HRTM 215: International Tourism Trends and Issues

Spring 2010
San Jose State University

Department of Hospitality, Recreation and Tourism Management

Instructor: Ranjan Bandyopadhyay, MBA, Ph.D.

Office: SPX 53

Office Hours: Mon & Wed 2:00-5:00 pm or by appointment

Phone: 408.924.3002

E-mail: Ranjan.Bandyopadhyay@sjsu.edu

Class Times: Wednesday 6:00-8:45 pm
Classroom: SPX 211

Catalog Description

Analyze international tourism concepts, trends, and issues associated with development. Study goals and procedures for basic and applied tourism research and introduce varied information sources for independent research. Adopt a culturally sensitive perspective for interpreting information related to different cultures.

Course Objectives

· To define the global phenomenon of tourism.

· To identify the major trends and research issues in international tourism.

· To explain the need to plan, develop, and manage tourism so as to maximize its

benefits while minimizing its negative impacts on the social, cultural, physical

and economic environments.

· To provide students an opportunity to practically explore issues related to a

 tourism destination of their choice.

· To help students understand tourism as a cross-cultural phenomenon (e.g.,

tourism and modernity; tourist performance in a cross-cultural perspective).

· To help students understand the interdisciplinary nature of tourism as a field of

study (e.g., marketing, sociology, cultural anthropology, history, political science, and
geography).

Method of Instruction

My goal in this course is to challenge students to learn about the intricacies of doing research in tourism. Instruction in the course will rely primarily on discussion, readings and case studies.

Attendance and Participation

Students are expected to attend all classes. Students are expected to come to class having read the assignment for that day and prepared to participate in class discussion on that topic.
Assignments

Students will be given assignments that involve applying the material covered in class.

Mid-term Paper. The mid term paper will carry a maximum of 100 points. Students will

be required to write a critical paper which should be around 8 double-spaced typed pages using 12 points font (New Times Roman). Details about the paper will be communicated to students 5 weeks before the deadline to submit the paper.

Final Paper. The final paper will carry a maximum of 100 points. Students will be required to write a paper which should be around 10 double-spaced typed pages using 12 points font (New Times Roman), and give a PowerPoint presentation. Details about the paper will be communicated to students 7 weeks before the deadline to submit the paper.
Grading Scheme

Participation in Class: 20%

Mid-term Paper:
30%

Final Paper:

 40%

Presentation:

 10%_

 100%_
Grading Scale

A+ = 96.5-100%

A = 92.5-96.4%

A- = 89.5-92.4%

B+ = 86.5-89.4%

B = 82.5-86.4%

B- = 79.5-82.4%

C+ = 76.5%-79.4%

C = 72.5%-76.4%

C- = 69.5%-72.4%

D+ = 66.5%-69.4%

D = 62.5%-66.4%

D- = 59.5%-62.4%

F = <59.5%
COURSE SCHEDULE

	 Dates
	Topics of Discussion

	Readings

	 Jan 27

	Introduction

Understanding International Tourism

 Themes, Concepts, Issues

	 -

	 Feb 3

	No class
	

	 Feb 10

	Nostalgia Tourism

Heritage/ Cultural Tourism
	Scholarly article

	 Feb 17

	Movie Induced Tourism
	 -

	 Feb 24

	Dark Tourism
	 -

	 Mar 3

	Sex Tourism
	 -

	 Mar 10

	No class
	

	 Mar 17

	Tourism and Politics:

 Power and Space

	 -

	 Mar 24
	Mid-term Paper Due
	

	 Mar 31

	Spring Break
	

	 Apr 7

	Volunteer Tourism
	 -

	 Apr 14

	No class
	

	 Apr 21
	Tourism and Mobility
	 -

	 Apr 28

	Tourist as Nomad
	 -

	 May 5

	Global Tourism in the Coming Decade
 The future of tourism
	 -

	 May 13
	Presentations

	 -

	 May 15
	Presentations

Final Paper Due

	

* Schedule may change at the discretion of the instructor. Any changes will be communicated to

 students in as timely a manner as possible.
University Policies

Academic Integrity Statement (from Office of Judicial Affairs):

“Your own commitment to learning, as evidenced by your enrollment at San José State University and the University’s Academic Integrity Policy requires you to be honest in all your academic course work. Faculty are required to report all infractions to the Office of Judicial Affairs. The policy on can be found at http://www2.sjsu.edu/senate/S04-12.pdf

Campus Policy in Compliance with the Americans with Disabilities Act:

“If you need course adaptations or accommodations because of a disability, or if you need special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities register with DRC to establish a record of their disability.”

Library and Online Research Requirement

Library and online research are encouraged to complete this course.

Paul Kauppila - Reference Librarian

Paul.Kauppila@sjsu.edu
408.808.2042

Student Rights and Responsibilities

http://www2.sjsu.edu/senate/s90-5.htm
PAGE
4

