HRTM 200: SEQ CHAPTER \h \r 1Contemporary Theories of Recreation and Tourism

Fall 2010
Tuesdays 6:00-8:45
Spartan Complex 211
Instructor: Ranjan Bandyopadhyay, MBA, 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

Instructor: B. J. Grosvenor, M.S.

Office: SPX 54

Office Hours:

Phone:

E-mail:

Course Description
Historical and cultural interpretations of recreation and tourism opportunities. Theories of recreation and tourism in the psycho-social framework of everyday life.
Course Objectives
· To be able to integrate and apply historical perspectives on recreation and tourism.

· To be able to explain the three research-based definitions of leisure: time, activity, and

 experience and the social implications of each of these perspectives on leisure.
· To be able to differentiate among philosophical conceptualizations of recreation and tourism,

 developing a general understanding of the influence of behavioral, social-psychological, and

 psychological views of the world and the implications each view implies for services.

· To be able to associate, compare, and contrast key points with authors studied.

· To be able to create stimulating and/or probing questions and acceptable arguments for
 discussion and writing.

· To be able to use historical information, authors’ philosophic positions, and current theories of
 recreation and tourism in the analysis and solution of social problems.
· To learn the APA writing, punctuation, and reference citation and listing style (sixth edition!).
· This course is based on a multi-disciplinary perspective, drawing on disciplines such as

 anthropology, history, culture, geography, political science and sociology.
Required Text
Rybczynski, W. (1991). Waiting for the Weekend. New York, NY: Penguin.

Recommended Manual

American Psychological Association. (2009). Publication manual of the American Psychological Association, 6th ed. Washington, DC. [NOTE: purchase 1 copy for use within all graduate classes in the HRTM Department]
Assignments

There will be total four assignments.

· Two Philosophy Statements: details will be communicated to the students.
· Two Essays: details will be communicated to the students.
Grading Scheme

Participation in Class: 10%

Two Philosophy Statements:
 40%

Two Essays: 50%

 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

	 31 Aug

	Introduction
	 -

	 7 Sep

	History of leisure, the “weekend” and work cycles.
	Rybczynski, W. (1991). Waiting for the Weekend. New York, NY: Penguin.

	 14 Sep

	SJSU Library Database Instruction Session
	Obtain SJSU and City of San Jose Library cards BEFORE the class session.

	 21 Sep

	SJSU-MLK Library Database Discoveries

The Importance of Being Lazy, by Al Gini
	Ch’s Prologue, 1 and 2

	 28 Sep

	Downshifting: How to Work Less and Enjoy Life More, by John D. Drake

	Ch’s 4 and 10

	 5 Oct

	The Evolution of Leisure
by Thomas Goodale and Geoffrey Godbey

	Ch’s 9, 10, 12 and 14

	 12 Oct

	Leisure: The Basis of Culture by Josef Pieper
	Ch’s 1, 2, 3 & 4

	 19 Oct

	Take Back Your Time: Community Panel
	Reference materials supplied by instructors prior to talk

	 26 Oct

	The Study of Tourism: Past Trends and Future Directions
	 -

	 2 Nov

	Anthropology of Tourism
	 -

	 9 Nov

	The Sociology of Tourism: Theoretical and Empirical Investigations
	 -

	 16 Nov

	Tourism and Social Identities
	 -

	 23 Nov

	Tourism and Politics
	 -

	 30 Nov

	The Critical Turn in Tourism Studies: Creating an Academy of Hope
	 -

	 7 Dec

	Review
	 -

	 14 Dec

	Presentations and Final Paper Due

	

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

 students in as timely a manner as possible.

