

PRINCIPLES OF SUSTAINABLE TRAVEL AND TOURISM
HRTM 156

Fall 2010

Mon & Wed 1:30-2:45 pm
Health Building 407

Instructor: Ranjan Bandyopadhyay, Ph.D.
Office: SPX 53
Office Hours: Tue 3:00-5:00 or by appointment
Phone: 408.924.3002
E-mail: Ranjan.Bandyopadhyay@sjsu.edu

Catalog Description
Examination of travel and tourism as it relates to tourist motivations, hospitality and destination
management. The impact of tourism on the physical, cultural and economic environment.

Course Objectives
· To define the phenomenon of tourism, and develop an understanding of the terms and
 concepts in the field of travel and tourism.
· To identify factors influencing the demand for travel and 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 travel and
 tourism destination of their choice.
· To help students understand the cultural background of a destination that is essential in
 planning successful marketing strategies.
· To help students understand examples of how cultures influence tourist behavior and
 decision making.
· To help students understand the concept of ‘sustainable development.’
· This course is based on a multi-disciplinary perspective, drawing on disciplines such as
 anthropology, history, culture, geography, political science and sociology.

Assignments
Students will be given assignments that involve applying the material covered in class.
There will be two exams – mid-term and final. Also, there will be a research paper.
Midterm Exam. The midterm exam will carry a maximum of 100 points. The exam will
consist of 10 short essay type questions (no multiple-choice or true-false).
Final Exam. The final exam will carry a maximum of 100 points (will be all inclusive). The exam will consist of 10 short essay type questions (no multiple-choice or true-false).
Research Paper. The research paper will carry a maximum of 100 points, and will enable
students to apply course material to problems pertinent to the tourism industry.

Grading Scheme
Participation in Class: 20%
Mid-term Exam: 25%
Final Exam: 25%
Research Paper: 30%
 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%

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

COURSE SCHEDULE

	 Dates
	Topics of Discussion
	Readings

	 25 Aug

 30 Aug
 1 Sep

	Introduction

The Tourism Phenomenon
Differences Between Travel and Tourism
	

	 6 Sep
 8

	No Class (Labor Day)
The Geography of Tourism
	
 -

	 13 Sep
 15
	Destination Planning and Development

	
 -

	 20 Sep
 22
	Tourism Motivation
	 -

	 27 Sep
 29
	Psychographic Marketing Techniques
	 -

	 4 Oct
 6
	The Environmental Impacts of Tourism
	 -

	 11 Oct
 13
	Review
Mid-term Exam
	 -

	 18 Oct
 20
	The Economic Impacts of Tourism
	 -

	 25 Oct
 27

	The Social & Cultural Impacts of Tourism
	 -

	 26 Oct
 28
	Sustainable Tourism Development

	
 -

	 1 Nov
 3

	From Social Justice to an Ethics of Care

	 -

	 8 Nov
 10
	Heritage Tourism
	 -

	 15 Nov
 17
	Nostalgia and Tourism
	 -

	 22 Nov
 24
	Place Attachment
Research Paper Due
	 -

	 29 Nov
 1 Dec

	Presentations
	 -

	 6 Dec
 8
	Presentations
	 -

	 13 Dec

	Final Exam
	

* Schedule may change at the discretion of the instructor. Any changes will be communicated to the
 students in as timely a manner as possible.

1

