

SOLAPUR UNIVERSITY, SOLAPUR

Revised Structure of Syllabus(Credit System) (w.e.f .June 2015)

Class B.A. Part II Semester III

Subject Geography (I.D.S, Paper-I)

Name of the Paper - Geography of Tourism/ Resource Geography of

Maharashtra

Sr. No	Semester	Paper No	Code No	Course Code	Title	No.of Lecture	Internal Mark	Theory Mark	Total Mark	Credit
1	III	III	IOG-1A	IOG201-A	Introduction To Tourism	60	30	70	100	4
2	IV	IV	IOG-1B	IOG201-B	Tourism in India	60	30	70	100	4
3	III	III	IOG-2A	IOG201-2A	Resource Geography of Maharashtra	60	30	70	100	4
4	IV	IV	IOG-2B	IOG201-2B	Resource Geography of Maharashtra	60	30	70	100	4

SOLAPUR UNIVERSITY, SOLAPUR

Revised Structure of Syllabus (Credit System) (w.e.f .June 2015)

B.A. Part II Semester III

Name of the Paper - Geography of Tourism (I.D.S, Paper-I)

Code No.IOG-1A

Total Lectures-60

Corse code –IOG-201A

Total Marks-70+30=100

No.of Credit-04

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 Students above Classification

Semester –III
Introduction to Tourism Geography
Content of Course

Unit No.	Name of The Topic	Sub Topic	Total Lectures
1	Introduction to Tourism Geography	1.Defination of tourism geography 2.Nature of tourism geography 3.Scope of tourism geography 4.Important of tourism geography 5.Recent Trend in tourism geography 5.1.Ecotourism 5.2. Agro Tourism	15
2	Factor Affecting tourism Development	1.Physical Factor 1.1 Relief 1.2 Climate 1.3 Vegetation 1.4 Wild Life 1.5water Bodies 2.Socio Cultural Factor 2.1 Religion 2.2 Historical 2.3 Cultural 2.4 Sport 3. Economical Factor 3.1 Transport 3.2 Industry 3.3 Hotel And Accommodation	15
3	Classification of Tourism Geography and tourism Marketing	1 Classification Of Tourism Geography Based On 1.1 Nationality , International, Domestic 1.2 Time – Distance, Long Term , Short Term, Holiday Tourism, Day Trippers , Global, Continental, Regional, Local, 1.3 Number Of Tourist – Groups, Individual 1.4 Mode Of Transportation – Road , Railway , Air Way And Water Way 1.5 Purpose Of Travels – Recreation, Realigns, Health, Sport 2. Marketing of Tourism 2.1 Tourism product and services 2.2 characteristics of Tourism marketing 2.3 Function of Tourism marketing I. marketing Research II. Advertisement	15

		III. Sale support IV. Public Relation V. Tourism Publication	
4	(A) Infrastructure and support service	1 Transportation Mode - Road , Railway , Air Way And Water Way 2. Agencies and guides 3. Accommodation type – Hotel, Motels, Dharmashala, Government Accommodation, tourist Houses, Youth Hostel, Tent, house Boat, Private Accommodation, Resort.	15
	(B) Impact of Tourism	1. Impact On Physical Environment 1.1 Air And Water Pollution 1.2 Solid Waste And Its Littering 1.3 Loss Of Bio- Diversity 2. Impact On Economy 2.1 Growth Of Economy 2.2 Employment Generation 2.3 Infrastructure Development 3. Impact On Social Environment 3.1 Crime 3.2 Cultural encroachment	

List of Reference Book

Sr.No.	Name of 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 Premnath
5	Tourism Development and Resource Conservation	Negi Jagmohan
6	Tourism Development	Pearce Dongas
7	Geography of Tourism	Robinson R.
8	Tourism Marketing	Sharma K. C.
9	Geography Of Tourism and Recreation	Shet Pran
10	Infrastruction of Indian Tourism	Sings Ratandeeep
11	Tourism Today Vol. – I Tourism Today Vol. – II Tourism Today Vol. – III	Singh Ratandeeep

SOLAPUR UNIVERSITY, SOLAPUR

Revised Structure of Syllabus (Credit System)

w.e.f.June-2015

B.A. PART–II-Semester-III

Sub:- Geography(I.D.S.,Paper-I)

Paper Title:- RESOURCE GEOGRAPHY OF MAHARASHTRA (RGM)

Code No: - IOG-2A

Course No.IOG-202A

Course No:-IOG-202 A

No.of Lecture-60

No.of Credit-04

Total Marks: - 70+30=100

Objectives –

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

Content of Course

Unit No.	Name of The Topic	Sub Topic	Total Lecture
1.	A) Introduction to Maharashtra B) Climate & River System in Maharashtra	1. Location of Maharashtra 2. Physiography of Maharashtra 3. Geology of Maharashtra 1. Climate,Seasons,& Regions 2. Distribution of Rainfall 3. River Systems of Maharashtra	15

2.	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. 	15
3.	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
4.	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.? 	15

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

SOLAPUR UNIVERSITY, SOLAPUR
Revised Structure of Syllabus based on Credit System
(w.e.f.June -2015)

B.A.Part - II

Paper-No-II-Semester – IV

Subject – Geography (IDS)

Name of the paper: Tourism in India OR Resource Geography of Maharashtra (RGM)

Sr. No.	Semester	Paper No	Code	Course Code	Title	No of Lecturer	Internal Marks	Final Exam Marks	Total Marks	Credit
1	IV	II	IOG-1B	IOG-201B	Tourism in India	60	30	70	100	4
2	IV	II	IOG-2B	IOG-202B	Resource Geography of Maharashtra	60	30	70	100	4

Note : As per the credit system, the assessment of theory paper of 100 marks weight age Will be as 70 marks theory assessment of university examination and 30 marks are kept for internal assessment of candidate, which consist of **Unit Test** and **Home Assignment** etc for 15 marks.

SOLAPUR UNIVERSITY, SOLAPUR
Revised Structure of Syllabus based on Credit System

(w. e. f. June 2015)

Class - B.A.Part - II -Semester - IV

Sub: - Geography (I.D.S, Paper-II)

Name of the Paper: - Tourism in India

Code No: - IOG-1 B

No.of Credit : 04

Course No: - IOG-201 B

Total Lectures: 60

Total Marks:-70+30=100

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.

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	15
2	Geographical and Historical Tourist Places in India	Geographical Tourist Places:- 1. Hill Stations 2. Sanctuaries and National parks 3. Lakes & Beaches Historical Places:- 4. Fort cities 5. Capital cities	15

3	Planning of Tourism	1) Concept of Tourism Planning 2) National Planning 3) Regional Planning 4) Local Planning 3. Problems of Tourism Planning	15
4	A)Religious and cultural Tourist places in India & B)Tourist places in Solapur District	A) 1. Hindu religious centres 2. Other religious centres 3. Cultural centres B) Religious, Historical. Major fairs (Yatra & Pandharpur wari)	15

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 Ratandeeep
13	Paryatan Bhugol	Shinde S.B.
14	Paryatan Bhugol	Gharpure V.T.

SOLAPUR UNIVERSITY, SOLAPUR
Revised Structure of Syllabus based on Credit System
(w. e. f. June 2015)
Class - B.A.Part -II Semester-IV
Sub: - Geography (I.D.S.,Paper-II)
Name of the Paper: - Resource Geography of Maharashtra (RGM)

Code No: - IOG-2 B
No.of Credit :04

Course No: -IOG-202 B
Total Lectures: 60

Total Marks : 70+30=100

Objectives –

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

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.	15
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 sustainable development of forest resources.	15

3	Biotic Resources in Maharashtra Part-II	Fisheries and Economic Development. 1. Types of Fisheries (Coastal and Inland) 2. Fish production and Conservation	10
4	A) Human Resources in Maharashtra B) Practical (Theory only)	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 1. Importance of Resources Survey 2. Types of Resources Survey 3. Importance of Population Survey	20

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 Dastane Ramchandra & Co. Pune	Santosh Dastane
18.	Maharashtracha Bhugol Aanuvadak M.D. Tavade	C.G. Deshpande
19.	Maharashtracha Bhugol	A.B. Savadi
20.	Maharashtracha Sadhan Sampatticha Bhugol	Shree. Date