Mother Teresa Women's University, Kodaikanal

Ph.D Entrance Exam

Syllabus (Tourism)

Department of Historical Studies & Tourism Management

UNIT : I

Defining Tourism – Concepts Nature & Component of Tourism – Inbound – Outbound and Tourism – Domestic and International Tourism – Types of Tourism – Attraction – Infrastructure – Alternative Tourism – Sustainable Eco- Tourism – Historical Monument & - Adventure and Pilgrim – Tourism – Historical Socio-Economic and Environmental Impact of Tourism.

UNIT : II

Fundamentals of Tourism – Tourism Geography – Political and Physical Features of world Geography – Africa – Middle East, Egypt Morocco, Saudi Arabia, United Arab Emirates, Mecca – North and East Asis- pacific – International Agreements – Convention – open sky policy – Bermuda Convention – Euro Agreement – Global Tourism .

UNIT :III

Contemporary Trends in Tourism – Different types of contemporary trends in Tourism and its Dimensions – Factors responsible for the Growth and development of Tourism in Rome (Age of Renaissance Reformation, Industrial Revolution – Post – World war II Scenario Travel motivators – Land-Rail and water Transport System – International Tourism organizations – IUOTO- UFTAA – IATA- FHRAI – ICAO- PATA- WTO-ASTA and ABTA.

Cultural Heritage of India – Architectural Heritage – Popular tourist destinations – wild life Tourism and Conservation – Physical Feature of India – Landforms – Mountains, Hill, Deserts Beaches, Coastal areas, Islands water Bodies and biotic wealth – Tourism Marketing – New product development – planning Marketing Programme – Marketing Tourism Services HRD- Demand Structure – Computer Technology in Tourism.

UNIT: V

Purpose and nature of Tourism Research objective of Research – Research approaches – Interdisciplinary approach – Research Design – Selection of Topic- Problems and formulation of Hypothesis – Collection of data – Qualitative and Quantitative analysis – Field Research for Tourism Population and sample Types, size and selection of sample survey methods- Household survey- SWOT analysis – positioning of Tables, Graphs, Pictures, citations and reference, style – preparing Bibliography.

Reference Books:

- 1. B.S Badan Harish Bhatt, Global Tourism, Common wealth publishers, Delhi.2007
- 2. Roy A.Cook, Laura J.Yale JosephJ.Marqua, Second Edition, Tourism The Business of Travel Prentice Hall Publication, New Jersey, 2002
- 3. Douglas Pearce, Tourism Today A Geographical Analysis, Second Edition, Longman Group Publishers England, 1987.
- 4. Ramila Chawla, Tourism Phenomenon Rajat Publications, New Delhi.2008.
- 5. Chuck Y.Gee James Makens, Dexter J.L Choy, (ed), The Travel Industry, John Wiley and Sons Publishers, United states of America.1996.
- 6. Y.P.Singh, (ed) Effective Tourism Management , Anmol Publications, New Delhi, 2001
- 7. Jagpradeep, Tourism Development Murarical and sons publishers, New Delhi, 2008.
- 8. Praveen Sethi, Essentials of Sustainable Tourism, Rajat Publications, Delhi2002.
- 9. Ramesh Mathur, International Tourism, ABD Publishers, New Delhi.2007
- 10. Richard Voase, (ed) Tourism kin western Europ: kA collection of case Histories, CABI Publishing House, London, 2001,
- 11. Ramila Chawla, Research Methodology for Travel and Tourism Industry Sonali Publishers, New Delhi, 2004.
- 12. Perter and Palmer, (ed) Tourism Research methods: Intergrating Theory and Practive, Sage Publishers united kingdom 2005.