	Travel
History and Evolution of the Hospitality and Tourism Industry

[image: image1.jpg]

[image: image2.jpg]

There have always been travelers. There are biblical references describing the journeys from Egypt to the Promised Land to records of the famous merchants and explorers like Marco Polo and Christopher Columbus. Fossils have been found that give evidence that pre-historic people travelled as well. Reasons for travel vary. Holy people travelled to worship. Merchants and explorers were in search of a route to India and China for spices, and prehistoric people probably travelled in search of basic survival needs such as food.

During the time of the Roman Empire, the businessmen and government officials travelled for business, and the wealthy travelled for pleasure. It was easy because of the good road systems, currency and safety. When the Roman Empire fell, travel declined. It was no longer safe nor easy to travel and the main travelers were merchants and clergy. It was slow and arduous because the road systems the Romans had built were no longer maintained. Most travelling was done out of necessity for basic survival needs, commerce, education or a better life.

The increase in travelling for pleasure began around the 16th century and continues today. Some aristocrats travelled for education, to learn another language or about other cultures, but also for pleasure. As the transportation system began to develop, the stagecoach, steamboat and railway helped travel to become easier in both Europe and North America. Families who could afford to travel were beginning to visit resort areas, giving them a break away from their city lives.

With the inventions of cars, busses and, in the 1950's, the jet, travel was even quicker and easier than before. Places like the Orient and other parts of Asia could now be reached by air. As society changed to include two family incomes and paid holiday time, it is more common now for families to travel. Political changes in the 1980's have also changed the travel patterns. The countries that were "out of bounds" or inaccessible, such as the communist or Eastern Block countries have now become popular travel destinations. Higher education has also been correlated with increased travel for pleasure. More and more retired people, who are living longer, debt free, are travelling. School trips have opened new horizons for children. Travel is becoming a way of life for Canadians in the 21st century.

Travel Questions

1. When did people start to travel?
2. Why would Holy people, Merchants, and Prehistoric people travel?
3. Would you be traveling for pleasure and not business in the Roman Empire?
4. How did the fall of the Roman Empire effect traveling?

5. When did the increase in travelling for pleasure begin? When did it stop?

6. What has helped travel become easier for both Europe and North America?

7. Why are places like the Orient and Asia now easier to travel to?

8. Give an example of a destination that was once considered "out of bounds".

9. Name three reasons for the increase of travel for pleasure.

