

SOLAPUR UNIVERSITY, SOLAPUR

Semester Pattern Syllabus

B.A. Part – II,

Optional Geography

(w. e. f. June 2011)

SEMESTER –III

Paper Title: - HUMAN GEOGRAPHY (Paper - II)

GENERAL HUMAN GEOGRAPHY

Code No: - OG-2 A

Lecture per week: -4

Course No: -AOG-202A

Total Marks: - 50

Objectives –

1. To acquaint the student with basic concept of Human Geography.
2. To understand and familiarize for local and regional man environment relation.
3. To introduce basic components of Human Geography like. races etc.

Semester- III

GENERAL HUMAN GEOGRAPHY

Contents of the course

Unit No.	Name of The Topic	Sub Topic	Total Lectures
1	Introduction to Human Geography	1. Meaning & Definition of Human Geography 2. Nature and Scope of Human Geography 3. Branches of Human Geography and its relation to other social sciences 4. Approaches to Human Geography	12
2	Man and Environment	1. Elements of Physical & cultural environment 2. Concept of Environmentalism	12

		<ul style="list-style-type: none"> 3. Concept of Possibilism and Neo Determinism 4. Impact of Man on Environment 	
3	Human Race and Culture	<ul style="list-style-type: none"> 1. Evolution of man and his early development 2. Basis of Racial classification 3. Griffith Taylors Theory of Human Races 4. Racial conflicts 5. Culture-definition and aspect of culture. 	14
4	Human life and adoption to Environment.	<ul style="list-style-type: none"> 1. Human life in cold region- Eskimo 2. Human life in plateau region-Gond 	12
5	Practical (Theoretical)	<ul style="list-style-type: none"> 1. Proportional Circle 2. Proportional Squares 3. Divided Rectangles 	10

List of Reference Book

Sr. No.	Name of the Book	Name of the Author
1	Human Geography, Rawat Publication, New Delhi, 1998	Husain Majid
2	Human Geography-An Ecological Approach, Kedar Nath, Ram Nath, Delhi-1994	Negi Balbir Singh
3	Gatha Gondanchi- Ojas Prakashan –2004	Prof. J.P.Jagtap
4	Manwachi Jeewan Gatha - Ojas Prakashan –2004	Prof. J.P.Jagtap
5	Dictionary of human Geography, Blackwell, Oxford-1994	Johnson R.L.
6	Human Geography, Long Man, London-1986	Perpilliou A.V.
7	Human Geography: Pepole,Place and Culture, John Wiley and son's Publisher	H.J.de Blij, A.B. Murphy and Erin H. fouberg
8	Human Development Report, Oxford University Press, Oxford-2006	UNDP

SOLAPUR UNIVERSITY, SOLAPUR

Semester Pattern Syllabus

B.A. Part – II,

Optional Geography

SEMESTER –IV

Paper Title: - HUMAN GEOGRAPHY (Paper-II)

POPULATION GEOGRAPHY

Code No: - OG-2 B

Lecture per week: -4

Course No: -AOG-202 B

Total Marks: -50

Objectives –

1. To acquaint the student with basic concept of Population Geography.
2. To understand growth and distribution of world Population.
3. To introduce basic components of Population Geography i.e. Population characteristics, Migration and Population Policies.

SEMESTER –IV

Population Geography

Contents of the course

Unit No.	Name of The Topic	Sub Topic	Total Lectures
1	World distribution of Population	1. Factors affecting Population distribution 2. Importance of Population Density 3. Densely and Sparsely Populated Region of World 4. Concept of over, Under and Optimum population.	12
2	Population Growth	1. World population growth 2. Theories of population growth – Malthus ,Theory and Demographic	14

		<p>Transition Theory</p> <ol style="list-style-type: none"> 3. Measures of Fertility & Mortality 4. Factors affecting Fertility & Mortality 5. Age and Sex Composition 	
3	Human Migration	<ol style="list-style-type: none"> 1. Definition of Migration and Types of Migration 2. Causes and Effects of Migration 3. Indian and International Migration 4. Migration Policies- India and U.S.A. 	12
4	Population and economic development	<ol style="list-style-type: none"> 1. Population as a Resource (Manpower planning) 2. Population growth and its adverse effects on resources 3. Population pressure on Indian Economy 4. India's Population Policy 	12
5	Practical (Theoretical)	<ol style="list-style-type: none"> 1. Population Pyramid 2. Choropleth Method 3. Divided Circle 	10

List of Reference Book

Sr. No.	Name of the Book	Name of the Author
1	Population Geography, Mehata Publishing house, Pune-1988	Sawant and Athavale
2	Population in India's Development (1947-2000) Vikas Publishing house-New Delhi-2002	Bose, Ashish et-al
3	Geography of Population-Concept, Determinents and Patterns, Kalyani Publisher New Delhi-2002	Chandra R.C.
4	India's Population Problem-Kitab Mahal, New Delhi-1981	Memoria C.B.
5	Population Geography, Heritage Publication Delhi-1986	Sundaram K.V. and Sudesh Nangia (ed)
6	Geography of Mankind	Broek and Webb
7	A Geography of Population-World pattern (1969) Pevgemen press	Trewartha G.T.
8	Fundamentals of Population Geography, Sterling Publisher, New Delhi-110016	Dr.D.N.Ghosh
9	Practical Geography	Singh & Dutta

SOLAPUR UNIVERSITY, SOLAPUR

Semester Pattern Syllabus

B.A. Part – II,

Optional Geography

(w. e. f. June 2011)

Semester-III

Paper Title: - GEOGRAPHY OF INDIA Paper-III

Physical Geography of India

Code No: - OG-3A

Lecture per week: -4

Course No: -AOG-203 A

Total Marks: -50

Objectives –

To synthesize students with various facts of India i.e. Physiographic, Climate, Soil and Vegetation & Resources.

Semester – III

Physical Geography of India

Content of Course

Unit No.	Name of The Topic	Sub Topic	Total Lectures
1	Physical Setting of India	1. India Location – a) Absolute, b) Relative c) Strategic 2. Physiography :- Northern mountains, Northern plains, Peninsular, Plateau, Coastal plains and islands	12
2	Climate	1. Factors influencing the climate of India, Location, Physiography, ITCZ, EL Nino and LA Nina concepts 2. Mechanism of Monsoon : SW Monsoon and NE Monsoon 3. Seasons: - Summer, Winter,	12

		and Rainy.	
3	Soil and Vegetation	1. Soil types, Soil degradation and Conservation 2. Forest types, distribution and Conservation	12
4	Resources (types, distribution and production)	Types of Resources 1. Mineral Resources – Iron-ore, Bauxite, Manganese 2. Power Resources – Coal, Petroleum and natural gas. 3. Non-conventional resources- Solar and Wind.	14
5	Practical (Theoretical)	1. Maps-elements &classification 2. Isopleth method 3. Isobaric pattern	10

List of Reference Book

Sr. No.	Name of the Book	Name of the Author
1	India-A Regional Interpretation Northern Book Center, New Delhi,1992	Deshpande C.D.
2	The Gazetter of India, volume I and II publication division, New Delhi, 1965	Govt. of India
3	India- A Regional Geography, National Geographical Society, Varanasi, India 1971	Singh R.L.
4	Geography of India, Shivlal Agrawal and company, Agara-1986	Memoria C.B.
5	Census Reports of India (1991) (2001)	
6	Geography of India, Phadke Prakashan –Kolhapur-2005	Sawant Prakash
7	Bharatacha Bhugol, Mehata Publication, Pune-2005	Khatib K.A.

SOLAPUR UNIVERSITY, SOLAPUR

Semester Pattern Syllabus

B.A. Part – II,

Optional Geography

Semester-IV

Paper Title: - GEOGRAPHY OF INDIA Paper -III

Economic & Demographic Geography of India

Code No: - OG-3 B

Lecture per week: -4

Course No: -AOG-203 B

Total Marks: - 50

Objectives –

To synthesize students with various facts of India i.e. Agriculture, Industries, Population, Transport & Trade and Economic.

Semester-IV

Economic & Demographic Geography of India

Content of Course

Unit No.	Name of The Topic	Sub Topic	Total Lectures
1	Agriculture	1. Importance of Agriculture in India economy 2. Major Crops-Rice, Wheat, Sugarcane, Cotton and Tea 3. Green Revolution 4. Problems of Indian Agriculture	12
2	Industries	1. Importance of Industries in Indian Economy 2. Locational Factors in the	14

		<p>distribution and development of Agro-based industries-Sugar and Cotton</p> <p>3. Mineral Based Industries-Iron, Steel and Aluminum</p> <p>4. Fertilizery Industries</p> <p>5. Engineering based Industries - Automobile Industries</p>	
3	Population	<p>1. Growth of Population in India</p> <p>2. Distribution and Density of Population</p> <p>3. Population problems and Awareness</p>	12
4	Transport and Trade	<p>1. Railways – Railway zones in India, Konkan Railway – venture of Indian railway</p> <p>2. Road ways – Types of Roads in India</p> <p>3. Major items of export and import</p>	12
5	Practical Theoretical	<p>1. Flow diagram</p> <p>2. Choroschemetic</p> <p>3. Diversion Bar</p>	10

List of Reference Book

Sr. No.	Name of the Book	Name of the Author
1	Economic and Commercial Geography of India. Belgeon –(1988)	T.C.Sharma
2	Economic Geography of India	Dubay & Negi
3	Geography of India	Memoria C.B.
4	Indian Economy-(2001)	Ruddar Dutta
5	Published Government Report (2001)	Govt. of India
6	Bharatacha Bhugol	Dr. Prakash Sawant
7	Bharatacha Bhugol	k. A. Khatib

SOLAPUR UNIVERSITY, SOLAPUR

Revised Structure of Syllabus

Sub: - Geography

B.A. Part – II

(w. e. f. June 2011)

Semester-III

Paper Title: - GEOGRAPHY OF TOURISM (I.D.S.-Paper-I)

Introduction to Tourism

Code No: - IOG-1 A

Lecture per week: -4

Course No: -IOG-201 A

Total Marks:-50

Objectives –

1. To acquaint the student with basic concept of Tourism Geography.
2. To understand the factor affecting the Tourism Geography.
3. To familiarize the classification, marketing, infrastructure & impact of Tourism.

Semester-III

Introduction to Tourism

Content of Course

Unit No.	Name of The Topic	Sub Topic	Total Lectures
1	Introduction to Tourism Geography	1. Definitions of Tourism Geography 2. Nature of Tourism Geography 3. Importance of Tourism Geography 4. Recent Trends in Tourism Geography	10
2	Factors of Tourism Development	1. Physical factor:-Relief, Climate, Vegetation, Wild Life, Water Bodies, etc 2. Economic factor:- Transport & Industry 3. Socio-Cultural factor:- Religion, Historical, Sports, Cultural etc. 4. Need of transport management in Tourism Development	15

3	Classification and marketing of Tourism	<ol style="list-style-type: none"> 1. Classification of Tourism Based on: - Nationality, Time of Travel, Destination, Number of Tourists, Purpose, mode of Transportation and Seasons. 2. Marketing of Tourism:- <ol style="list-style-type: none"> i) Tourism Products, ii) Characteristics of Tourism Marketing, iii) Functions of Tourism Marketing 	10
4	Infrastructure and Support Services	<ol style="list-style-type: none"> 1. Accommodation 2. Transportation 3. Agencies & Guides 4. Tourism Organizations 	10
5	Impact of Tourism	<ol style="list-style-type: none"> 1. Tourism and economic development 2. Tourism and social change 3. Impact of Tourism on environment 	15

List of Reference Book

Sr. No.	Name of the Book	Name of the Author
1	International Tourism	A. K. Bhatia
2	Tourism Development	A. K. Bhatia
3	India- A Tourism Paradise	Dev. Manoj
4	Development of Tourism and Travel Industry	Dhar Pramnath
5	Tourism development and Resource Conservation	Negi Jagmohan
6	Tourism Development	Pearce Dongas
7	Geography of Tourism	Robinson R.
8	Tourism Marketing	Sinh P.C.
9	Geography of Tourism and Recreation	Singh S.N.
10	Tourism Today Vol.-I Tourism Today Vol.-II Tourism Today Vol.-III	Singh Ratandeep
11	Infrastructure of Indian Tourism	Singh Ratandeep
12	Paryatan Bhugol	Shinde S.B.
13	Paryatan Bhugol	Gharpure V.T.

SOLAPUR UNIVERSITY, SOLAPUR

Revised Structure of Syllabus

Sub: - Geography

B.A. Part – II

Semester-IV

Paper Title: - GEOGRAPHY OF TOURISM (IDS-Paper -I)

(Tourism in India)

Code No: - IOG-1 B

Lecture per week:-4

Course No: -IOG-201 B

Total Marks:-50

Objectives –

1. To acquaint the student with basic concept of Tourism development in India.
2. To familiarize the student about Geographical, Historical, Religious and cultural Tourist Places in India.
3. To prepare the students for the Tourism planning.

Semester-IV

Tourism in India

Content of Course

Unit No.	Name of The Topic	Sub Topic	Total Lectures
1	Tourism development in India	1. Historical Background 2. Development after Second World War 3. Role of Tourism in National Economy	10
2	Geographical and Historical Tourist Places in India	1. Hill Stations 2. Sanctuaries and National parks 3. Centers of Natural scenery and sports 4. Fort cities 5. Capital cities	15

3	Religious and cultural Tourist places in India	1. Hindu religious centers 2. Other religious centers 3. Cultural centers	12
4	Planning of Tourism	1. Introduction 2. Process of Planning i) National ii) Regional iii) Local 3. Problems of Tourism Planning	10
5	Tourist places in Solapur District	Religious, Historical, Cultural and Bird Sanctuaries in Solapur District	13

List of Reference Book

Sr. No.	Name of the Book	Name of the Author
1	Tourism Development	A. K. Bhatia
2	India- A Tourism Paradise	Dev. Manoj
3	Development of Tourism and Travel Industry	Dhar Pramnath
4	Tourism in India	Gupta V.N.
5	Tourism development and Resource Conservation	Negi Jagmohan
6	Tourism Development	Pearce Dongas
7	Geography of Tourism	Robinson R.
8	Tourism Policy, planning strategy	Sharma K.C.
9	Enllessful Tourism management	Shet pran
10	Principal of Indian Tourism	Singh shawni
11	Geography of Tourism and Recreation	Singh S.N.
12	Tourism Today Vol.-I Tourism Today Vol.-II Tourism Today Vol.-III	Singh Ratandeep
13	Paryatan Bhugol	Shinde S.B.
14	Paryatan Bhugol	Gharpure V.T.

SOLAPUR UNIVERSITY, SOLAPUR

Revised Structure of Syllabus for Semester ,

Sub:- Geography

Class:- B.A. PART – II

(w. e. f. June 2011)

SEMESTER –III

Paper Title:- RESOURCE GEOGRAPHY OF MAHARASHTRA (RGM)

(I. D. S. Paper -II)

Code No: - IOG-2 A

Lecture per week: -4

Course No:-IOG-202 A

Total Marks: - 50

Objectives –

Main Objective of the course is to Synthesize Students with various factors of Maharashtra in respect of various resources.

SEMESTER –III

RGM

Content of Course

Unit No.	Name of The Topic	Sub Topic	Total Lecture
1	Introduction	1. Location of Maharashtra 2. Physiography of Maharashtra 3. Geology of Maharashtra	10
2	Climate & River System in Maharashtra	1. Climate, Seasons, & Regions 2. Distribution of Rainfall 3. River Systems of Maharashtra	13

3	Resources in Maharashtra	<ol style="list-style-type: none"> 1. Definition & concept of resources. 2. Types of resources in Maharashtra 3. Conservation resources in Maharashtra & Sustainable development of resources. 	10
4	Mineral & Power resources in Maharashtra	<p>Importance,distribution and production of</p> <ol style="list-style-type: none"> 1. Bauxite 2. Manganese 3. Iron - Ore 4. Coal 5. Mineral Oil 6. Natural Gas 	15
5	Water resources in Maharashtra	<ol style="list-style-type: none"> 1. Distribution of water Resource 2. Use and Misuse of Water resources 3. Sources of irrigation and Distribution 4. Production & Distribution of Hydal Power 5. Hydal Power as a basis of Industrial development.? 	12

List of Reference Books

Sr. No.	Name of the Book	Name of the Author
1	“Geography of Maharashtra” National Book Trust of India. New Delhi.	C.D.Deshpande
2	“Water Resource Geography and Law” Scientific Publishers-Jodhpur	D.P. Mathews
3	“Geography and Resource Analysis” John Wiley and Sons, New York.	Bruce Mitchell
4	“Economic Development of Maharashtra” (Maharashtra Economic Development Council)	Govt. of Maharashtra
5	“Introduction of Economic Management , Interpret, Mehta House, New Delhi.	B.D.Nag Choudhary
6	Maharashtra in Maps	K.R.Dixit
7	Maharashtra	B.Arunchalar
8	Exploitation , Conservation and preservation –A Geography, perspective and Natural	Cutter. L, Renwick H.L.
9	Economy of Maharashtra	S.H.Deshpande
10	Maharashtra – Land & People	Karve
11	“An Economic Review”	Govt. of Maharashtra
12	Maharashtracha Bhugol Mehata Publication House Kolhapur	K.A.Khatib
13	Maharashtracha Bhugol Phadke Prakashan Kolhapur	Dr. Prakash Sawant
14	Maharashtracha Bhugol	T.P. Patil
15	A Mega State of Maharashtra Nirali Prakashan Pune	A. B. Savadi
16	Maharashtracha Bhugol Dastane Ramchandra & Co. Pune	Santosh Dastane
17	Maharashtracha Bhugol Aanu vadak M.D. Tavade	C.G. Deshpande
18	Maharashtracha Bhugol	A.B. Savadi

	Nirali Prakashan Pune 1999	
19	Maharashtracha Sadhan Sampatticha Bhugol National Book Trust of India, Navi Delhi	Shree. Date

SOLAPUR UNIVERSITY, SOLAPUR
Revised Structure of Syllabus for Semester ,

Sub:-Geography

Class:-B.A. PART – II

SEMESTER –IV

Paper Title:- RESOURCE GEOGRAPHY OF MAHARASHTRA (RGM)

(I. D. S.Paper-II)

Code No: - IOG-2 B

Lecture per week: -4

Course No-IOG-202B

Total Marks: - 50

Objectives –

Main Objectives of the course is to Synthesize Students with various factors of Maharashtra in respect of various resource

SEMESTER –IV

RGM

Content of Course

Unit No.	Name of The Topic	Sub Topic	Total Lectures
1	Soil Resources in Maharashtra	1. Importance of soil resources 2. Major soil types and their distribution 3. Degradation of soil resources 4. Need of conservation of soil and sustainable development of soil resources.	10
2	Biotic Resources in Maharashtra Part-I	Forest resources 1. Importance of forest as a resource 2. Types and Distribution of forest 3. Need of conservation of Forest and	13

		sustainable development of forest resources.	
3	Biotic Resources in Maharashtra Part-II	Fisheries. Fisheries and Economic Development. 1. Types of Fisheries (Coastal and Inland) 2. Fish production and Conservation	13
4	Human Resources in Maharashtra	1. Population as a Resources 2. Distribution of Population 3. Growth of Population 4. Composition of Population 5. Migration of Population 6. Human Resources Development in Maharashtra	15
5	Practical (Theory only)	1. Importance of Resources Survey 2. Types of Resources Survey 3. Importance of Population Survey	09

List of Reference Books

Sr. No.	Name of the Book & Publishers	Name of the Author
1	“Geography of Maharashtra” National Book Trust of India. New Delhi.	C.D.Deshpande
2	“Water Resource Geography and Law” Scientific Publishers-Jodhpur	D.P. Mathews
3	“Geography and Resource Analysis” John Wiley and Sons, New York.	Bruce Mitchell
4	“Economic Development of Maharashtra” (Maharashtra Economic Development Council)	Govt. of Maharashtra
5	“Introduction of Economic Management ,Inter print, Mehta House, New Delhi.	B.D.Nag Choudhary
6	Maharashtra in Maps	K.R.Dixit
7	Maharashtra	B.Arunchalar
8	Exploitation , Conservation and preservation –A Geography, perspective and Natural	Cutter. L, Renwick H.L.
9	Research Use Rowson and Allaheld – Towala	
10	Economy of Maharashtra	S.H.Deshpande
11	Maharashtra – Land & People	Karve
12	“An Economic Review”	Govt. of Maharashtra
13	Maharashtracha Bhugol Mehata Publication House Kolhapur	K.A.Khatib
14	Maharashtracha Bhugol Phadke Prakashan Kolhapur	Dr. Prakash Sawant
15	Maharashtracha Bhugol	T.P. Patil
16	A Mega State of Maharashtra Nirali Prakashan Pune	A. B. Savadi
17	Maharashtracha Bhugol	Santosh Dastane

	Dastane Ramchandra & Co. Pune	
18	Maharashtracha Bhugol Aanuvadak M.D. Tavade	C.G. Deshpande
19	Maharashtracha Bhugol Nirali Prakashan Pune 1999	A.B. Savadi
20	Maharashtracha Sadhan Sampatticha Bhugol National Book Trust of India, Navi Delhi	Shree. Date