Item no. 4.13

UNIVERSITY OF MUMBAI

Revised syllabus

Program: B.A

Course: Geography

Sem I & II

(As Per Credit Based Semester and Grading System with effect from the academic year 2015–2016)

Syllabus for F.Y.B.A. course in the subject of Geography

(With effect from the academic year 2015-16)

Subject: Geography-Paper- I Physical Geography Part-I (Landforms)

Credits - 04

SEMESTER-I COURSE CODE: UAGEO101

Unit I

(12)

Physical Geography – Importance, definition and branches

Interior of the Earth, Distribution of land and water

Unit II

(12)

Rocks and Minerals, Folds and Faults, Weathering types, Mass movements

Unit III

(12)

Work of River- erosional and depositional landforms

Work of Glacier- erosional and depositional landforms

Unit IV

(12)

Work of Wind- erosional and depositional landforms

Work of Sea waves- erosional and depositional landforms

Work of Underground water- erosional and depositional landforms

Unit V

(12)

Practical: Interpolation of contour lines, contour landforms and cross-sections, profiles - importance and types

F.Y.B.A. - Geography Paper - I

Subject: Geography- Paper- I Physical Geography Part-I (Landforms) SEMESTER-I COURSE CODE: UAGEO101

INTERNAL ASSESSMENT-25 Marks

i) One periodical class test: (20 Marks)

Question Paper Pattern for Periodical Class Test

- Q.1. Match the Column / Fill in the Blanks / Multiple Choice Questions (1 Mark each) $\underline{05}$ \underline{Marks}
 - Q.2. Answer in One or Two Lines (Concept based Questions) (1 Mark each) 05 Marks
 - Q.3. Answer in Brief (Attempt Any Two of the Three) (5 Marks each) 10 Marks
- ii) Active participation in routine class instructional deliveries and overall conduct as a responsible learner, mannerism and articulation and exhibit of leadership qualities in organizing related academic activities: (5 Marks)

EXTERNAL ASSESSMENT-75 Marks

Time: 2 & 1/2 hours Marks: 75

All questions are compulsory

Q.1 Practical	(15 marks)			
Q.2 Unit 1	(15 marks)	or	Q.2 Unit 1	(15 marks)
Q.3 Unit 2	(15 marks)	or	Q.3 Unit 2	(15 marks)
Q.4 Unit 3	(15 marks)	or	Q.4 Unit 3	(15 marks)
O.5 Unit 4	(15 marks)	or	O.5 Unit 4	(15 marks)

(Q.2 to Q.5 may be divided into two sub question - one sub question of 8 marks and another sub question will be of 7 marks OR Q.2 to Q.5 may be asked fully as a long answer question of 15 marks)

List of Reference Books:

- 1. Englen, O.D. (1994): Geomorphology, The Macmillan Company, New York
- 2. Negi B.S (1993): Physical Geography, S.J. Publications, Meerut
- 3. Strahler Alan H. and Strahler Arther N. (1992): Modern Physical Geography, John Willey & Sons, INC, New York
- 4. Majid Hussain (2001): Fundamentals of Physical Geography, Rawat Publications, Jaipur and New Delhi
- 5. Bhatt J.J. (1998): Oceanography, Exploring the Planet Ocean, D. Von Nestrand Co. New York
- 6. Qazi S.A. (2009): Principles of Physical Geography, APH Publishing Corporation, New Delhi
- 7. Sparks B. W. (1988): An Introduction to Geomorphology, Longman, London
- 8. Dayal P. (1990): An Text book of Geomorphology, Shukla Book Depot, Patna
- 9. Singh Savindra (1998): Physical Geography, Prayag Pustak Bhavan, Allahabad
- 10. Muller Peter O. (2003): Physical Geography: The Global Environment Text Book & Study Guide, Oxford University Press, USA.

संदर्भ ग्रंथ (प्राकृतिक भूगोलाची मुलतत्वे)

- १. प्रा. दाते (1995) : प्राकृतिक भूगोल, विद्या प्रकाशन, नागपूर.
- २. डॉ. विठ्ठल घारपुरे (2001) : प्राकृतिक भूगोल, शैलजा प्रकाशन .
- ३. सुभाषचंद्र सारंग (2000) : प्राकृतिक भूगोल, विद्या प्रकाशन, नागपूर.
- ४. रजनी देशमुख (2003) : प्राकृतिक भूगोल, विद्या प्रकाशन, नागपूर.
- ५. यू. बी. पाठारे (2008) : प्राकृतिक भूगोल, विद्या प्रकाशन, नागपूर.
- ६. ए. बी. सवदी आणि कोळेकर (2008) : प्राकृतिक भूगोल, निराली प्रकाशन, पुणे.
- ७. कोलते, भोयर, पुराणिक (2003) : भूगोल शास्त्राची मूलतत्वे, विद्या प्रकाशन, नागपुर.
- ८. डॉ. जयकुमार मगर (2001) : भूरुप शास्त्राची मूलतत्वे, अकॅडेमीक इंटरप्राईज , औरंगाबाद.
- ९. डॉ. पाथरे आणि डॉ. राजहंस (2008) : प्राकृतिक भूगोल, विद्या प्रकाशन, औरंगाबाद.
- १०. डॉ. विठ्रल घारपुरे (2001) : प्राकृतिक भूगोलाची मुलतत्वे, पिम्पळपुरे अकॅडेमी, नागपुर.
- ११. अहिराव, धापटे, भोस (1998) : प्राकृतिक भूगोल, निराली प्रकाशन, पुणे.

UNIVERSITY OF MUMBAI

Syllabus for F.Y.B.A. course in the subject of Geography (With effect from the academic year 2015-16)

Subject: Geography- Paper- I Physical Geography Part-II (Climatology and Oceanography)

SEMESTER-II COURSE CODE: UAGEO201 Credits - 04

Unit I

(12)

Atmospheric layers, Vertical and horizontal distribution of temperature, Insolation – factors affecting distribution of temperature, Pressure and Wind belts- Distribution, Local winds, Monsoon and Planetary winds

Unit II

(12)

Humidity, Condensation and Precipitation-Types and Distribution

Unit III

(12)

Ocean relief features – Bottom relief features of the Pacific Ocean

Salinity and its distribution

Unit IV

 $\overline{(12)}$

Tides – Causes, Types and Effects

Ocean currents –Formation and Effects

Ocean currents of the Atlantic Ocean

Unit V

Practical:

(12)

Signs and Symbols used in Weather maps

Weather instruments: Thermometer, Barometer, Wind Vane, Anemometer, Hygrometer, Rain gauge- (Diagrammatic representation, working and uses of these instruments)

F.Y.B.A. - Geography Paper - I

Subject: Geography- Paper- I Physical Geography Part-II (Climatology and Oceanography)

SEMESTER-II COURSE CODE: UAGEO201

INTERNAL ASSESSMENT-25 Marks

i) One periodical class test: (20 Marks)

Question Paper Pattern for Periodical Class Test

- Q.1. Match the Column / Fill in the Blanks / Multiple Choice Questions (1 Mark each) $\underline{05}$ Marks
 - Q.2. Answer in One or Two Lines (Concept based Questions) (1 Mark each) <u>05 Marks</u>
 - Q.3. Answer in Brief (Attempt Any Two of the Three) (5 Marks each) 10 Marks
- ii)Active participation in routine class instructional deliveries and overall conduct as a responsible learner, mannerism and articulation and exhibit of leadership qualities in organizing related academic activities:

(5 Marks)

EXTERNAL ASSESSMENT - 75 Marks

Time: 2&1/2 hours Marks: 75

All questions are compulsory

- Q.1 Practical (15 marks)
 - a) Weather: Signs and Symbols (5 marks)
 - b) Weather Instruments: Diagrammatic representation, working and uses (10 marks)
- Q.2 Unit 1 Q.2 Unit 1 (15 marks) (15 marks) Q.3 Unit 2 (15 marks) Q.3 Unit 2 (15 marks) or Q.4 Unit 3 (15 marks) Q.4 Unit 3 (15 marks) or Q.5 Unit 4 (15 marks) Q.5 Unit 4 (15 marks) or
- (Q.2 to Q.5 may be divided into two sub question one sub question of 8 marks and another sub question will be of 7 marks OR Q.2 to Q.5 may be asked fully as a long answer question of 15 marks)

List of Reference Books:

- 11. Negi B.S (1993): Physical Geography, S.J. Publications, Meerut
- 12. Strahler Alan H. and Strahler Arther N. (1992): Modern Physical Geography, John Willey & Sons, INC, New York
- 13. Majid Hussain (2001): Fundamentals of Physical Geography, Rawat Publications, Jaipur and New Delhi
- 14. Trewartha, G.T (1954): An Introduction to Climate, McGraw-Hill Book Company, London
- 15. Bhatt J.J. (1998): Oceanography, Exploring the Planet Ocean, D. Von Nestrand Co. New York
- 16. Qazi S.A. (2009): Principles of Physical Geography, APH Publishing Corporation, New Delhi
- 17. Lal D.S. (1997): Climatology, Sharda Pustak Bhavan, Allahabad
- 18. Singh Savindra (1998): Physical Geography, Prayag Pustak Bhavan, Allahabad
- 19. Muller Peter O. (2003): Physical Geography: The Global Environment Text Book & Study Guide, Oxford University Press, USA.

संदर्भ ग्रंथ (प्राकृतिक भूगोलाची मुलतत्वे)

- १. प्रा. दाते (1995) : प्राकृतिक भूगोल, विद्या प्रकाशन, नागपूर.
- २. डॉ. विठ्ठल घारपुरे (2001) : प्राकृतिक भूगोल, शैलजा प्रकाशन .
- ३. सूभाषचंद्र सारंग (2000) : प्राकृतिक भूगोल, विद्या प्रकाशन, नागपूर.
- ४. रजनी देशमुख (2003) : प्राकृतिक भूगोल, विद्या प्रकाशन, नागपूर.
- ५. यु. बी. पाठारे (2008) : प्राकृतिक भूगोल, विद्या प्रकाशन, नागपूर.
- ६. ए. बी. सवदी आणि कोळेकर (2008) : प्राकृतिक भूगोल, निराली प्रकाशन, पुणे.
- ७. कोलते, भोयर, पुराणिक (2003) : भूगोल शास्त्राची मूलतत्वे, विद्या प्रकाशन, नागपूर.
- ८. डॉ. जयकुमार मगर (2001) : भूरुप शास्त्राची मूलतत्वे, अकॅडेमीक इंटरप्राईज , औरंगाबाद.
- ९. डॉ. पाथरे आणि डॉ. राजहंस (2008) : प्राकृतिक भूगोल, विद्या प्रकाशन, औरंगाबाद.
- १०. डॉ. विठ्ठल घारपुरे (2001) : प्राकृतिक भूगोलाची मूलतत्वे, पिम्पळपुरे अकॅडेमी, नागपूर.
- ११. अहिराव, धापटे, भोस (1998) : प्राकृतिक भूगोल, निराली प्रकाशन, पुणे.

Item No. 4.14

Program – B.A. Course – Geography Sem III and IV UNIVERSITY OF MUMBAI

Syllabus for S.Y.B.A. course in the subject of Geography

(With effect from the academic year 2015-16)

Subject: Geography- Paper- II Geography of India SEMESTER-III COURSE CODE: UAGEO301

 $\underline{\text{Unit I}} \tag{12}$

Origin and Physiography of the Peninsular India – The Himalayas – The Great Plains of India – The Coastal Plains-

Drainage Pattern – River Basins of India – River Systems of the Himalayan Drainage – Main Rivers of Peninsular India

Indian Monsoon- Seasons in India – Distribution of rainfall

 $\underline{\text{Unit II}} \tag{12}$

Soils – Characteristics of Soil – Classification and Distributions of Soils of India – Problems of Indian Soils – Methods of Soil Conservation.

Natural Vegetation –Functions of forest, Classification and Distribution of forests- Problems of Indian Forestry – The National Forest Policy

 $\underline{\mathbf{Unit}\;\mathbf{III}}\tag{12}$

Agriculture: Land Utilization – Characteristics and Problems of Indian Agriculture- Cropping patterns- Livestock resources - White Revolution

Fishing: Development and Distribution of fisheries- Blue Revolution- Problems and solutions related to fishing

Mineral and power resources

 $\underline{\text{Unit IV}} \tag{12}$

Industries: Importance, Factors affecting location of industries, Major industrial regions of India, Special Economic Zone

Transport and Communication: Development, Distribution and problems

Trade: Internal, International, Balance of trade

 $\underline{\text{Unit V}} \tag{12}$

Practical:

Construction of Simple line graph, Multiple line graph and Band graph Map filling - India

S.Y.B.A. - Geography Paper - II

Subject: Geography-Paper- II Geography of India

SEMESTER-III COURSE CODE: UAGEO301

INTERNAL ASSESSMENT-25 Marks

i) One periodical class test: (20 Marks)

Question Paper Pattern for Periodical Class Test

- Q.1. Match the Column / Fill in the Blanks / Multiple Choice Questions (1 Mark each) 05 Marks
- Q.2. Answer in One or Two Lines (Concept based Questions) (1 Mark each) 05 Marks
- Q.3. Answer in Brief (Attempt Any Two of the Three) (5 Marks each) 10 Marks
- ii) Active participation in routine class instructional deliveries and overall conduct as a responsible learner, mannerism and articulation and exhibit of leadership qualities in organizing related academic activities:

(5 Marks)

EXTERNAL ASSESSMENT-75 Marks

Time: 2&1/2 hours Marks: 75

All questions are compulsory

- Q.1 Practical (15 marks)
 - a) Construction of Graph (10 marks)
 - b) Map filling: India (5 marks)

Q.2 Unit 1	(15 marks)	or	Q.2 Unit 1	(15 marks)
Q.3 Unit 2	(15 marks)	or	Q.3 Unit 2	(15 marks)
Q.4 Unit 3	(15 marks)	or	Q.4 Unit 3	(15 marks)
Q.5 Unit 4	(15 marks)	or	Q.5 Unit 4	(15 marks)

(Q.2 to Q.5 may be divided into two sub question - one sub question of 8 marks and another sub question will be of 7 marks OR Q.2 to Q.5 may be asked fully as a long answer question of 15 marks)

List of Reference Books:

- 1) Majid Husain, Geography of India Tata McGraw Hill Publishing Co. Ltd., 2008
- 2) Khullar D.R., India, A comprehensive Geography, Kalyani Publishers, 2007
- 3) Sing Gopal, Geography of India
- 4) OHK Spate & Learmonth ATA, A General Regional Geography of India and Pakistan
- 5) Nag P., (ed.) India by the Turn of Millennium, NATMO
- 6) Social and Economic Atlas of India, Oxford University Press
- 7) NATMO, Socio-Economic Atlas
- 8) India, Yearbook, Govt. of India, 2009

UNIVERSITY OF MUMBAI

Syllabus for S.Y.B.A. course in the subject of Geography (With effect from the academic year 2015-16)

Subject: Geography-Paper-II Geography of Maharashtra

SEMESTER-IV COURSE CODE: UAGEO401

 $\underline{\text{Unit I}} \tag{12}$

Major relief features of Maharashtra- Hill ranges, Plateaus, plains, Mountains Peaks

Major Rivers of Maharashtra and their tributaries

Climate of Maharashtra-Variation in temperature, Rainfall distribution, Rain shadow zone,

 $\underline{\text{Unit II}} \tag{12}$

Soils – Classification and Distributions of Soils of Maharashtra – Problems of soils in Maharashtra – Methods of Soil Conservation.

Natural Vegetation –Distribution of forests, wildlife sanctuaries and national parks in Maharashtra-Problems related to forests in Maharashtra-Conservation of forest

<u>Unit III</u> (12)

Agriculture: Characteristics, Cropping patterns and Problems of Agriculture in Maharashtra

Livestock resources in Maharashtra

Fishing: Distribution of fisheries - Problems and solutions related to fishing

Mineral and power resources in Maharashtra

 $\underline{\text{Unit IV}} \tag{12}$

Industries: Industrial regions of Maharashtra, Recent developments in Industrial sector

Development of Transport and Communication in Maharashtra

Mumbai Metropolitan region

 $\underline{\text{Unit V}} \tag{12}$

Practical:

Distribution maps: Choropleth map, Isopleths map, Dot map, Flow map

Map filling – Maharashtra

S.Y.B.A. - Geography Paper - II

Subject: Geography- Paper- II Geography of Maharashtra

SEMESTER-IV COURSE CODE: UAGEO401

INTERNAL ASSESSMENT-25 Marks

i) One periodical class test: (20 Marks)

Question Paper Pattern for Periodical Class Test

- Q.1. Match the Column / Fill in the Blanks / Multiple Choice Questions (1 Mark each) 05 Marks
- Q.2. Answer in One or Two Lines (Concept based Questions) (1 Mark each) 05 Marks
- Q.3. Answer in Brief (Attempt Any Two of the Three) (5 Marks each) 10 Marks
- ii) Active participation in routine class instructional deliveries and overall conduct as a responsible learner, mannerism and articulation and exhibit of leadership qualities in organizing related academic activities:

(5 Marks)

EXTERNAL ASSESSMENT-75 Marks

Time: 2&1/2 hours Marks: 75

All questions are compulsory

- Q.1 Practical (15 marks)
 - a) Thematic maps: Reading and Interpretation (10 marks)
 - b) Map filling: Maharashtra (5 marks)

Q.2 Unit 1	(15 marks)	or	Q.2 Unit 1	(15 marks)
Q.3 Unit 2	(15 marks)	or	Q.3 Unit 2	(15 marks)
Q.4 Unit 3	(15 marks)	or	Q.4 Unit 3	(15 marks)
Q.5 Unit 4	(15 marks)	or	Q.5 Unit 4	(15 marks)

(Q.2 to Q.5 may be divided into two sub question - one sub question of 8 marks and another sub question will be of 7 marks OR Q.2 to Q.5 may be asked fully as a long answer question of 15 marks)

List of Reference Books:

- 9) Didee Jaymala et al., Geography of Maharashtra, Rawat Publications, 2002
- 10) Dikshit K.R., Maharashtra in Maps
- 11) Dr. Deshpande C.D., Maharashtra
- 12) Sadhu Arun., Maharashtra, National Book Trust
- 13) Dr. Tawade Mohan, Maharashtracha Bhugol (Marathi)
- 14) Savadi A.B., Maharashtracha Samanya Bhugol (Marathi), Nirali Prakashan
- 15) Savadi A.B., Mahrashtracha Bhugol (Marathi), Nirali Prakashan
- 16) Dr. Dastane Santosh, Maharashtra (Marathi), Dastane Ramchandra and Company, Pune
- 17) Maharashtra State, Agriculural Atlas
- 18) Maharashtra at glance: Directorate General of Information and Public Relation
- 19) Maharashtra Key Data: Kalnirnay Prakashan
- 20) Dr. Kurve Iravati., Maharashtra: Its Land and People

UNIVERSITY OF MUMBAI

Syllabus for S.Y.B.A. course in the subject of Geography

(With effect from the academic year 2015-16)

Subject: Geography-Paper-III Human Geography-Part-I

SEMESTER-III COURSE CODE: UAGEO302

Unit I

Introduction to Human Geography

Nature and scope of Human Geography

Branches of Human Geography

Different approaches to Human Geography

Man-Environment relationship: Determinism, Possibilism, Probablism

Unit II

Population: Population Explosion, Factors affecting growth of population

Unit III (12)

Migration: Concept- Types of migration- Causes and Consequences of migration- International migration- Recent trends in migration

Unit IV (12)

Tribes in the world: World distribution of tribes – Distribution of primitive tribal population – Examples of tribes in different parts of the world

 $\underline{\text{Unit V}} \tag{12}$

Practical:

Population policy of India

Construction of Simple bar diagram, Multiple bar diagram, Divided bar diagram

Distribution of population, Factors affecting distribution of population

Thematic map: Located bar diagram based on the World Map

Subject: Geography-Paper-III Human Geography - Part-I

SEMESTER-III COURSE CODE: UAGEO302

INTERNAL ASSESSMENT-25 Marks

i) One periodical class test: (20 Marks)

Question Paper Pattern for Periodical Class Test

- Q.1. Match the Column / Fill in the Blanks / Multiple Choice Questions (1 Mark each) 05 Marks
- Q.2. Answer in One or Two Lines (Concept based Questions) (1 Mark each) 05 Marks
- Q.3. Answer in Brief (Attempt Any Two of the Three) (5 Marks each) 10 Marks
- ii) Active participation in routine class instructional deliveries and overall conduct as a responsible learner, mannerism and articulation and exhibit of leadership qualities in organizing related academic activities:

(5 Marks)

EXTERNAL ASSESSMENT-75 Marks

Time: 2&1/2 hours Marks: 75

All questions are compulsory

- Q.1 Practical (15 marks)
 - a) Construction of Diagram (10 marks)
 - b)Thematic map : Reading and Interpretation (5 marks)

Q.2 Unit 1	(15 marks)	or	Q.2 Unit 1	(15 marks)
Q.3 Unit 2	(15 marks)	or	Q.3 Unit 2	(15 marks)
Q.4 Unit 3	(15 marks)	or	Q.4 Unit 3	(15 marks)
O.5 Unit 4	(15 marks)	or	O.5 Unit 4	(15 marks)

(Q.2 to Q.5 may be divided into two sub question - one sub question of 8 marks and another sub question will be of 7 marks OR Q.2 to Q.5 may be asked fully as a long answer question of 15 marks)

List of Reference Books:

- 1. Robinson H. (1978): Human Geography, Macdonalds & Evans
- 2. Johnson R. J. & Others (1983): The Dictionary of Human Geography, Blackwell England
- 3. Goodall B. (1987): The Dictionary of Human Geography, Penguin
- 4. Knowless R & Wareing (1983): Economic & Social Geography Made Simple
- 5. Money D. C. (1962): Introduction to Human Geography, University Tutorial Press, London
- 6. Leong G. C. & Morgan G. C. (1990): Human & Economic Geography, Oxford University Press
- 7. Rubenstein J. M. (1989): The Cultural Landscape An Introduction to Human Geography, McMillan Publishing company
- 8. Haggett P. (1975): Geography: A Modern Synthesis, Harper & Row, London
- 9. French B. & Squire S. (1974): Human & Economic Geography, Oxford University Press
- 10. Gillett J. (1988): Urban & Rural Geography, Longman
- 11. Leong G. C. (1974): Certificate Physical & Human Geography, Oxford University Press
- 12. Bennett R. B. (1977): General Geography in Diagrams, Longman London
- 13. Knapp, Ross & McCrae (1989): Challenge of the Human Environment, Longman, London
- 14. Ahirrao W. R. & Others (1992): A Textbook of Principles of Human Geography, Nirali Prakashan
- 15. Cain H. R. (1975): Human & Economic Geography, Longman
- 16. Chandna R. C. (1992): A Geography of Population, Kalyani Publishers, Ludhiyana
- 17. Manorama Yearbook (2007): Malayala Manorama Press, Kottayam
- 18. Singh S. (2007): Geography, Tata McGraw Hill
- 19. India Yearbook (2007): Government of India Publications
- 20. Beaujeau Garnier J. (1966): Geography of Population, St. Martins Press, NY
- 21. Majid Hussain (2006): Human Geography

UNIVERSITY OF MUMBAI

Syllabus for S.Y.B.A. course in the subject of Geography

(With effect from the academic year 2015-16)

Subject: Geography-Paper-III Human Geography - Part-II

SEMESTER-IV COURSE CODE: UAGEO402

 $\underline{\text{Unit I}} \tag{12}$

Rural Settlements - Concept of hamlet and village – House types in different parts of India and World – Variation in building material used for the construction of houses – Site and Situation of rural settlements

 $\underline{\mathbf{Unit}\;\mathbf{II}}\tag{12}$

Urban Settlements - Concept of 'urban' - Difference between rural and urban settlements - Urbanisation and Suburbanisation - Problems of urbanisation - Causes and Solution to urban problems.

Unit III (12)

Colonisation and the Third World - Concept of the third world - Characteristics of Developed and Developing/Underdeveloped countries - Problems related to Underdeveloped/ Developing countries

 $\underline{\text{Unit IV}} \tag{12}$

Multinational Corporations and Globalisation- Multinational Corporations: Characteristics – Advantages and Disadvantages – Globalisation – Effects – Association of the countries

 $\underline{\text{Unit V}} \tag{12}$

Practical:

Construction: Circle diagram, Square diagram, Divided circle

Thematic map (World) reading based on Located Divided circle, Located Proportional circles, Located Proportional Square,

S.Y.B.A. - Geography Paper - III

Subject: Geography- Paper- III Human Geography - Part-II

SEMESTER-IV

COURSE CODE: UAGEO402

INTERNAL ASSESSMENT-25 Marks

i) One periodical class test: (20 Marks)

Question Paper Pattern for Periodical Class Test

- Q.1. Match the Column / Fill in the Blanks / Multiple Choice Questions (1 Mark each) 05 Marks
- Q.2. Answer in One or Two Lines (Concept based Questions) (1 Mark each) 05 Marks
- Q.3. Answer in Brief (Attempt Any Two of the Three) (5 Marks each) 10 Marks
- ii) Active participation in routine class instructional deliveries and overall conduct as a responsible learner, mannerism and articulation and exhibit of leadership qualities in organizing related academic activities:

(5 Marks)

EXTERNAL ASSESSMENT-75 Marks

Time: 2&1/2 hours Marks: 75

All questions are compulsory

- Q.1 Practical (15 marks)
 - a) Construction of Diagram (10 marks)
 - b) Thematic map: Reading and Interpretation (5 marks)

Q.2 Unit 1	(15 marks)	or	Q.2 Unit 1	(15 marks)
Q.3 Unit 2	(15 marks)	or	Q.3 Unit 2	(15 marks)
Q.4 Unit 3	(15 marks)	or	Q.4 Unit 3	(15 marks)
Q.5 Unit 4	(15 marks)	or	Q.5 Unit 4	(15 marks)

(Q.2 to Q.5 may be divided into two sub question - one sub question of 8 marks and another sub question will be of 7 marks OR Q.2 to Q.5 may be asked fully as a long answer question of 15 marks)

List of Reference Books:

- 1.Robinson H. (1978): Human Geography, Macdonalds & Evans
- 2. Johnson R. J. & Others (1983): The Disctionary of Human Geography, Blackwell England
- 3. Goodall B. (1987): The Dictionary of Human Geography, Penguin
- 4. Knowless R & Wareing (1983): Economic & Social Geography Made Simple
- 5. Money D. C. (1962): Introduction to Human Geography, University Tutorial Press, London
- 6. Leong G. C. & Morgan G. C. (1990): Human & Economic Geography, Oxford University Press
- 7. Rubenstein J. M. (1989): The Cultural Landscape An Introduction to Human Geography, McMillan Publishing company
- 8. Haggett P. (1975): Geography: A Modern Synthesis, Harper & Row, London

- 9. French B. & Squire S. (1974): Human & Economic Geography, Oxford University Press
- 10. Gillett J. (1988): Urban & Rural Geography, Longman
- 11. Leong G. C. (1974): Certificate Physical & Human Geography, Oxford University Press
- 12. Bennett R. B. (1977): General Geography in Diagrams, Longman London
- 13. Knapp, Ross & McCrae (1989): Challenge of the Human Environment, Longman, London
- 14. Ahirrao W. R. & Others (1992): A Textbook of Principles of Human Geography, Nirali Prakashan
- 15. Cain H. R. (1975): Human & Economic Geography, Longman
- 16. Chandna R. C. (1992): A Geography of Population, Kalyani Publishers, Ludhiyana
- 17. Manorama Yearbook (2007): Malayala Manorama Press, Kottayam
- 18. Singh S. (2007): Geography, Tata McGraw Hill
- 19. India Yearbook (2007): Government of India Publications
- 20. Beaujeau Garnier J. (1966): Geography of Population, St. Martins Press, NY
- 21. Majid Hussain (2006): Human Geography

Item no.4.4

UNIVERSITY OF MUMBAI

Revised Syllabus

Sem. V & Sem. VI

Program: B.A.

Course: Geography

(As per Credit Based Semester and Grading System with effect from the academic year 2013–2014)

UNIVERSITY OF MUMBAI

Syllabus for T.Y.B.A. Geography,

Paper No. IV-Fundamentals of Physical Geography

(Credit and Grade System with effect from Academic Year 2013-14)

SEMESTER-V COURSE CODE: UAGR401

Unit - I	 Interior of the earth: Structure and Composition Earthquakes and Volcanoes: causes, types, associated features and distribution Continental drift theory: causes, evidence, criticism 	Lect 15
Unit - II	 Endogenetic forces - Mountain building: Folding, faulting and joints, causes, types and the resulting landforms Exogenetic forces: Weathering: Mechanical-chemical-biological 	15
Unit – III	 Fluvial landforms: Work of river, erosional and depositional features Drainage pattern: Evolution and types Glacial landforms: Types of glaciers, erosional and depositional features 	15
Unit – IV	 Arid landforms: Environmental conditions, wind as an agent, erosional and depositional features Coastal landforms: Work of sea waves, erosional and depositional features Karsts landforms: Concept, role of rock structure and drainage, erosional and depositional features 	15

SEMESTER-VI COURSE CODE: UAGR402

Unit - V	 Solar radiation Insolation :Nature of solar energy Concept of Terrestrial heat balance - spatial variations Temperature: Factors affecting on temperature distribution, vertical and horizontal distribution, concept of temperature inversion 	Lect 15
Unit - VI	 Atmospheric Pressure: Causes, relation with temperature, wind generating forces, pressure belts and their shift Atmospheric circulation: Planetary and Local winds Monsoon and tropical cyclones 	15
Unit – VII	 Condensation : Concept and forms of condensation Precipitation : Types Climatic changes : Causes and effects 	15
Unit –VIII	 Temperature and salinity of the oceans: Characteristics, differences in temperature and salinity, vertical, horizontal of Atlantic ocean Tides- formation and types, effects of tides Ocean currents: Currents in major oceans-Pacific 	15

UNIVERSITY OF MUMBAI QUESTION PAPER PATTERN

Paper No. IV-Fundamentals of Physical Geography (Credit and Grade System with effect from Academic Year 2013-14)

SEMESTER-V COURSE CODE: UAGR401

&

SEMESTER-VI COURSE CODE: UAGR402

EXTERNAL ASSESSMENT (60 marks)

Time: 2 hours			Marks: 60
N.B.	All questions are compulso	ory	
Q.1	Unit-I / V	0.0	15 marks
Q.1	Unit-I / V	OR	15 marks
Q.2	Unit-II / VI	0.0	15 marks
Q.2	Unit-II / VI	OR	15 marks
Q.3	Unit-III / VII	OR	15 marks
Q.3	Unit-III / VII	OK	15 marks
Q.4	Unit-IV / VIII	OR	15 marks
Q.4	Unit-IV / VIII		15 marks

INTERNAL ASSESSMENT (40 marks)

1. One assignment -	10 marks
2. One class test -	20 marks
3. Active participation+ Overall performance	5 marks+ 5marks

List of Reference Books

(Fundamentals of Physical Geography)

- 1. Englen, O.D. (1994): Geomorphology, The Macmillan Company, New York
- 2. Negi B.S (1993): Physical Geography, S.J. Publications, Meerut
- 3. Strahler Alan H. and Strahler Arther N. (1992): Modern Physical Geography, John Willey & Sons, INC, New York
- 4. Majid Hussain (2001): Fundamentals of Physical Geography, Rawat Publications, Jaipur and New Delhi
- 5. Trewartha, G.T (1954): An Introduction to Climate, McGraw-Hill Book Company, London
- 6. Bhatt J.J. (1998): Oceanography, Exploring the Planet Ocean, D. Von Nestrand Co. New York
- 7. Qazi S.A. (2009): Principles of Physical Geography, APH Publishing Corporation, New Delhi
- 8. Sparks B. W. (1988): An Introduction to Geomorphology, Longman, London
- 9. Dayal P. (1990): An Text book of Geomorphology, Shukla Book Depot, Patna
- 10. Lal D.S. (1997): Climatology, Sharda Pustak Bhavan, Allahabad
- 11. Singh Savindra (1998): Physical Geography, Prayag Pustak Bhavan, Allahabad
- 12. Muller Peter O. (2003): Physical Geography: The Global Environment Text Book & Study Guide, Oxford University Press, USA.

संदर्भ ग्रंथ (प्राकृतिक भूगोलाची मुलतत्वे)

- १. प्रा. दाते (1995) : प्राकृतिक भूगोल, विद्या प्रकाशन, नागपूर.
- २. डॉ. विठ्ठल घारपुरे (2001) : प्राकृतिक भूगोल, शैलजा प्रकाशन .
- ३. सूभाषचंद्र सारंग (2000) : प्राकृतिक भूगोल, विद्या प्रकाशन, नागपूर.
- ४. रजनी देशमुख (2003) : प्राकृतिक भूगोल, विद्या प्रकाशन, नागपूर.
- ५. यु. बी. पाठारे (2008) : प्राकृतिक भूगोल, विद्या प्रकाशन, नागपूर.
- ६. ए. बी. सवदी आणि कोळेकर (2008) : प्राकृतिक भूगोल, निराली प्रकाशन, पुणे.
- ७. कोलते, भोयर, पुराणिक (2003) : भूगोल शास्त्राची मूलतत्वे, विद्या प्रकाशन, नागपूर.
- ८. डॉ. जयकुमार मगर (2001) : भूरुप शास्त्राची मूलतत्वे, अकॅडेमीक इंटरप्राईज , औरंगाबाद.
- ९. डॉ. पाथरे आणि डॉ. राजहंस (2008) : प्राकृतिक भूगोल, विद्या प्रकाशन, औरंगाबाद.
- १०. डॉ. विठ्ठल घारपुरे (2001) : प्राकृतिक भूगोलाची मूलतत्वे, पिम्पळपुरे अकॅडेमी, नागपूर.
- ११. अहिराव, धापटे, भोस (1998) : प्राकृतिक भूगोल, निराली प्रकाशन, पुणे.

UNIVERSITY OF MUMBAI

Syllabus for T.Y.B.A. Geography,

Paper No. V- ENVIRONMENTAL GEOGRAPHY

(Credit and Grade System with effect from Academic Year 2013-14)

SEMESTER-V COURSE CODE: UAGR501

Unit-I

Introduction to Environmental Geography

(15 lect)

Definition, Nature & Scope of Environmental Geography, Factors of environment: Natural and man-made, Man-environment relationship, Need & importance of Environmental Geography

Unit-II

Ecosystem (15lect)

Meaning, Components & Function, Bio-geo-chemical cycles: Hydrological, carbon and nitrogen -types of ecosystem: forest, grassland, desert, fresh water and marine

Unit-III

Natural Resources

(15 lect)

Concept of Resources, Classification, Environmental problems associated with Forest, Water, Animals and Minerals - Conservation of resources/Sustainable use of resources.

Unit- IV

Bio-diversity

(15lect)

Concept, Types, hotspots of bio-diversity, Biodiversity in India with emphasis on Western Ghat, Threat to Biodiversity and conservation

SEMESTER-VI COURSE CODE: UAGR502

Unit- V

Pollution (15 lect)

Concept, types, causes, impacts and measures of air, water, land and noise

Unit- VI

Environmental issues and movements

(15lect)

Natural issues: Global warming, Ozone depletion, Manmade issues: acid rain, nuclear accident - Development projects and displacement of people - Environmental movements in India with special reference to Maharashtra

Unit-VII

Sustainable Development

(15 lect)

Concept and need of sustainable development, Environmental issues and sustainable development: sustainable agriculture, Energy crisis - Eco-friendly life style

Unit- VIII

Environmental Management

(15 lect)

Concept and need of environmental management, Need of Environment education, Environmental law, Environmental impact assessment, Role of GIS, GPS and Remote Sensing in environment management

Paper No. V- ENVIRONMENTAL GEOGRAPHY

(Credit and Grade System with effect from Academic Year 2013-14)

SEMESTER-V COURSE CODE: UAGR501

&

SEMESTER-VI COURSE CODE: UAGR502

EXTERNAL ASSESSMENT (60 marks)

Time: 2 hours			Marks: 60
N.B.	All questions are compulse	ory	
Q.1	Unit-I /V	0.0	15 marks
Q.1	Unit-I / V	OR	15 marks
Q.2	Unit-II / VI	OR	15 marks
Q.2	Unit-II / VI	OR	15 marks
Q.3	Unit-III / VII	OR	15 marks
Q.3	Unit-III / VII	OK	15 marks
Q.4	Unit-IV / VIII	OR	15 marks
Q.4	Unit-IV / VIII	ON	15 marks
INTERNAL ASSESSMENT (40 marks)			
1. One assignment -			10 marks
2. One class test -			20 marks
3. Active participation+ Overall performance 5 marks+ 5marks			5 marks+ 5marks

References:

- 1. Singh Savindra, 2001: Environmental Geography Prayag Pustak Bhavan, Allahabad
- 2. Erach Bharucha, 2005: A Text Book of Environmental Studies, University Press (India) Private Limited, 3-5-819 Hyderguda, Hydrabad
- 3. Yadav M. S., 2008: Environmental Studies Arise Publishers & Distributers, 4648/1, 21, Darya Ganj, New Delhi
- 4. घारपूरे व्ही . टी . २०११ः पर्यावरण भूगोलशास्त्र, पिपळापुरे ॲण्ड कं . पब्लिशर्स नागपूर
- ५.अहिरराव अलीझाड १९९९ः पर्यावरण विज्ञान्, निराली प्रकाशन् ४१ बुधवार पेठ पुणे
- ६ न्सारंग सुभाषचंद्र १९९९ः पर्यावरण भूगोल, विद्या प्रकाशन नागपुर
- ७ पाटील व्हि जे २००५३ पर्यावरणशास्त्र, प्रशांत पब्लिकेशन जळगाव आणि पुणे

UNIVERSITY OF MUMBAI

Syllabus for T.Y.B.A. Geography (Practical)

Paper No. VI- Topographical ,Thematic Maps and Statistical Techniques)

(Credit and Grade System with effect from Academic Year 2013-14)

SEMESTER-V

COURSE CODE: UAGR601

Unit-I: Map-Basic (12 lect)

Concept of Map, basic components of map, types of maps, methods of enlargement and reduction of maps- location, distance, directions - area calculation (graphical and strip method)

Unit-II: Interpretation of Topographical Maps

(11 lect)

Definition of Topographical maps, methods of showing relief and landforms, topographical map index, colour scheme used in topographical maps, conventional signs and symbols- interpretation of map: a) S.O.I. Topographical Maps, Utility of topographical maps in geographical analysis

Unit-III

Interpretation of Thematic Maps

(11 lect))

Concept, Distinguishing characteristics; various categories of thematic maps, reading and interpretation, utility of thematic maps, techniques of representation of the theme, interpretation and appreciation

Unit-IV: Interpretation of Weather Maps and Graphs

(11 lect)

Line and bar graph, climograph, hythergraph and wind rose,

Weather maps: Reading and interpretation

Socio-economic survey report, journal and viva

Paper No. VI- Topographical ,Thematic Maps and Statistical Techniques)

SEMESTER-VI

COURSE CODE: UAGR602

Unit-V: Map Projections (11 lect)

Concept, need, classification and suitability, construction and properties: Graphical methods of drafting selected projections:

a) Zenithal polar equal area b) Zenithal equidistant

c) Conical one standard parallel d) Conical two standard

parallel

e) Cylindrical equal area f) Cylindrical equidistant

Unit-VI

Use of Computer in Data Processing

(11 lect)

MS Excel. Functions of entering and storing data, calculation of various measures of central tendency, dispersion, construction of graphs

Basic of MS Word and Power Point

Unit-VII

Statistical Techniques- I

(12 lect)

Frequency distribution, Measures of central tendency: mean, median, mode – Measures of Dispersion: Quartile deviation, standard deviation,

Unit-VIII (11 lect)

Statistical Techniques-II

Spearman's Correlation, moving average method (3 & 5 years)

Sampling: Random and Systematic- line and point

Field Trip Report, Journal and Viva

UNIVERSITY OF MUMBAI

Question Paper Pattern

(For Academic Year 2012-13)

T.Y.B.A. - Geography (PRACTICAL)

(Paper No. VI- Topographical, Thematic Maps and Statistical Techniques)

(Credit and Grade System with effect from Academic Year 2013-14)

SEMESTER-V

COURSE CODE: UAGR601

&

SEMESTER-VI

COURSE CODE: UAGR602

Question paper pattern

Time: 3 hours (Marks: 60)

N.B. All questions are compulsory in the question paper

(Note: Examiner will set question paper at college centre)

Q.1 Unit-I / V (12 marks)

Q.2 Unit-II / VI (12 marks)

Q.3 Unit-III/ VII (12 marks)

Q.4 Unit-IV/ VIII (12 marks)

Q.5 Report, Journal and Viva (12 marks)

INTERNAL ASSESSMENT (40 marks)

1. One assignment - 10 marks

2. One class test - 20 marks

3. Active participation+ Overall performance 5 marks+ 5marks

UNIVERSITY OF MUMBAI

Syllabus for T.Y.B.A. Geography,

Paper No. VII - Geography of Developed and Developing Countries (Credit and Grade System with effect from Academic Year 2013-14)

SEMESTER-V COURSE CODE: UAGR701 Unit -I (15 lect)

Concept of the Divided World – Developed, Developing and Underdeveloped Countries – Their Characteristics – Basic Indicators – Making of the Third World through Colonialism – Impact of Colonialism – Post-Colonial World – Cold War Period – New World Economic and Political Order after 1990s

Unit -II (15 lect)

World Physical Geography as Basis for Understanding Regions – Relief, Drainage, Climate, Soil, Natural Vegetation, Minerals – Growth, Distribution and Density of Population in Developed and Developing Countries

Unit -III (15 lect)

Process and Patterns of Urbanisation in Developed and Developing Countries – Growth of Metropolitan Cities – Major World Cities – Problems of Urbanisation in Developed and Developing Countries – Urban Poverty, Problems of Metropolitan Regions

Unit –IV (15 lect)

Nature of Economies of the Developed and Developing Countries – Contemporary

Patterns of Agriculture, Mining and Fishing – Industries – Patterns of International Trade in

Developed and Developing Countries -

Paper No. VII - Geography of Developed and Developing Countries SEMESTER-VI COURSE CODE: UAGR702

Unit -V (15 lect)

Geography of Developed Countries – Case of USA or Japan – Historical Background – Location and Extent – Physical Features with Reference to Relief, Drainage, Climate, Soil, Natural Vegetation, Minerals – Population Characteristics – Economic Regions Based on Agriculture, Industries and Service Sectors – Cities – Levels of Development – Problems of Regional Development

Unit -VI (15 lect)

Geography of Developing Countries – Case of China or Brazil – Historical Background –

Location and Extent – Physical Features with Reference to Relief, Drainage, Climate, Soil, Natural

Vegetation, Minerals – Population Characteristics – Economic Regions Based on

Agriculture, Industries and Service Sectors – Cities – Levels of Development – Problems

of Regional Development

Unit -VII (15 lect)

Geography of Underdeveloped Countries – Case of Bangladesh or Ethiopia – Historical Background – Location and Extent – Physical Features with Reference to Relief, Drainage, Climate, Soil, Natural Vegetation, Minerals – Population Characteristics – Economic Regions Based on Agriculture, Industries and Service Sectors – Cities – Levels of Development – Problems of Regional Development

Unit -VIII (15 lect)

SWOT Analysis of India in Comparison with the Case Study Countries Studies Above (USA or Japan, China or Brazil, Bangladesh or Ethiopia), Road Ahead for India – Selected Issues of Development in Developed and Developing Countries

UNIVERSITY OF MUMBAI

Question Paper Pattern

T.Y.B.A. - Geography

Paper - VII Geography of Developed and Developing Countries (Credit and Grade System with effect from Academic Year 2013-14)

SEMESTER-V COURSE CODE: UAGR701

&

SEMESTER-VI COURSE CODE: UAGR702

EXTERNAL ASSESSMENT	(60 marks)
----------------------------	------------

Time	Time: 2 hours		Marks: 60
N.B.	All questions are con	npulsory	
Q.1	Unit-I / V		15 marks
Q.1	Unit-I /V	OR	15 marks
Q.2	Unit-II / VI	OR	15 marks
Q.2	Unit-II / VI	OK	15 marks
Q.3	Unit-III / VII	OR	15 marks
Q.3	Unit-III / VII	OK	15 marks
Q.4	Unit-IV / VIII	OR	15 marks
Q.4 <u>INT</u>	Unit-IV / VIII ERNAL ASSESSM		15 marks
1. Or	ne assignment -		10 marks
2. One class test -		20 marks	
3. Active participation+ Overall performance 5 mar			5 marks+ 5marks

REFERENCES:

- 1. Bradshaw M. (2000): 'World Regional Geography: The New Global Order', McGraw Hill, USA (ISBN: 0-697-38514-0)
- 2. Waugh, D. (2003): 'The New Wider World', Nelson Thornes, UK (ISBN: 978-0-7487-7376-3)

- 3. Knox, P., Agnew, J. and McCarthy, L. (2008): 'The Geography of the World Economy', Hodder Education, UK (ISBN: 978-0-340-94835-4)
- 4. Johnston, R., Taylor, P., and Watts, M. (2002): 'Geographies of Global Change: Remapping the World', Blackwell Publishing, USA (ISBN: 978-0-631-22286-6)
- 5. World Bank (2007): 'Atlas of Global Development', Collins, UK (ISBN: 978-0-8213-6856-5)
- 6. Potter, R., Binns, T., Elliot, J. and Smith, D. (1999): 'Geographies of Development', Longman, UK (ISBN: 0-582-29825-3)
- 7. Garrett, N, et al (2009): 'Geography for the IB Diploma', Oxford University Press, UK
- 8. Wiegand, P. (2007): 'Oxford International Student Atlas', Oxford University Press, Oxford University Press, UK (ISBN: 978018325796)

UNIVERSITY OF MUMBAI

Syllabus for T.Y.B.A. Geography,

Paper No. VIII-(A)- GEOGRAPHY OF DISASTER MANAGEMENT

(Credit and Grade System with effect from Academic Year 2013-14)

SEMESTER-V COURSE CODE: UAGR801-A

Unit-I (15 lect)

Introduction to Disaster Management:

- i)Indian scenario
- ii) Difference between hazards, calamity and disaster
- iii) Types of hazards
- iv) Vulnerability, capacity, risk
- v) Disaster management: Disaster management cycle
- vi) Disaster Management in India
- vii) Disaster Management: Financial Arrangements
- viii) Role of NGOs, community based organizations, media and communication in disaster management
- ix) Role of Geography in disaster management
- x) Role of GIS in disaster management

Unit-II (15 lect)

Natural Disaster:

- i) Meaning and nature
- ii) Types of natural disasters in India- Earthquakes, Volcanic Eruption, Landslides, Snow Avalanche, Tsunami, Cyclone, Flood, Drought, Heat and cold waves, Global Warming, storm surge, Ozone Depletion
- iii) Disaster Profile of India: Regional and Seasonal
- iv) Impact of Disasters
- v) Efforts to mitigate disasters

Natural disasters with reference to a) Nature b) Geographical distribution c) Causes and impact

- d) Forecasting, warning & monitoring
- e) Preparedness and Response

f) Mitigation - case studies

A) Floods B) Droughts

<u>Unit-III</u> (15 lect)

Natural disasters

C) Cyclone D) Earthquakes E) Landslides

Unit-IV (15 lect)

Natural disasters

F) Heat and Cold waves G) Global warming H) Ozone depletion

Paper No. VIII-(A)- GEOGRAPHY OF DISASTER MANAGEMENT SEMESTER-VI COURSE CODE: UAGR802-A

Unit-V (15 lect)

Man-made disaster

Distinction from natural disaster, Causes of man-made disasters, Basic facets of man-made disaster, Concern in disaster management, types of man-made disasters, response to man-made disasters, specific risk reduction and preparedness measures, typical post-disaster needs, case studies

A) Nuclear Disasters B) Chemical Disasters C) Biological disasters D) Terrorism

Unit-VI (15 lect)

Man-made disaster:

E)Forest Fire F) Oil Fire G) Deforestation

Unit-VII (15 lect)

Man-made disaster:

H) Road Accidents I) Rail Accidents J) Air Accidents K) Sea Accidents

Unit-VIII (15 lect)

Disaster Management:

- i) Risk assessment and vulnerability
- ii) Disaster preparedness
- iii) Disaster response
- iv) Disaster relief
- v) Rehabilitation, reconstruction and recovery

UNIVERSITY OF MUMBAI

Question Paper Pattern

Paper No. VIII-(A)- GEOGRAPHY OF DISASTER MANAGEMENT (Credit and Grade System with effect from Academic Year 2013-14)

SEMESTER-V COURSE CODE: UAGR801-A

&

SEMESTER-VI COURSE CODE: UAGR802-A

EXTERNAL ASSESSMENT (60 marks)

Time: 2 hours			Marks: 60
N.B.	All questions are compulso	ory	
Q.1	Unit-I /V	OR	15 marks
Q.1	Unit-I /V	OK .	15 marks
Q.2	Unit-II / VI	OR	15 marks
Q.2	Unit-II / VI	OK	15 marks
Q.3	Unit-III / VII	OR	15 marks
Q.3	Unit-III / VII	Oit	15 marks
Q.4	Unit-IV / VIII	OR	15 marks
Q.4	Unit-IV / VIII		15 marks

INTERNAL ASSESSMENT (40 marks)

1. One assignment -	10 marks
2. One class test -	20 marks
3. Active participation+ Overall performance	5 marks+ 5marks

REFERENCES:

- 1. R.B.Singh (Ed)- Environmental Geography, Heritage Publisher, New Delhi, 1990
- 2. Savinder Singh- Environmental Geography, Prayag Pustak Bhavan, 1997
- 3. R.B.Singh (Ed)- Disaster Management, Rawat Publication, New Delhi, 2000

- 4.K. Ramana Murthy- Disaster Management, Dominant Publisher, Delhi, 2004
- 5.P.P.Marathe- Concepts and Practices in Disaster Management, Diamond Publication, Pune,2007

Syllabus for T.Y.B.A. Geography,

Paper No. VIII (B)- Geography of Recreation and Tourism

(Credit and Grade System with effect from Academic Year 2013-14)

SEMESTER-V COURSE CODE: UAGR801-B

Sr	Topic	Subtopic	Learning points	lectures
No.				
Unit	Nature and	A) Definition and	Concept of Leisure and	15
-I	Scope	Nature	recreation.	
			Definition of Tourist and	
			Tourism.	
			Relation between Tourism and	
			Geography.	
			4) Importance of Tourism:	
		B)Scope and	a) Tourism as a Service product	
		Extent	b)Tourism Promotion	
		C)New trends in	i)Ecotourism	
		tourism	ii)Agro tourism	
			ii)Heritage tourism	
			iv)Adventure tourism	
			v)Medical tourism	
			vi) Religious tourism	
Unit	Tourism	A)Physical	 Spots of scenic beauty. 	15
-II	Development		2) Hill Stations	
	Resources in		3) Beaches	
	India- Spatial		4) Forests	
	organization		5) Health Resorts	
		5) 6 1: 1		
		B)Cultural	Places of Archaeological and	
			cultural interest.	
			2) Places of historical interest.	
			3) Places of religious interest.	
			4) Modern cities.	
			(Examples related to India)	

Unit -III	Classification of tourists	A)Nationality	 International. Domestic. 	15
		B)Time of Travel	1) Short/ Long haul , day/ holiday tourists.	
		C)Travel Distance	1) Global, continental, Regional and Local.	
		D)Purpose of Travel	1) Leisure, Recreation, Historical, Nature, Religious, Health, Sports.	
Unit -IV	Role of Infrastructure	A)Transportation.	1) Modes-Air, rail. Road Water Ways.	15
		B)Accommodation	1) Hotels, Motels, inns, Dharmashalas 2)Institutional accommodation Govt, Youth Hostels, Rail Yatri Bhavan, 3)Bread & breakfast type.	

Paper No. VIII (B)- Geography of Recreation and Tourism

SEMESTER-VI COURSE CODE: UAGR802-B

Unit-	Impact of	(A)Physical and	a) Land Degradation	15
V	Tourism	Environmental	b) Air and water pollution	
_		Impacts	c) Solid Waste and Littering	
			d)Loss of Biodiversity(with examples)	
		(B)Economic Impact	a)Growth of economy	
			b) Employment generation	
			c) Infrastructure development	
			d) foreign exchange	
			e) Cost escalation	
		(C) Social impacts	a) Crime	
			b) Cultural encroachment	
			c)Zoofication	
			d)Neo- colonialism	
Unit-	Development	A)Levels of planning	a)International	15
VI	and Planning		b)National,	
			c)Regional	
			d) Local	
			a) Development policy in India	
		P\Dlanning in India		
Unit-	Tourism	B)Planning in India A)History of Travel	b)) Development policy in Maharashtra ITDC and regional offices	15
VII	Agencies &	agency in India	TIDE and regional offices	15
VII	Organizations	agency in mula		
	Organizations			
		B)Function of Travel		
		Agencies	a)Bookings, Documentation including	
		/ igencies	passport , visa , currency exchange,	
			insurance etc.	
Unit-	Case studies	(A)Hill Stations	Local case study	15
VIII	of Major	(B) Beach Points		
	Tourist	(C) Historical centres		
	Centres	(D)Religious Centres		
		(E) Dams		

Question Paper Pattern

Paper No. VIII (B)- Geography of Recreation and Tourism (Credit and Grade System with effect from Academic Year 2013-14)

SEMESTER-V COURSE CODE: UAGR801-B

&

SEMESTER-VI

COURSE CODE: UAGR802-B

EXTERNAL ASSESSMENT (60 marks)

Time: 2 hours			Marks: 60	
N.B. All questions are compulsory				
Q.1	Unit-I / V	0.0	15 marks	
Q.1	Unit-I / V	OR	15 marks	
Q.2	Unit-II / VI	OR	15 marks	
Q.2	Unit-II / VI	OR	15 marks	
Q.3	Unit-III / VII	OR	15 marks	
Q.3	Unit-III / VII	OK .	15 marks	
Q.4	Unit-IV / VIII	OR	15 marks	
Q.4 INT]	Unit-IV / VIII ERNAL ASSESSMI		15 marks	
1. One assignment -		10 marks		
2. One class test -		20 marks		
3. Active participation+ Overall performance		5 marks+ 5marks		

Reference books

- 1. The Geography of International: Ian M. Matley scientific publisher at Jodhpur
- 2. Geography of Tourism: Robinson
- 3. Tourism Development, Principles and Practices: Bhatia A.K., Sterling Publisher Ltd., New Delhi
- 4. Dynamics of Tourism: Kaul R.N., Sterline Publisher Ltd.
- 5. Parytan bhugol : Dr. S. B. Shinde , Phadke Prakashan, Kolhapur.
- 6. Parytan bhugol :A.V. Bhagvat, Murlidhar Prakashan, Pune.
- 7. Parytan & Arthik Kriya : Prof. Dr. Shankar G. Chaudhari, Himalaya Publication House, Mumbai.

Syllabus for T.Y.B.A. Geography,

Paper No. VIII-(C) - Agricultural Geography

(Credit and Grade System with effect from Academic Year 2013-14)

SEMESTER-V COURSE CODE: UAGR801-C

Unit I (15 lect)

Introduction to Agricultural Geography: Definition – Origin of agriculture: Major Gene centres and Diffusion of agriculture – Agriculture and human civilization.

Unit II (15 lect)

Determinants of agriculture – Physical factors: Topography, climate and soils; Socio – Economic Factors: Size of landholding, labor supply and skill, capital and technology, transport, market and government policy

Unit III (15 lect)

Major agricultural types in the world : Shifting cultivation, Subsistence agriculture, Commercial agriculture, Plantation agriculture – Distribution of major crops in the World.

Unit IV (15 lect)

Agriculture in India- Characteristics of Indian agriculture – Green Revolution in India – Problem associated with Indian agriculture – National Agricultural Policy, impact of globalisation.

Paper No. VIII-(C) - Agricultural Geography

SEMESTER-VI COURSE CODE: UAGR802-C

Unit V (15 lect)

World population and Food supply – problems of malnutrition and starvation, food Security and food Stock in India

Unit VI (15 lect)

Agricultural Trade: Role of WTO in agricultural trade practices - impact of Liberalization, privatization and Globalization on agricultural market, problems of Indian farmers –policies and programmes

Unit VII (15 lect)

Economics of agricultural land use – agricultural land use model of Von Thunen – Limitations of the model and its applicability in India

Unit VIII (15 lect)

Agricultural Sustainability: Economic, social and environmental; Sustainable agricultural practices with emphasis on socio-economic justice and poverty alleviation programmes.

Question Paper Pattern

T.Y.B.A. - Geography Paper - VIII-(C) Paper - VIII-(C)Agricultural Geography (Credit and Grade System with effect from Academic Year 2013-14)

SEMESTER-V COURSE CODE: UAGR801-C

&

SEMESTER-VI COURSE CODE: UAGR802-C

EXTERNAL ASSESSMENT (60 marks)

Time: 2 hours		Marks: 60			
N.B.	N.B. All questions are compulsory				
Q.1	Unit-I / V	OB	15 marks		
Q.1	Unit-I /V	OR	15 marks		
Q.2	Unit-II / VI	0.0	15 marks		
Q.2	Unit-II / VI	OR	15 marks		
Q.3	Unit-III / VII	OR	15 marks		
Q.3	Unit-III / VII	ON	15 marks		
Q.4	Unit-IV / VIII	OR	15 marks		
Q.4 <u>INTI</u>	Unit-IV / VIII E RNAL ASSESSM		15 marks		
1. One assignment -		10 marks			
2. One class test -		20 marks			
3. Active participation+ Overall performance			5 marks+ 5marks		

References:

- 1. Grigg, D. (1984): An introduction to Agricultural Geography, Hutchinson Publication, London.
- 2. Morgan, W. B. and Munton, R. J. C. (19977): Agricultural Geography, Methuen, London.
- 3. Singh, J. and Dhillon S. S. (1984): Agricultural Geography, McGraw Hill, New Delhi.
- 4. Symons, L. (1972): Agricultural Geography, Bell and Sons, London.
- 5. Tarrant, J. R. (1974): Agricultural Geography, John Wiley and Sons, New York.
- 6. Bansil, B. C. (1974) Agricultural Problems of India, Delhi.
- 7. Bowler, I. R. (1992): The Geography of Agriculture in Developed Market Economy, Longman.
- 8. Bryant, C. R. Russwurm, L. K. and others (1982): The City's Countryside: Land and its Managemnet in the Rural Urban Fringe, Longman.
- 9. Chisholm (1970) Rural Settlement and landuse, Hutchinso, Lonadon (Revised)
- 10. Grigg, D. B. (1974): The Agricultural Systems of the World, Cambridge University Press.
- 11. Mohammad Noor (ed). (1981): Perspectives in Agricultal Geography, Vol. I to V, Concept, New Delhi. C. (1952): Agricultural Origin and Dispersal, American Geographical Society, Bowman memorial lecture, New York.
- 12. Sharma, P. S. (1973): Agricultural Regionalization of India, New Heights Publication, New Delhi.
- 13. Van Roven Wiliam (1954): Atlas of the World Resources, Vol. I- The Agricultural Resources of the World, Prentice Hall, New York.
- 14. Neeraj 2001: Globalisation or Recolonisation, Published by Elgar, Pune.
- 15. Majid Husain 2007: Systematic agricultural Geography, Rawat Publications Jaipur.
- 16. Mohhamad Shafi 2006 : Agricultural Geography, Pearson Education, Delhi.

Syllabus for T.Y.B.A. Geography (PRACTICAL),

Paper No. IX- Remote Sensing, GIS,GPS and Research Methodology in

Geography

(Credit and Grade System with effect from Academic Year 2013-14)

SEMESTER-V COURSE CODE: UAGR901 Research Methodology in Geography

UNIT-I (12 lect)

Research Methodology – An Overview, Procedure of Scientific Research, Some Methodological Controversies and Explanation in Geography, Theories, Laws and Models in Geographic Explanation. Defining and formulating Research Problem, Formulating Hypothesis; Research Design.

UNIT-II (11 lect)

Data' Collection - Observation, Questionnaire, Schedule and Interview; Sources of Data for Different Branches of Geography;

Sampling - Need, Sample size, Sampling Techniques.

Measurement and Scaling - Meaning, Importance, Classification, Techniques, Sources of Error in Measurement

UNIT-III (11 lect)

Analysis and Interpretation of Data

Processing: Editing, Coding, Classification, Tabulation and Graphical presentation

Statistical Tools: Measures of Central Tendency and Dispersion, Measures of Association - Correlation and Regression Analysis, Time- Series Analysis, Probability, Hypothesis Testing, GIS Applications

UNIT-IV (11 lect)

- A) Preparation of Research Report Steps, Content, Layout, Style and Types of Reports:
- B) journal and viva

Paper No. IX- Remote Sensing, GIS,GPS and Research Methodology in

Geography

SEMESTER-VI COURSE CODE: UAGR902 Remote Sensing, GIS and GPS

Unit V (11 lect)

Aerial photography: Types of aerial photographs; Impact of season & time; Elements of photo image recognition; Use of Stereoscopes: stereo pairs for the identification of relief features.

Unit VI (11 lect)

Remote sensing and satellite imageries: Meaning & definitions associated with Fundamentals of Remote sensing: EMR & its interaction with matter and atmosphere, Applications in Geography

Unit VII (11 lect)

Geographical Information System (GIS):

Meaning, concept and components of GIS, GIS operations and Applications in Geography

Data Analysis in GIS:

Concept of Point, line and polygon, Concepts of Geoid, Ellipsoid and Datum, Concepts of Spatial and non-spatial data used in GIS and vector and raster analysis

Unit VIII (12lect)

Use of Free or available GIS software and GPS

Registration of topomap and/or map, digitization of the map, overlay of spatial data, Mapping of Land use / Landforms; interpretation of rock types & soils, cultural features, natural hazards & water resources using satellite imageries (30)

GPS: Definition, Types and Applications; Practical use and loading the data from GPS to GIS

Field trip, journal and viva

UNIVERSITY OF MUMBAI

Question Paper Pattern

T.Y.B.A. - Geography (PRACTICAL)

Paper No. IX- Remote Sensing, GIS,GPS and Research Methodology in Geography

(Credit and Grade System with effect from Academic Year 2013-14)

SEMESTER-V

COURSE CODE: UAGR901

&

SEMESTER-VI

COURSE CODE: UAGR902

Question paper pattern

Time: 3 hours (Marks: 60)

N.B. All questions are compulsory in the question paper

(Note: Examiner will set question paper at college centre)

Q.1 Unit-I / V (12 marks)

Q.2 Unit-II / VI (12 marks)

Q.3 Unit-III/ VII (12 marks)

Q.4 Unit-IV/ VIII (12 marks)

Q.5 Report, Journal and Viva (12 marks)

INTERNAL ASSESSMENT (40 marks)

1. One assignment - 10 marks

2. One class test - 20 marks

3. Active participation+ Overall performance 5 marks+ 5marks

REFERENCES:

Research Methodology in Geography

Selltiz, C.M. Jahoda, M. Deutsch and S.

Goode, W and P.K, Hatt

Harvey, David

Chorley, R.J. and P. Hagg~tt (ed)

Minshull, R.

Sheskin, I.M.

Kothari, C. R.

Research Methods in Social Relations, Holt, . New York, 1961.

Methods in Social Research, Mc Graw Hill, .Tokyo, 1962.

. Explanation in Geography, Edward Arnold, London, 1971

Models in Geography, Methuen,

London, 1967.

Introduction to Models in Geography. Longman London, 1975.

Survey Research for Geographers Scientific

Publisher, Jodhpur, 1987.

Research Methodology: Methods and Techniques, Wishwa Prakashan, 1994.

(Remote Sensing, GIS and GPS)

- 1. Americans Society of photogrametry (ASP)(1983): Manual of Remote Sensing, 2nd Ed.ASP Fall; Church, V.A.
- 2. Avery T.E. & G.L. Berlin (1992): Fundamentals of Remote sensing & Air photo Interpretation, 514 Ed. Macmillan, New York, USA.
- 3. Campbell, J.B. (1987): Introduction to Remote sensing Guilfor, New York, USA.
- 4. Lillesand Thomas M & Ralph Kiffer (1994): Remote Sensing & Image Interpretation third edition, John Wiley & Sons, Inc New York, USA.
- 5. Sabins F.(1982): Remote sensing principles & application freemass & compare, New York, USA.
- 6. Verstappen H.Th (1977): Remote Sensing in Geomorphology; b Elsevier scientific publications compuring, Amsterdum, The Netherland.
- 7. Warrin R. Philipson (1997): Manual of Photographic interpretation, Second edition, American Society for Photogrammetry & Remote Sensing, manyland, USA.
- 8. Kang-tsung Chang (2010): Introduction to Geographical Information System, fourth edition, Tata McGraw-Hill Edition
- 9. David Martin (2002): Geographical Information Systems, Socioeconomic Applications, Routledge, Second Ed.

UNIVERSITY OF MUMBAI

Question Paper Pattern

(For Academic Year 2012-13)

T.Y.B.A. - Geography (PRACTICAL)

Paper No. IX- Remote Sensing, GIS,GPS and Research Methodology in Geography

Question paper part-A

Time: 4 hours (Marks: 80)

N.B. All questions are compulsory in the question paper

(Note: Examiner will set question paper at college centre)

Question paper part-B (20 marks)

Marks are assigned for internals