55) untuk pelancong sukan asing dan di antara 4.07 (SP = 2.08) hingga 5.81 (SP = 1.50) untuk pelancong sukan domestik. Selain itu, dapatan juga menunjukkan bahawa semua dimensi atribut mempunyai hubungan yang signifikan dengan tingkah laku keinginan untuk menghadiri semula acara Muay Thai bagi kedua-dua pelancong sukan asing dan domestik. Walau bagaimanapun, hubungan di antara atribut Muay Thai pelancong sukan asing tiada perkaitan yang signifikan dengan sikap, norma subjektif dan tanggapan kawalan tingkah laku terhadap acara itu, manakala atribut Muay Thai pelancong sukan domestik terdapat perkaitan yang signifikan dengan pemboleh ubah ini. Dapatan kajian ini juga menunjukkan peramal terbaik tingkah laku keinginan bagi menghadiri semula acara Muay Thai dalam kalangan pelancong sukan domestik ialah kepuasan ($R^2_{\text{change}} = 0.502$), manakala bagi pelancong sukan asing adalah norma subjektif ($R^2_{\text{change}} = 0.251$).

ACKNOWLEDGEMENTS

First, I would like to thank my research supervisors, Professor Dr. Aminuddin Bin Yusof. Without his assistance and dedicated involvement in every step throughout the process including publication, this thesis would have never been accomplished. I would express gratitude to him very much for his support and understanding over these past years of my education. I would also like to show gratitude to my research committee members, Dr. Chee Chen Soon and Dr. Saidon Bin Amri including all my instrument experts. They had given me the useful comments and suggestion to make my study Successful.

Next, I would also like to extend my thanks to Mahasarakham University (MSU) and Health and Sport Science Department (MSU) in providing me an opportunity to continue my doctoral degree by giving the study scholarship and leave of study. I would also express my sincere thanks and appreciation to stadium managers at Sanam Muay Rajadamnern, Sanam Muay Lumpini of Thailand and their staffs who have provided assistance and support for my data collection.

Moreover, I wish to thank various people for their contribution to this thesis; academic staffs of Sport Studies department, Universiti Putra Malaysia (UPM) for their support on this thesis; all my research assistants from Chulalongkorn University for their help in collecting data; all my friends both Thai and UPM friends such as Assistant. Prof. Dr. Sombat Tayraukham, Assistant. Prof. Dr. Rungson Chomya, Associate. Prof. Dr. Songsak Phusee-orn, Associate. Prof. Dr. Thooptong Kwangsawad, Dr. Chairat Choosakul, Dr. Dangkrai Taweesuk, Dr. Nutsurang Pukkalanun, Jirayu Sanvong, Lex Saelim, Praphai Songsermsakul, Chun, Ani, Ooi, Zoha Ghiami for their help and support towards achieving my goals including other persons I did not mention their names in this acknowledgement. Most importantly and finally, I wish to thank my parents, my sister and brother for their support and encouragement throughout my study. They are always beside me with their unconditional love throughout my life.

I certify that a Thesis Examination Committee has met on 29 May 2015 to conduct the final examination of Arporn Popa on her thesis entitled "Perception, Motivation, Satisfaction and Revisit Intention on Muay Thai Event as a Sport Tourist Attraction" in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U. (A) 106] 15 March 1998. The Committee recommends that the student be awarded the Degree of Doctor of Philosophy.

Members of the Thesis Examination Committee were as follows:

Abu Daud Silong, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Tengku Fadilah binti Tengku Kamalden, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Lim Khong Chiu, PhD

Associate Professor
Universiti Utara Malaysia
Malaysia
(External Examiner)

Lateef Oluwole Amusa, PhD

Professor
University of Venda
South Africa
(External Examiner)

ZULKARNAIN ZAINAL, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 22 September 2015

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the Degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Aminuddin Bin Yusof, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Chee Chen Soon, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Saidon Bin Amri, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____ Date: _____

Name and Matric No.: Arporn Popa (GS29099)

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature: _____

Name of

Chairman of

Supervisory

Committee: **Aminuddin Bin Yusof, PhD**

Signature: _____

Name of

Member of

Supervisory

Committee: **Chee Chen Soon, PhD**

Signature: _____

Name of

Member of

Supervisory

Committee: **Saidon Bin Amri, PhD**

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	ii
ACKNOWLEDGEMENT	iii
APPROVAL	iv
DECLARATION	vi
LIST OF TABELS	x
LIST OF FIGURES	xii
LIST OF ABBRIVIATIONS	xiii
 CHAPTER	
 1 INTRODUCTION	 1
1.1 Background of Study	1
1.2 The Statement of Problem	3
1.3 Research Objectives	4
1.4 Research Questions	4
1.5 Significance of Study	5
1.6 Limitations	6
1.7 Delimitation	7
1.8 Definition of Terms	7
 2 LITERATURE REVIEW	 9
2.1 Tourism	9
2.2 Sport Tourism Definition	9
2.3 Sport Tourism Marketing	12
2.4 Sport Tourist Motives	12
2.5 Sport Tourist Satisfaction	16
2.6 Heritage, Sport and Tourism	17
2.7 Muay Thai as Traditional Sport event	19
2.8 The Theory of Push & Pull	21
2.9 The Theory of Planned Behavior (TPB)	22
2.10 Leiper's Tourist Attraction Theory	26
2.11 Summary and Conclusion	28
2.12 Conceptual Research Framework	29
 3 METHODOLOGY	 32
3.1 Research Design	32
3.2 Population and Subjects	32
3.3 Sampling Procedure	33
3.4 Location	33
3.5 Instrument	33
3.6 Data Collection Procedure	34
3.7 Pilot Study	35
3.8 Test of Validity	35
3.9 Test of Reliability	37
3.10 Data Analysis Techniques	39

4	RESULTS	41
4.1	Preliminary Analyses	41
4.1.1	Test of Normality	41
4.1.2	Test of Linearity and Homogeneity	42
4.1.3	Test of Multicollinearity	43
4.1.4	Test of Validity	44
4.1.5	Test of Reliability	61
4.2	Main Analysis of Current Study's Research Questions	63
5	DISCUSSION AND CONCLUSION	98
5.1	Tourists' Motives for Attending Muay Thai Events	98
5.2	Relationships among Muay Thai Attributes, Satisfaction and Behavioral Intention Variables	100
5.3	Relationship among TPB Variables and Muay Thai Attributes	103
5.4	Predictors of Behavioral Intentions in Muay Thai Event	105
5.5	Demographic Characteristics of Tourists, Muay Thai Attributes, Sources of Information about Muay Thai	107
5.5.1	Demographic Characteristics of Tourists (Human element)	107
5.5.2	Attributes of Muay Thai (Nuclear element)	110
5.5.3	Tourists' Sources of Muay Thai Event Information (Marker element)	112
5.6	Theoretical Implications	114
5.7	Practical Implication	114
5.8	Recommendations for Future Studies	116
	REFERENCES	117
	APPENDICES	129
A	Muay Thai Attributes Questionnaires	
	in English Language	129
	in Thai Language	137
B	Factor Analysis	145
C	Figures of Linearity	151
D	Test of Homogeneity of Variances	154
E	Cohen(1992)Sample Size Table	155
F	Approval Letters	158
G	IOC Results	
	in English Language	171
	in Thai Language	179
H	Study Site Pictures	188
	BIODATA OF STUDENT	193
	LIST OF PUBLICATIONS	194

LIST OF TABLES

Table	Page
3.1 Cronbach's Alpha Reliability Coefficients of Muay Thai Attributes	37
3.2 Cronbach's Alpha Reliability Coefficients of Motivation	38
3.3 Cronbach's Alpha Reliability Coefficients of Satisfaction, Perceived Behavior Control, Subjective Norm, and Attitude question items	39
4.1 Test of Normality	42
4.2 Test of Multicollinearity for Independent Variables	44
4.3 Factor Analysis of Muay Thai Attributes Structure	45
4.4 Factor Analysis of Tourists' Motive Attending Muay Thai Event	52
4.5 Factor Analysis of Attitudes, Subjective Norms, PBC, BI, Satisfaction	56
4.6 Cronbach's Alpha Reliability Coefficients of Muay Thai Attributes Question Items	61
4.7 Cronbach's Alpha Reliability Coefficients of Sport Fan Motivation Scale Question Item	62
4.8 Cronbach's Alpha Reliability Coefficients of Satisfaction, Perceived Behavior Control, Subjective Norm, and Attitude Question Items	63
4.9 Mean Score of the Foreign Tourists' Motives of Attending Muay Thai Event	64
4.10 Mean Score in each Dimension of the Foreign Tourists' Motives of Attending Muay Thai Events	66
4.11 Mean Score of the Domestic Tourists' Motives of Attending Muay Thai Event	67
4.12 Mean Score in each Dimension of the Domestic Tourists' Motives of Attending Muay Thai Event	69
4.13 The Relationship between the Attributes and Behavioral Intention to Attending the Muay Thai Event among Foreign and Domestic Tourists	70
4.14 The Relationship between Attributes Actually Experienced and Event Satisfaction among Foreign and Domestic Tourists	71

4.15	The Relationship between Event Satisfaction and Behavioral Intention to Attend the Muay Thai Event among Foreign and Domestic tourists	73
4.16	The Relationship between Muay Thai Attributes and Attitudes for Foreign and Domestic Tourists towards the Muay Thai Events	74
4.17	The Relationship between Muay Thai Attributes and SN for Foreign and Domestic Tourists towards the Muay Thai Events	75
4.18	The Relationship between Muay Thai Attributes and PBC for Foreign and Domestic Touris towards the Muay Thai Events	77
4.19	Multiple Regressions Testing the Best Predictor of Foreign Tourists' Behavioral Intentions Attending Future Muay Thai Event	78
4.20	Multiple Regression of All Variables Predicting Behavioral Intention for Foreign Tourists attending Muay Thai event	80
4.21	Multiple Regressions Testing the Best Predictor of Domestic Tourists' Behavioral Intentions Attending Future Muay Thai Event	81
4.22	Multiple Regression of All Variables Predicting Behavioral Intention for Domestic Tourist attending Muay Thai event	82
4.23	Frequency and Percent of Demographic Characteristics of Foreign and omestic tourists (Human element) attending Muay Thai events	84
4.24	Mean and Standard deviation of demographic variables of Foreign Tourist and Domestic Tourists	86
4.25	Mean Scores of each item on Muay Thai Attributes that Foreign Tourists Actually Experienced	88
4.26	Mean Scores in each Dimension of Muay Thai Attributes that Foreign Tourists Actually Experienced	91
4.27	Mean Scores of each item on Muay Thai Attributes that Domestic Tourist Actually Experienced	92
4.28	Mean Scores of each Dimension on Muay Thai Attributes that Domestic Tourists Actually Experienced	95
4.29	The Foreign and Domestic Tourists' Sources of Information about MuayThai Event (Marker Element)	96

LIST OF FIGURES

Figure		Page
2.1	Types of Sports Tourism	11
2.2	The Model of Theory of Planned Behavior	23
2..3	The Model of the Interrelationship between SEI, DI, PEE, PVD, Satisfaction, Intentions and Behavior	24
2.4	The Model of the Behavioral Intention	25
2.5	Model of Tourist Attraction System	27
2.6	Conceptual Research Framework	30
4.1	The Residual Scatterplot of Assumption of Linearity and Homogeneity	43
4.2	Scree Plot of the Muay Thai Attributes Questionnaire Factor	45
4.3	Scree Plot of Tourists' Motive Attending Muay Thai Event Questionnaire Factor	52
4.4	Scree Plots of Attitudes, Subjective Norms, PBC, BI, and Satisfaction Questionnaire Factor	57

LIST OF ABBREVIATIONS/ NOTATIONS/ GLOSSARY OF TERMS

TPB	Theory of Planned Behavior
BI	Behavioral Intention
SN	Subjective Norms
PBC	Perceived Behavioral Control
PEE	Past Experience with the Sport Event
PVD	Past Visitation Destination
SEI	Sport Event Image
DI	Destination Image
Attri	Attributes of Muay Thai
Enter	Entertainment value
Aes	Aesthetics value
Eus	Eustress value
Self	Self-esteem value
G	Group affiliation value
Fam	Family value
Eco	Economic value
Esc	Escape value

CHAPTER 1

INTRODUCTION

1.1 Background of Study

The relationship between sport and tourism is a subject of increasing interest in tourism academic extent. Sport-related travel has emerged as a popular form of tourism where people travel to participate in sports or attending sports events. In Thailand, sport tourism has increased in popularity. The most popular sport tourism attraction in Thailand is the PTT Thailand Open, it is part of the ATP World Tour 250 series of the ATP Tour (tennis event) held annually in the third week of September. Another popular event is the Thailand Open, a professional golf tour tournament held every year at Suwan Golf and Country Club. The Tourism Authority of Thailand and the Tourism Department of Thailand (2011) indicated that both of these events are able to attract sport tourists to visit Thailand. Another type of sport event which has been popular among foreign tourist is known as Muay Thai. A form of combat sports, Muay Thai has historically been practiced by Thai soldiers as a form of self-defense. This sport is recognized as one of Thai's traditional sports. In this martial art, all parts of the body are used as both offensive and defensive tools such as feet, knees, calves, and elbows (Sirisompan, 2010). However, few studies have been undertaken to understand the perception, motivation, satisfaction and revisit intention of sport tourists attending Muay Thai events in Thailand. This lack of data on tourists' perception, motivation, satisfaction and revisit intention makes it difficult for tourism authorities in Thailand to implement effective market planning, targeting, and promotion to develop Muay Thai events as a form of sport tourist attractions.

The literature suggests understanding sport tourists' perception, motivation, satisfaction and revisit intention are very important to aid in the development of marketing strategies in sport tourism. Understanding sport tourists perception, motivation, satisfaction and revisit intention has been shown to increase consumers demand for tourist products and services as well as consumers' satisfaction and motivation (Funk, 2008). Gibson (1998) suggested the key component of understanding the experiences and satisfactions of tourists was by studying their motivations, preferred destination attributes and type of vacation. One theory that can be used as a framework to understand how Muay Thai event may function as a tourist attraction is Leiper's (1990) Tourist Attraction System. According to Leiper "A tourist attraction is a system comprising three elements: a tourist or human element, a nucleus or central element, and a marker or informative element. A tourist attraction comes into existence when the three elements are connected" (Leiper, 1990, p.371). It means that tourists are motivated to experience a nucleus and its markers when a marker reacts positively with their needs and wants. This definition of a tourist attraction system is consistent with MacCannell (1976) who suggests that a tourist, a nucleus, and a marker can be considered to become a tourist attraction. Lew (1987) suggests that a framework of tourist attraction research can be used for evaluation and comparison of tourist attraction.

Another theory which is useful in understanding tourists' behavior is the Theory of Planned Behavior (TPB). This theory has been applied for predictions of attitude and

behavioral intention, and it is an extension of the theory of reasoned action developed by Martin Fishbein and Icek Ajzen (1980). A key proposition of this theory is that if a person intends to engage in a behavior then it is likely that she or he will do it. It means that a person's behavioral intention depends on the person's attitude about the behavior and subjective norm ($\text{Behavior Intention} = \text{Attitude} + \text{Subjective Norm}$). In this study, the theory of planned behavior is used to predict tourist's behavioral intention to attend Muay Thai events. This theory postulates three conceptually independent determinants of intention: Firstly, Attitudes toward behavior refers to a favorable or unfavorable evaluation of behavior in question. Secondly, Subjective norms refer to the perceived social pressure to perform or not to perform the behavior, and the last is Perceived behavioral control which refers to the perceived ease or difficulty of performing the behavior, and assumed to reflect past experience.

Regarding sport events, many researchers in sport event tourism have concentrated on mega sporting events such as the Olympic Games and the FIFA World Cup. Some authors (Dansero & Puttilli, 2010; Malfas, Theodoraki, & Houlihan, 2004; Florek, Breitbarth, & Conejo, 2008; Lee Choong-Ki & Taylor, 2005) have pointed out the benefits of hosting mega sporting events in terms of political, social, economical, physical, and cultural impacts on the host country. Specifically, mega sporting events like Olympic Games can promote economic activities both in local and urban setting such as creating jobs and constructing sports facilities, and from the vast number of tourists visiting that city before, during and after the events (Malfas, Theodoraki, & Houlihan, 2004). Lee and Taylor (2005) found that FIFA World Cup in 2002 held by South Korea had generated an economic impact of US\$713 million of value added, US\$1.35 billion of output, and US\$307 million of income. In addition to this, Dansero and Puttilli (2010) suggest that the mega sporting events have a great opportunity to generate new territory as its legacies that remain after the event has finished.

On the other hand, other researchers argued that mega sporting events have huge negative impacts. For example, mega sporting events frequently result in huge debts for host communities (Whitson & Macintosh, 1993), corrupt practices arise during the bidding process (Jennings, 1996) and there is often displacement of local residents (Hiller, 1998). Malfas, Theodoraki, and Houlihan (2004) found that mega-events often resulted in the increase of land and property value during and after the event. This situation can lead to a problem for a poor people who live in this area because the cost of house and rental are increased.

The problems associated with mega sport events has led Higham (1999) to suggest there should be more emphasis on organizing small-scale sport events as a form of tourist attraction. Small scale sport events include regular season sporting competitions in a community such as soccer, rugby or ice-hockey or adventure/outdoor events such as cyclotron or skiing. It can also include traditional sport events such as the Muay Thai. According to Higham (1999), small-scale sport events require reduced investment of funds, usually operate within existing infrastructure and are more manageable in terms of crowding and congestion compared to mega sport events. The few studies on small scale sport events showed some benefits to the hosting communities. For example, Gibson, Willming, & Holdnak (2003) studied college sports events as small-scale event sport tourism and their findings suggested that college sports events were able to attract

a proportion of fans from outside of the local community. They suggested small-scale event sport tourism might hold more advantages for a community than hosting mega events. Furthermore, traditional sports events such as Muay Thai, operated as small sport events, can be beneficial in terms of the preservation of local traditional cultures (Ratanapaiwong, 2006).

1.2 The Statement of Problem

It has been known that the numbers of tourist in Thailand are increasing from year to year. Some of these international tourists have traveled to Thailand to attend Muay Thai events (Tourism Department of Thailand, 2011). Muay Thai is a traditional sport in Thailand; it can be considered as a small-scale sport event. Higham (1999) and Ritchie (1996) noted the lack of research in the field of small-scale sport events as sport tourism products. Similarly, no studies have been conducted within Thailand to examine the characteristics of sport tourists attending Muay Thai events. It has not been clearly analyzed why a tourist travels to Thailand to attend a Muay Thai event during a vacation (Yuvanont, Buristrakul, & Kittimetheelkul, 2010) and what are the sport tourists perception, motivation, satisfaction and revisit intention on Muay Thai as a sport tourist attraction. Several questions remain unanswered, such as who the tourists are, how a tourist receives event information, what are their perceptions of Muay Thai as a form of tourist attraction, what are their levels of satisfaction and what experiences they may have had while attending the event. Finally, there is the question of whether a tourist will revisit any Muay Thai events in Thailand again in the future. Information on sport tourists' perception, motivation, satisfaction and revisit intention while attending Muay Thai events is important to help Thai tourism authorities plan and develop market segmentation and tourist development strategies.

A theory that can be used to study Muay Thai as a form of sport tourist attraction is Leiper's Tourist Attraction Theory which is generally used to examine tourism as a system (Leiper, 1990). It is defined as an empirical connection of a tourist or human element, a nucleus or central element, and a marker or information element (Leiper, 1990; Lew, 1987; MacCannell, 1976). Many papers have been published in different topics by referencing Leiper's tourist attraction system. For example, Smith and Hinch (1996) have done a paper on Canadian Casinos as Tourist Attractions in the case of chasing the pot of gold and this study was based on the theory of Leiper's tourist attraction. The finding of this article suggested that Canadian Casinos were not a great tourist attraction. In it, they also identified the characteristic of typical tourist attractions and how each differed from each other. This study showed the utility of Leiper's tourist attraction theory in identifying the characteristic of typical tourist attractions, there were also able to show how a destination place attracts tourists. However, this theory has never been used to examine Muay Thai events. Leiper's tourist attraction has been used to study mega events and international sport event tourism (Hinch & Higham, 1999; Gibson, Willming, & Holdnak, 2003; Yusof, Shah & Geok, 2010) such as football, rugby, and hockey, but it has never been examined within the context of small scale traditional sport events such as Muay Thai events.

In order to know more about the perception of those tourists attending Muay Thai events regarding their, satisfaction, experience and behavioral intentions to revisit Muay Thai

events, it is important to study Leiper's Tourist Attraction theory in combination with the Theory of Planned Behavior (Ajzen, 1991). This theory was often used for prediction of attitude and behavioral intention. Many papers have used the Theory of Planned Behavior to predict behavioral intentions of sport tourists. For example, Kaplanidou and Gibson (2010) have done an article of predicting behavior intentions of active event sport tourists in case of a small-scale recurring sport event. They have added some determinants of the Theory of Planned Behavior into their analytical model in order to predict the influence upon the decision of active sport tourists to attend that event again. They showed that attitudes toward event participation revealed the mediation impact of satisfaction and destination image upon intention which clearly suggests that attitudes and satisfaction are significant predictors of a participant's intention to revisit an event again. Previously, Kaplanidou and Vogt (2007) have also done a paper of the interrelationship between sport event and destination image and sports' behavior by taking the part of the Theory of Planned Behavior. They suggested that destination image and past experiences with a destination and how these had influenced the intention to revisit the destination for a sport tourism activity. However, no studies had examined how tourist attraction system interacts with prediction of tourist behavior in understanding tourists' perceptions, experiences and satisfaction with an event. Hence, the purpose of the current study is to combine Leiper's tourist attraction system and the Theory of Planned Behavior (Ajzen, 1991) to know how the variables of each theory were related to each other in order to examine sport tourists perception, motivation, satisfaction and revisit intention on Muay Thai as a sport tourist attraction

1.3 Research Objectives

- 1) To identify domestic and foreign tourists motives for attending Muay Thai events
- 2) To examine the relationship among the Muay Thai attributes actually experienced, event satisfaction and behavioral intention to attend Muay Thai events between domestic and foreign tourists.
- 3) To examine the relationship among the attributes of Muay Thai that domestic and foreign tourists actually experienced, their attitudes, subjective norms and perceived behavioral control towards the events.
- 4) To examine which factors among the determinant of the Theory of Planned Behavior (attitudes, subjective norms and perceived behavioral control), attributes actually experienced and event satisfaction were the best predictor of behavioral intentions for attending future Muay Thai event between domestic and foreign tourists.
- 5) To investigate the demographic characteristics of domestic and foreign tourists (human element) attending Muay Thai events, the attributes of Muay Thai events (nuclear element) that tourists actually experienced, and the sources of Muay Thai event information that they had received (marker element).

1.4 Research Questions

- 1) What are the domestic and foreign tourists' motives for attending the Muay Thai event?

- 2) What is the relationship between the attributes actually experienced and behavioral intention to attend the Muay Thai event between domestic and foreign tourists?
- 3) What is the relationship between attributes actually experienced and event satisfaction between domestic and foreign tourists?
- 4) What is the relationship between event satisfaction and behavioral intention to attend the Muay Thai event between domestic and foreign tourists?
- 5) What is the relationship between the attributes of Muay Thai that domestic and foreign tourists actually experienced and their attitudes towards the event?
- 6) What is the relationship between the attributes of Muay Thai that domestic and foreign tourists actually experienced and their subjective norms towards the event?
- 7) What is the relationship between the attributes of Muay Thai that domestic and foreign tourists actually experienced and their perceived behavioral control towards the event?
- 8) Which factors among the determinant of the Theory of Planned Behavior (attitudes, subjective norms and perceived behavioral control), attributes actually experienced and event satisfaction are the best predictor of behavioral intentions for attending future Muay Thai event between domestic and foreign tourists?
- 9) What are the demographic characteristics of domestic and foreign tourists (human or tourist element) attending Muay Thai event in Thailand?
- 10) What are the attributes of Muay Thai (nuclear element) that domestic and foreign tourists actually experienced?
- 11) What are the domestic and foreign tourists' sources of information about the Muay Thai event (marker element)?

1.5 Significance of Study

Muay Thai events need to be promoted and supported in more professional ways because it was a popular traditional sport event which attracts tourists travelling to Thailand (Yuvanont, Buristrakul, & Kittimetheelul, 2010; Tourism Department of Thailand, 2011). The current study focuses on this traditional sport event as a form of tourist attraction in order to understand tourist motivation and travel behavior (Leiper, 1990; MacCannell, 1976; Lew, 1987). By using Leiper's Tourist Attraction and the Theory of Planned Behavior as a framework, this study seek to understand the perception of tourists of Muay Thai as a form of tourist attraction, their satisfactions and experiences with event attendance, and how these experiences and satisfactions were related with their behavioral intentions in future events.

The results of present study had many advantages for Tourism Department of Thailand and sport marketing companies. It is hoped that this study can benefit both agencies to promote Muay Thai and to design successful promotional plans to bring more tourists to attend Muay Thai sport events in Thailand in the future. An accurate understanding of tourist motivation and travel behavior is beneficial in developing effective market

planning, targeting, promotion and development of tourist destination services for small scale traditional sport events as well as international sport events (Anna, 2010).

Understanding the behaviors of sport tourists and consumers are very important to aid in the development of marketing strategies in sport tourism. Because of marketing is any established exchange for business dealing among sellers and buyers, and it is involving high competition from other organizations in the market place. Therefore, developing marketing strategies in tourism, including planning, directing, organizing, and controlling of tourist decision-making have to concentrate mostly on tourists' wants and needs. Marketers have to educate tourists about the most important features of an event to persuade them to attend the event, and then to enhance their satisfaction with the event. In the sport tourism situation, the knowledge of consumer's behaviors is also useful for planning and promotion to increase the number of people at sport events, and enhancing the satisfaction of tourists by identifying their needs and wants at the destination place. In addition to this, understanding the behaviors of sport tourists or sport consumers has been shown to increase the demand for tourists' products and services as well as consumers' satisfaction and motivation (Funk, 2008).

The findings of the current study contributed to the sport tourism body of knowledge both theoretically and practically by combining two different theories towards understanding tourist attraction, tourists' motivation and tourist' behavioral intention on traditional sport event tourism using Leiper tourist attraction theory and the Theory of Planned Behavior. These results of this study was also useful for future research that can now combine two theories to be the research framework towards understanding tourist attraction, tourists' motivation and tourist' behavioral intention on traditional sport event tourism by using both Leiper tourist attraction and the Theory of Planned Behavior. It is hoped that researchers, sport event managers and Ministry of sports and tourism officers in Thailand can apply the findings of this study to other situations in which a culturally meaningful traditional sport can be enhanced in terms of its public image through the skillful use of tourism resources for future research and development of traditional sport event tourism.

1.6 Limitations

- 1) Field research was always limited by the skill of research assistants to approach a participant during data collection. For example, research assistants had different skills for explaining information and answering questions even though they were trained at the same strategy.
- 2) Respondents answers to the questionnaires are considered a limitation because this study assumes respondents to honestly self-report their answers.
- 3) Respondents may difficulty understanding the question items because of the language and education barriers.

1.7 Delimitation

This study only focused on tourists who attended two separate Muay Thai events held in two selected stadiums in Bangkok, Thailand. It did not include all Muay Thai events in Thailand or any Muay Thai events outside Bangkok. Thus the results can only be generalized to tourists attending the events at these two stadiums.

1.8 Definition of Terms

Tourist Attraction: A tourist attraction is a place of interest where tourists come to visit such as environmental landmarks, commercial venues and historical places. In this study, the tourist attraction of focus is defined as a Muay Thai event attended by tourists (Leiper, 1990).

Tourist Attraction System: Tourist Attraction System is defined as a system comprising three elements: a tourist or human element, a nucleus or central element, and a marker or informative element. A tourist attraction comes into existence when the three elements are connected (Leiper, 1990, p. 371).

Tourists: Tourist is defined by Ross (1994) as a person who travels away from their normal place of residence and work in a limited time of at least 24 hours, and he or she takes on different activities and roles from their normal working lives during their stay at the destination.

Domestic tourist: A domestic tourist is a person with permanent residence in the local country (in this study, Thailand) who temporarily stays away from home but in the same country and spends at least 24 hours in a collective or private accommodation for leisure, business and other purposes.

Foreign tourist: In this study, a foreign tourist is a person with non Thai nationality who temporarily stays in some other place in Thailand and in that place spends at least 24 hours in a collective or private accommodation for leisure, business and other purposes.

Generating Marker: Generating Marker is defined as Muay Thai information that tourists received in their home environment before travelling to attend a Muay Thai event (Leiper, 1990).

Transit Marker: Transit Marker is defined as Muay Thai information received during going to the Muay Thai events such as at the airport, hotel, and bus/train station (Leiper, 1990).

Contiguous Marker: Contiguous Marker is defined as Muay Thai information received during attending the Muay Thai event at stadium such as event program, event schedule, and time table of event (Leiper, 1990).

Nucleus: Nucleus is defined as any feature or attributes of Muay Thai event that tourists have experienced on it (Leiper, 1990).

Traditional Sports: Traditional sports are part of the cultural heritage of a society and filled with symbolic meaning for members of that society. UNESCO has promoted a

broad range of cultural traditions to convey values of solidarity, diversity, inclusiveness and cultural awareness (UNESCO, 2011).

Muay Thai: Muay Thai, a Thailand's national sport is a martial art and a combat sport from Thailand using stand-up striking along with various clinching techniques and using all parts of the body as both offensive and defensive tools such as feet, knees, calves, and elbows (Royal Thai Government 2005; Sirisompan, 2010).

Attitudes: Attitudes refer to a favorable or unfavorable evaluation or appraisal of behavior in question (Ajzen, 1991).

Subjective norms: Subjective norms refer to the perceived social pressure to perform or not to perform the behavior (Ajzen, 1991).

Perceived behavioral control: Perceived behavioral control refers to the perceived ease or difficulty of performing the behavior, and it is assumed to reflect past experience (Ajzen, 1991).

Intention: Intention is defined as the concept of trying to perform a behavioral goal or a given behavior (Ajzen, 1991). In this study is focused on the tourist's behavioral intention on attending Muay Thai event.

Perception: Perception is defined as the extraction of perceptual information from a stimulus without assumption about whether or not this information is experienced consciously is typical (Kanwisher, 2001, p 90).

Satisfaction: Satisfaction is defined as an individuals' feeling of pleasure or disappointment with the perceived performance of a product from comparing to individuals' expectation (Oliver, 1980).

Motivation: Motivation is defined by Romando (2008) as internal drive which stimulate people into action and direction to behavior.

REFERENCES

- Anna, L. (2010). Progress in Visitor Attraction Research: Towards more Effective Management. *Tourism Management*, 31(2), 155-166. Doi: 10.1016/j.tourman.2009.09.004
- Alegre, J., & Garau, J. (2010). Tourist Satisfaction and Dissatisfaction. *Annals of Tourism Research*, 37(1), 52 – 73.
- Alberti, F. G., & Giusti, J. D. (2012). Cultural heritage, Tourism, and Regional Competitiveness: The Motor Valley cluster. *City, Culture and Society*, 3, 261 – 273. 87 – 102. DOI: 10.1080/17438730903484184
- Ajzen, I. (1985). *From Intentions to Actions: A Theory of Planned Behavior*. In J. Kuhl, & J. Beckmann (Eds.), *Action control: From cognition to behavior* (pp. 11–39). New York: Springer.
- Ajzen, I. (1991). The Theory of Planned Behavior. *Organizational Behavior and Human Decision Process*, 50(2), 179–211.
- Armstrong, K. L. (2002). Race and Sport Consumption Motivation: A Preliminary Investigation of a Black Consumers' Sport Motivation Scale. *Journal of Sport Behavior*, 25(4), 309 – 330.
- Baade, R.A., & Tiehen, L.A. (1990). An Analysis of Major League Baseball Attendance. *Journal of Sport and Social Issues*, 14, 14–32.
- Baker, D. A., & Crompton, J. L. (2000). Quality, Satisfaction and Behavioral Intentions. *Annals of Tourism Research*, 27(3), 785-804. Doi: 10.1016/S0160-7383(99)00108-5.
- Baker, J.D., Crompton, J.W. (2000) Customer Satisfaction in the Hotel Industry: Meaning and Measurement. *Hospitality Research Journal*, 16 (1), 51-73.
- Bamberg, S., Ajzen, I., & Schmidt, P. (2003). Choice of Travel Mode in the Theory of Planned Behaviour: the roles of past behaviour, habit, and reasoned action. *Basic and Applied Social Psychology*, 25(3), 175–187.
- Beard, J. G., & Ragheb, M. G. (1980). Measuring Leisure Satisfaction. *Journal of Leisure Research*, 12(1), 20-33.
- Beerli, A., & Martin, J. D. (2004). Tourists' Characteristics and the Perceived Image of Tourist Destinations: A Quantitative Analysis - a Case Study of Lanzarote, Spain. *Tourism Management*, 25, 623 - 639.
- Beerli, A., & Martin, J. D. (2004). Factors Influencing Destination Image. *Annals of Tourism Research*, 31, 657–681.

- Berkman, H. W., & Gilson, C. C. (1978). *Consumer behavior: Concepts and Strategies*. Belmont, CA: Dickenson Press.
- Beville, J. M. (2010). A Theory-Based Investigation of Leisure Time Physical Activity Among College Students. Submitted in Partial Fulfillment of the requirements for the Degree of Doctor of Philosophy in the Department of Health Science in the Graduate School of The University of Alabama, USA, 1-153.
- Bieger, T., & Laesser, C. (2004). Information Sources for Travel Decisions: Toward a Source Process Model. *Journal of Travel Research*, 42, 357 – 371. Doi: 10.1177/0047287504263030
- Bilyen, J. K., & Wann, D. L. (2002). An Investigation of Racial Differences in Sport Fan Motivation. *International Sport Journal*, 6(2), 93 – 106.
- Bruwer, J., & Lesschaeve, I. (2012). Sources of Information Used by Tourists Travelling to Visit Canadian Winery Tasting Room. *Journal of Tourism Planning & Development*, 9(3), 269 - 289.
- Board of Boxing Sport (2014). *Mae Mai Muay Thai Art*. Retrieved on 2014 May, 17. <http://www.officemuay.or.th/boxinginfo/lists/1>
- Byrne, B. M. (2012). *Structural Equation Modeling with Mplus: Basic Concepts, Applications, and Programming*. New York, NY: Routledge
- Cervera-Taulet, A., & Ruiz-Molina, M. (2008). Tourism Education: A Strategic Analysis Model. *Journal of Hospitality, Leisure, Sport & Tourism Education*, 7(2), 59 – 70.
- Chang, Y. W. & Polonsky, J. M. (2011). The Influence of Multiple Type of Service Convenience on Behavioral Intention: The Mediating Role of Consumer Satisfaction in Taiwanese Leisure Setting. *International Journal of Hospitality Management*, 31, 107 – 118, doi: 10.1016/j.ijhm.2011.003.
- Cohen, E. (1988). Authenticity and commoditization in tourism. *Annals of Tourism Research*, 15(3), 371-386.
- Cunningham, B. G. & Kwon, H. (2003). The Theory of Planned Behavior and Intention to Attend a Sport Event. *Sport Management Review*, 6, 127-145.
- Crawford, G. (2004). *Consuming sport: fans, sport and culture*. London: Routledge
- Crompton, J. L. (1979). Motivations for Pleasure Vacation. *Annals of Tourism Research*, 6(4), 408-424.
- Dann, G. M. S. (1977). Anomie, Ego-enhancement and Tourism. *Annals of Tourism Research*, 4(4), 184-194.
- Dann, G. (1981). Tourist Motivation: An Appraisal. *Annals of Tourism Research*, 8(2), 187-219.

- Dann, G., & Cohen, E. (1991). Sociology and Tourism. *Annals of Tourism Research*, 18, 155 – 169.
- Dansero, E., & Puttilli, M. (2010). Mega-Events Tourism Legacies: The Case of the Torino 2006 Winter Olympic Games- A Territorialisation Approach. *Leisure Studies*, 29(3), 321-341. Doi: 10.1080/02614361003716966.
- Dietz-Uhler, B., Harrick, E., End, C., Jacquemotte, L., (2000). Sex Differences in Sport Fan Behavior and Reasons for Being a Sport Fan. *Journal of Sport Behavior*, 23(3), 219–231.
- Fairley, S. (2003). In Search of Relived Social Experience: Group-Based Nostalgia Sport Tourism. *Journal of Sport Management*, 17, 284–304.
- Ferreira, M. & Armstrong, K. (2004). An Exploratory Examination of Attributes Influencing Students' Decisions to Attend College Sport Events. *Sport Marketing Quarterly*, 13(4), 194-208.
- Fink, J.S., Trail, G.S., & Anderson, D.F. (2002). An Examination of Team Identification: Which Motives are Most Salient to Its Existence? *International Sports Journal*, Summer, 195–207.
- Fishbein, M. & Ajzen, I. (1975). *Belief, Attitude, Intention, and Behavior: An Introduction to Theory and Research*. Reading, MA: Addison-Wesley
- Fishbein, M. & Ajzen, I. (1980). *Understanding attitudes and predicting social behavior*. Englewood Cliffs, NJ: Prentice-Hall.
- Florek, M., Breitbarth, T., & Conejo, F. (2008). Mega Event = Mega Impact? Travelling Fans' Experience and Perceptions of the 2006 FIFA World Cup Host Nation. *Journal of Sport & Tourism*, 13(3), 199-219. Doi: 10.1080/14775080802310231.
- Fodness, D., & Murray, B. (1997). Tourist Information Search. *Annals of Tourism Research*, 24(3), 503 – 523.
- Fuchs, M., & Weiermair, K. (2004). Destination Benchmarking: An Indicator-System's Potential for Exploring Guest Satisfaction. *Journal of Travel Research*, 42, 212-225.
- Funk, D. C., & Bruun, T. (2007). The Role of Socio-Psychological and Culture-Education Motives in Marketing International Sport Tourism: A Cross-Cultural Perspective. *Tourism Management*, 28, 806 – 819.
- Funk, D.C. (2008). Consumer Behavior in Sport and Events: Marketing Action. *Elsevier's Science & Technology*, 1-247.
- Funk, D. C., & Chen, N. (2010). Exploring Destination Image, Experience and Revisit Intention: A Comparison of Sport and Non-Sport Tourist Perceptions. *Journal of Sport & Tourism*, 15(3), 239 – 259.

- Funk, D. C., Beaton, A., & Alexandris, K. (2012). Sport Consumer Motivation: Autonomy and Control Orientations that Regulate Fan Behaviours. *Sport Management Review*, 15, 355 – 367.
- Gammon, S. & Robinson, T. (2003). Sport and Tourism: A Conceptual Framework. *Journal of Sport Tourism*, 8, 21–26.
- Gibson, H.J. (1998). Sport Tourism: A Critical Analysis of Research. *Sport Management Review*, 1, 45–76.
- Gibson, J. H., Willming, C., & Holdnak, A. (2003). Small-Scale Event Tourism: Fan as Tourists. *Tourism Management*, 24, 181-190
- Gibson, H. J. (2004). Moving Beyond the “What is and Who” of Sport Tourism to Understanding “Why”. *Journal of Sport & Tourism*, 9(3), 247-265.
- Gibson, H. J., & Kaplanidou, K. (2010). Predicting Behavioral Intentions of Active Event Sport Tourists: The Case of a Small-scale Recurring Sport Event. *Journal of Sport & Tourism*, 15(2), 163 – 179.
- Green, T. A. (2001). Martial Arts of the World. *An Encyclopedia*, 1(A-Q), 1 – 443.
- Gunn, C. (1972). *Vacation-Scape: Designing Tourist Regions*. Austin:University of Texas.
- Hair, J. F., Black, W. C., Babin, B.J., & Anderson, R.E. (2010). *Multivariate Data Analysis*. 7th edition, Pearson Prentice Hall.
- Hall, C. M. (1992). *Hallmark Tourist Events: Impacts, Management and Planning*. London: Belhaven.
- Hagger, M.S., Chatzisarantis, N.L.D., & Biddle, S.J.H. (2002). A Meta-Analytic Review of the Theories of Reasoned Action and Planned Behavior in Physical Activity: Predictive Validity and the Contribution of Additional Variables. *Journal of Sport and Exercise Psychology*, 24, 3–32.
- Hansen, H., & Gauthier, R. (1989). Factors Affecting Attendance at Professional Sport Events. *Journal of Sport Management*, 3, 15-32.
- Healthguidance, (2012). Retrieved September 22, 2012, From <http://www.healthguidance.org/entry/14877/1/The-Benefits-of-Muay-Thai.html>
- Hebb, D. O. (1955). Drives and the C.N.S. (Conceptual Nervous System). *The Psychological Review*, 62, 243–254.
- Hiller, H. (1998). Assessing the Impact of Mega Event: A Linkage Model. *Current Issues in Tourism*, 1(1), 47-57.

- Hiller, H. (2000). Mega-Events, Urban Boosterism and Growth Strategies: An Analysis of the Objectives and Legitimations of the Cape Town 2004 Olympic Bid. *International Journal of Urban and Regional Research*, 24(2),439-458.
- Higham, J. (1999). Sport as An Avenue of Tourism Development: An Analysis of the Positive and Negative Impacts of Sport Tourism. *Current Issues in Tourism*,2(1), 82–90.
- Higham, J. (2005). Sport Tourism as an Attraction for Managing Seasonality. *Sport inSociety*, 8, 238–262.
- Higham, J. (2005). Sport Tourism Destination: Issues, Opportunities and Analysis. Elsevier's Science & Technology, 1-286.
- Higham, J. & Hinch, T. D. (2001). Sport Tourism: a Framework for Research.*International Journal of Tourism Research*. 3,45-58.
- Hinch, T. D., & Higham, J. (1999). Sport as a Tourist Attraction: The case of Rugby in NewZealand. *Canadian Association of Leisure Studies*, Papers Presented at the Ninth Canadian Congress on Leisure Research
- Hinch, T. D., & Higham, J. E. (2011). *Sport tourism development* (Vol. 13): Channel view publications.
- Holloway, C. (2004). *Marketing for Tourism* (4th Ed.). Upper Saddle River: Financial Times Prentice Hall.
- Hrubes, D., & Ajzen, I. (2001). Predicting Hunting Intentions and Behavior: An Application of the Theory of Planned Behavior. *Leisure Sciences*, 23, 165-178.
- Hsiao, C. H., & Yang, C. (2010). Predicting the Travel Intention to Take High Speed Rail Among College Students. *Transportation Research Part F*, 13, 277-287.
- Hsu, M. S. (2012). A Study of Internship Attitudes, Subjective Norm, Perceived Behavioral Control, and Career Planning of Hospitality Vocational College Students. *Journal of Hospitality, Leisure, Sport & Tourism Education*, 11(1),5 – 10.
- James, J.D., Ridinger, L.L., (2002). Female and Male Sport Fans: a Comparison of Sport Consumption Motives. *Journal of Sport Behavior*, 25 (3), 260–278.
- James, J. D., & Ross, S. D. (2004). Comparing Sport Consumer Motivation Across Multiple Sports. *Sport Marketing Quarterly*, 13(1), 17 – 25.
- Jennings, A. (1996). *The new lords of the rings*. London: Simon & Schuster.
- Jones P.S., Lee J.W., Pillips L.R., Zhang X.E. & Jaceldo K.B. (2001). An Adaptation of Brislin's Translation Model for Cross-Cultural Research. *Nursing Research* 50, 300–304

- Joynathsing, C., & Ramkissoon, H. (2010). Understanding the Behavioral Intention of European Tourists. *International Research Symposium in Service Management*, ISSN 1694-0938.
- Kanwisher, N. (2001). *Neural events and perceptual awareness*. in Dehaene, ed., 89-113.
- Kaplanidou, K., & Vogt, C. (2007). The Interrelationship between Sport Event and Destination Image and Sport Tourists' Behaviors. *Journal of Sport & Tourism*, 12(3-4), 183-206.
- Kaplanidou, K. (2009). Relationships among Behavioral Intentions, Cognitive Event and Destination Images among Difference Geographic Regions of Olympic Games Spectators. *Journal of Sport & Tourism*, 14(4), 249 – 272.
- Kongsad, S., & Tummavong, T. (2008). *IOC : Index of item objective congruence*. Mahachulalongkornrajavidyalaya University. 1 – 2.
- Kaplanidou, K. & Gibson, J. H. (2010). Predicting Behavioral Intention of Active Event Sport Tourists: The Case of a Small-scale Recurring Sports Event. *Journal of Sport & Tourism*, 15(2), 163-179.
- Kaplanidou, K., & Gibson, J. H. (2012). Differences between First Time and Repeat Spectator Tourists of a Youth Soccer Event: Intentions and Image Approaches. *Current Issues in Tourism*, 15 (5), 477–487
- Khatibzadeh, M., Honarvar, A., Ehsani, M., & Kouzechian, H. (2012). A Survey of the Demographic Features and Sport Tourists' Priorities in Iran. *Procedia-Social and Behavioral Science*, 31, 90-94.
- Kotler, P. (2003). *Marketing Management*. Upper Saddle River, NJ: Prentice Hall.
- Kozak, M. (2001). Repeater's Behavior at Two Distinct Destination. *Annals of Tourism Research*, 28(3), 784 – 807.
- Krejcie, V. R., & Morgan, W. D. (1970). Determining Sample Size for Research Activities. *Education and Psychological Measurement*. 30, 607-610.
- Krippendorff, J. (1999). *The Holiday Makers: Understanding the Impact of Leisure and Tourism*. Great Britain: Butterworth-Heinemann Publications.
- Lam, T. & Hsu, H. C. (2004). Theory Planned Behavior: Potential Travelers form Chaina. *Journal of Hospitality & Tourism Research*, 28, 463 – 482. Doi: 10.1177/1096348004267515.
- Lam, T., & Hsu, C. H. C. (2006). Predicting Behavioral Intention of Choosing a Travel Destination. *Tourism Management*, 27, 589-599.
- Latimer, A. E., & Martin Ginis, K. A. (2005). The Theory of Planned Behavior in Prediction of Leisure Time Physical Activity among Individuals with Spinal Cord Injury. *Rehabilitation Psychology*, 50(4), 389-396.

- Lee, C. K., & Taylor, T. (2005). Critical Reflection on the Economic Impact Assessment of a Mega-Event: the Case of 2002 FIFA World Cup. *Tourism Management*, 26, 595-603. Doi: 10.1016/j.tourman.2004.03.002.
- Lew, A. (1987). A Framework of Tourist Attraction Research. *Annals of Tourism Research* 14, 533-575.
- Li, M., Cai, L. A., Lehto, X. Y., & Huang, J. (2010). A Missing Link Understanding Revisit Intention: the Role of Motivation and Image. *Journal of Travel & Tourism Marketing*, 27, 335 – 348. DOI: 10.1080/10548408.2010.481559
- Lieper, N. (1979). The framework of tourism. *Annals of Tourism Research*. 6 (4). 390-407.
- Leiper, N. (1981). Towards a cohesive curriculum in tourism: the case for a distinct discipline. *Annals of Tourism Research* 8(1), 69-74.
- Lieper, N. (1990). Tourist attraction systems. *Annals of Tourism Research*. 17, 367-384.
- Lumpinee Boxing Stadium (2012). Retrieved 2012-11-24. From <http://www.muaythailumpini.com/HistoryLumpini.html>
- Lumpinee (2013). *History of Lumpinee Boxing Stadium* .Retrieved on 2013 February, 3.<http://www.muaythailumpinee.net/en/history.php>
- Levinson, D. J., Darrow, C. M., Klein, E. B., Levinson, M. H., & Mckee, B. (1976). Periods in the Adult Development of Men: Ages 18 to 45. *The Counselin Psychologist*, 6(1), 21-25. DOI: 10.1177/001100007600600105
- Levinson, D. J. (1986). A Conception of Adult Development. *American Psychologist*, 41 (1), 3 -13.
- MacCannell. D. (1976). *The Tourist: A New Theory of the Leisure Class*. New York: Schocken Books.
- Malhado, A. C. M., & Rothfuss, R. (2013). Transporting 2014 FIFA World Cup to Sustainability: Exploring Residents' and Tourists' Attitudes and Behaviors. *Journal of Policy Research in Tourism, Leisure & Events*, 5(3), 252 – 269.
- Malfas, M., Theodoraki, E., & Houlihan, B. (2004). Impacts of the Olympic Games as Mega-Events. *Municipal Engineer*, 157(ME3), 209-220.
- Maslow, A. H. (1943). A Theory of Human Motivation. *Psychological Review*, 50(4), 370.
- Maslow, A. H., Frager, R., & Fadiman, J. (1970). *Motivation and Personality*. New York: Harper & Row.
- Masteralexis, P. L., Barr, A. C., & Hums, A. M. (2005). *Principles and Practice of Sport Management* (2nd Ed.). Sudbury: Jones and Bartlett.

- Mullin, B., Hardy, S., & Sutton, W. A. (2000). *Sport marketing*. Champaign, IL: Human Kinetics.
- McDonald, M. A., Milne, G. R., & Hong, J. (2002). Motivational Factors for Evaluating Sport Spectator and Participant Markets. *Sport Marketing Quarterly*, 11, 100 – 111.
- McDonald, S. M. & Murphy, P. (2008). Utilizing and Adapting Leisure Constraints Models to Enhance ‘Short-Break’ Vacation: Case Study of Melbourne, Australia. *Journal of Vacation Marketing*, 14, 317 – 330.
- McCartney, G., & Osti, L. (2007). From Cultural Events to Sport Events: A Case Study of Cultural Authenticity in the Dragon Boat Races. *Journal of Sport and Tourism*, 12(1), 25-40.
- Mill, R. C. & Morrison, A. M. (1985). *The Tourism System: An Introductory Text*. Englewood Cliffs, New Jersey: Prentice Hall.
- Milne, G. R., & McDonald, M. A. (1999). *Sport Marketing: Managing the Exchange Process*. Sudbury, MA: Jones and Bartlett Publishers.
- Murphy, P. (1985). *Tourism: A community approach*. Methuen: New York and London.
- Neal, J. D., & Gursoy, D. (2008). A Multifaceted Analysis of Tourism Satisfaction. *Journal of Travel; Research*, 47, 53 – 62.
- OCMuaythai, (2012). **Retrieved** September 24, 2012, From <http://ocmuaythai.com/benefits-of-muay-thai-training-for-fitness>
- Oliver, R.L. (1980). A Cognitive Model of the Antecedents and Consequences of Satisfaction Decisions. *JMR, Journal of Marketing Research*, 17, 460–469.
- Osti, L., Disegna, M., & Brida, J. G. (2012). Repeat Visits and Intention to revisit a Sporting Event and Its Nearby Destinations. *Journal of Vacation Marketing*, 18(1), 31 – 42. Doi: 10.1177/1356766711428803.
- Pallant, J. (2010). *SPSS Survival Manual: A step by step guide to data analysis using SPSS*. 4th edition, The McGraw-Hill companies, England.
- Pease, D. G., & Zhang, J. J. (2001). Socio-Motivational Factors Affecting Spectator Attendance at Professional Basketball Games. *International Journal of SportManagement*, 2, 31–59.
- Pearce, D. G., & Schott, C. (2005). Tourism Distribution Channels: The Visitors’ Perspective. *Journal of Travel Research*, 40, 50 – 63. Doi: 10.1177/0047287505276591.
- Po-Ju Chen (2010). Difference between Male and Female Sport Event Tourists: A Qualitative Study. *International Journal of Hospitality Management* 29, 277-290.

- Qatar Olympic Committee, (2012). **Retrieved** September 22, 2012, From <http://www.olympic.qa/en/Community/Pages/Sport-and-The-Environment.aspx>
- Rajadamnern (2013). *History of Rajadamnern* .**Retrieved** on 2013 February, 3. From <http://www.rajadamnern.com/history.asp?lang=eng>
- Ramshaw, G., & Gammon, S. (2005). More than Just Nostalgia? Exploring the Heritage/Sport Tourism Nexus. *Journal of Sport & Tourism*, 10(4), 229 – 241. DOI:10.1080/ 14775080600805416
- Ramshae, G., & Hich, T. (2006). Place Identity and Sport Tourism: The Case of the Heritage Classic Ice Hockey Event. *Current Issues in Tourism*, 9(4-5),399 – 418.
- Ramsgaw, G. & Gammon, S. (2010). On home Ground? Twickenham Stadium Tours and the Construction of Sport Heritage. *Journal of Heritage Tourism*, 5(2),87 – 102. DOI: 10.1080/17438730903484184
- Ratanapaiwong, S. (2006). *The Opinion of Foreign Tourists towards Muay Thai Viewing*. Master of Art (Physical Education), Kasersart University.ISBN 974-161720-8.
- Ritchie, B. (1996). How Special are Special Events? The Economic Development and Strategic Value of the New Zealand Masters Games. *Journal of Festival Management and Event Tourism*. 4 (3/4), 117-126.
- Ritchie, B., Mosedale, L., & King, L. (2002). Profiling Sport Tourists: The Case of Super 12 Rugby Union in the Australian Capital Territory, Australia. *Current Issues in Tourism*, 5(1), 33 - 44. DOI: 10.1080/13683500208667906
- Rovinelli, R. J., & Hambleton, R. K. (1977). On the Use of Content Specialists in the Assessment of Criterion-Referenced Test Item Validity. *Dutch Journal of Educational Research*, 2, 49 - 60.
- Ross, G.F. (1994). *The Psychology of Tourism*. Melbourne: Hospitality Press.
- Ruihley, B. J., & Greenwell, T. C. (2012) Understanding the League Sport Participation Experience Utilizing the Critical Incident Technique. *Sport Marketing Quarterly*, 21(1), 32-42.
- Saayman, M., & Saayman, A. (2012). Determinants of Spending: an Evaluation of Three Major Sporting Events. *International Journal of Tourism Research*, 14,124 – 138. DOI: 10.1002/ jtr.841
- Sargent, S. L., Zillmann, D., & Weaver, J. B. III. (1998). the Gender Gap in the Enjoyment of Televised sports. *Journal of Sport & Social Issues*, 22, 46 - 64.
- Sirisompan, C. (2010). *Art of Muay Thai (BORAN)*. 1 - 163.

- Shonk, L. D. (2006). *Perception of Service Quality, Satisfaction and the Intent to Return Among Tourists Attending a Sporting Event*. The Degree Doctor of Philosophy in Graduate School of the Ohio State University.
- Shonk, D. J., & Chelladurai, P. (2008). Service Quality, Satisfaction, and Intent to Return in Event Sport Tourism. *Journal of Sport Management*, 22, 587 – 602.
- Smith, G. J. & Hinch, T. D. (1996). Canadian Casinos as Tourist Attractions: Chasing the Pot of Gold. *Journal of Travel Research*, 34 (3), 37- 45. Doi: 10.1177/004728759603400306
- Smith, A. C. T., & Stewart, B. (2007). The Travelling Fan: Understanding the Mechanisms of Sport Fan Consumption in a Sport Tourism Setting. *Journal of Sport & Tourism*, 12(3-4), 155 – 181.
- Sparks, B. (2007). Planning a Wine Tourism Vacation? Factors that Help to Predict Tourist Behavioral Intentions. *Tourism Management*, 28, 1180 – 1192.
- Sparks, B., & Pan, G. (2009). Chinese Outbound Tourists: Understanding Their Attitudes, Constraints and Use of Information Sources. *Tourism Management*, 30, 483 - 494.
- Srikate, P., Nopparatteeearwut, P., Tantidontanate, E., & Songchan, T. (2008). Thai Sport & Traditional Games. Institute of International Studies, Ramkhamheang university. 11-15.
- Stadiums in Thailand. (2012) Retrieved 2012-11-24. From www.muaythaionline.org.
- Standeven, J., & DeKnop, P. (1999). *Sport Tourism*. Champaign, Ill: Human Kinetics.
- Streicher, H., & Saayman, M. (2010). Travel Motives of Participants in the Cape Argus Pick N Pay Cycle Tour. *South African Journal for Research in Sport, Physical Education and Recreation*, 32(1), 121 – 131.
- Swarbrooke, J. & Horner, S. (1999). *Consumer Behaviour in Tourism*. Oxford: Butterworth–Heinemann.
- Swan, J., (1981). Disconfirmation of Expectations and Satisfaction with a Retail Service. *Journal of Retailing*, 57 (3), 49-66.
- Thato, S., Hanna K.M. & Rodcumdee B. (2005) Translation and Validation of the Condom Self-Efficacy Scale with Thai Adolescents and Young Adults. *Journal of Nursing Scholarship* 37, 36 – 40.
- Tourism Authority of Thailand (TAT) Encourages Chinese Travelers to Visit Thailand as 97% of Kingdom's Tourist Attraction and Destination are not Affected by the Flood. (2011, November 17).
- Asia News Monitor*. Retrieved November 17, 2011, from ProQuest Newsstand. (Document ID: 2512354381).

- Tourism Department of Thailand, (2011). **Retrieved** November 14, 2011, from <http://www.tourism.go.th/2010/th/statistic/tourism.php?cid=30>
- Traits, & Treasures, Thailand. The National Identity Board, Royal Thai Government, (2005). Office of The Permanent Secretary, The Prime Minister's Office, ISBN 974-9771-52-4.
- Trail, G. T., & James, J. D. (2001). The Motivation scale for sport consumption: Assessment of the scale's psychometric properties. *Journal of Sport Behavior*, 24, 108–127.
- UNESCO, (2011). *Social and Human Sciences*. **Retrieved** on 2011 November, 13. From <http://www.unesco.org/new/en/social-and-human-sciences/themes/sport/physical-education-and-sport/traditional-sports-and-games/>
- United States Department of Labor, (2014). *Employment Projections*. **Retrieved** on 2014 June, 26. From http://www.bls.gov/emp/ep_chart_001.htm
- Vagias, Wade M. (2006). *Likert-type scale response anchors*. Clemson International Institute for Tourism & Research Development, Department of Parks, Recreation and Tourism Management. Clemson University. From <http://newenglandcoaching.com/needs-assessment/>
- Vajcnerova, I., Ziaran, P., Ryglova, R., and Andrasko, I. (2014). Quality Management of the Tourist Destination in the Context of Visitors' Satisfaction. *Procedia Economics and Finance*, 12, 718-724.
- Wann, D. L. (1995). Preliminary validation of the Sport Fan Motivation Scale. *Journal of Sport & Social Issues*, 19, 377-396.
- Wann, D. L., Schrader, M. P., & Wilson, A. M. (1999). Sport Fan Motivation: Questionnaire Validation, Comparisons by Sport and Relationship to Athletic Motivation. *Journal of Sport Behavior*, 22(1), 114 – 139.
- Wann, D.L., Melnick, M.J., Russell, G.W., Pease, D.G., (2001). *Sports Fans: The Psychology and Social Impact of Spectators*. Routledge, New York.
- Wann, D. L., Grieve, F. G., Zapalac, R. K., & Pease, D. G. (2008). Motivational Profiles of Sport Fans of Different Sports. *Sport Marketing Quarterly*, 17(1), 6 – 19.
- Wang W., Lee H. & Fetzer S.J. (2006) Challenges and Strategies of Instrument Translation. *Western Journal of Nursing Research* 28, 310–321.
- Weed, M. (2001). Ing-ger-land at Euro 2000. How 'Handbags at 20 paces' was Portrayed as a Full-Scale riot. *International Review for the Sociology of Sport*, 36(4), 407 – 424.
- Weed, M. & Bull, C. (2004) *Sports Tourism: Participants, Policy and Providers*. London: Elsevier.

- Whitson, D., & Macintosh, D. (1993). Becoming a World Class City: Hallmark Event and Sport Franchises in the Growth Strategies of Western Canadian Cities. *Sociology of Sport Journal* 10, 221-240.
- Wikipedia (November, 2012) Retrieved 2012-11-24. From http://en.wikipedia.org/wiki/Rajadamnern_Stadium
- Wikipedia (2014). Muay Thai. **Retrieved** on 2014 March, 13. From http://en.wikipedia.org/wiki/Muay_Thai.
- World Tourism Organization (2010). *UNWTO Annual Report: A year of Recovery 2010*, UNWTO, Madrid.
- Yusof, A., M. Shah, P., & K.Geok, S. (2010). Sport Events as a Tourist Attraction: A Study of the Champions Youth Cup in Malaysia. *International Journal of Sport & Society* 1(1), 70-109.
- Yusof, A., M. Shah, P., & K.Geok, S. (2012). Application of Leiper's Tourist Attraction System to Small-Scale Sport Event Tourism in Malaysia. *World Applied Sciences Journal*, 18(7), 896-900.
- Yuvanont, P., Buristrakul, P., & Kittimetheekul, N. (2010). Audience Satisfaction Management of Thai Boxing in Thailand: A Case Study of Lumpini and Ratchadamnern Stadiums. Sport Entertainment and Venues Tomorrow (SEVT) Conference Proceedings, Columbia, SC. 50 - 52.
- Yu, Jo-Hung (2009). Perception of Tourists' Attraction and Satisfaction Levels Toward Marine Leisure Sports in Kenting, Thiwan. An Applied Dissertation Project Submitted to the Faculty of the United States Sports Academy in PartialFulfillment of the Requirements for the Degree of Sport management, US, 1- 117