

ENVIRONMENTAL STUDIES

Mrs. Akshata Kulkarni

Associate Professor

L.S.Raheja College of Arts, Commerce

Syllabus for 2018-2019

- First Semester
- 1) Environment & Ecosystems
- 2) Natural Resources and Sustainable Development
- 3) Population and Emerging Issues of Development
- 4) Urbanization and Environment
- 5) Reading and filling of Thematic Maps

1.Environment and Ecosystem

- Meaning, definition, scope, and its components; concept of an ecosystem: Definition,Characteristics, components and types,functioning and structure; Food Chain and Food Web, Ecological Pyramids, Man and Environment relationship; Importance and scope of Environmental studies.

Definition of Environment

- Environs =to be around.
- Webster's multilingual dictionary defines:
- 1)'The circumstances, objects, conditions by which one is surrounded is Environment.'
- 2)'The complex of physical, chemical and biotic factors that act upon an organism or an Ecological community & determine its form and survival,
- 3)'The aggregate of social , cultural factors that influence the life of an individual or community.'
-

Importance of Environmental studies

- A. To understand relation between society and environment
- B. To appreciate the Eco-friendly practices in our culture.
- C. To make people understand the complexities of protection of the environment.
- D. To look into issues and movements of Environmental importance.
- E. To impart education to all classes of society .

Aims of Environmental studies

- 1. To develop an indepth understanding of various environmental issues.
- 2.To develop a balanced view of the relationship between environment and development.
- 3. To understand the concept of Sustainable Development.
- 4. To appreciate the role of individual, community, national & international agencies.
- 5. Respect Eco-friendly traditions and customs.
- 6 . To participate in activities dealing with Environmental studies.

Focus of Environmental studies

- To understand relation between society and environment .
- To appreciate the good customs and traditions and forget the superstitions.
- To know the complex role of an individual to protect the environment.
- To look into issues related to environment and development .
- To impart education to all for taking responsible decisions.

QUESTIONS

- 1. Define Environment . Explain the relationship between man and environment.
- Define environment. Briefly explain the importance of Environmental studies.
- What is the aim of environment studies? Explain .
- Describe the home , college and society as you are aware of the environment there.

Chapter 2: Components AND Types of Environment

- Components of Environment

The Environment is divided into 2 parts

1. Physical Or Natural Environment
2. Human or Anthropogenic

The Physical Environment is again subdivided in 2 parts

- A. Biotic or Living Environment
- B. Abiotic or Non-living Environment

Abiotic ENVIRONMENT

- **Location : Absolute & Relative**

Relative Location can be

Associated with
waterbodies

- 1) Insular
- 2) Peninsular
- 3) Isthmian
- 4) Littoral

- **Relative Location :**
a) Continental

Location:

Interior parts of
continents

Example : Poland,
Afghanistan, Nepal etc.

Delhi, Nagpur, Kolhapur

Relative location :with Transport routes

A. Focal Location

- **Definition**: A point where two or more than two trade routes converge or cross.
- Example: Nagpur, Thane , Pune

Portal Location:

Definition: The location of a coastal site possessing a harbour, or port where ships load or unload cargo

Example: Mumbai, New York, Hong kong, Singapore

Vicinal Location :

- **Definition** : Location with reference to two immediate neighbouring countries

Examples:

1) United states in the neighbourhood of Cuba
Brazil, Columbia, Chile, Peru.

2) India in the neighbourhood of Nepal,
Bangladesh, Sri Lanka

Topography: Physical FEATURES

- Mountains:
 - *Economically Backward Regions
 - Human Settlements are limited and life is difficult
 - *Limited Opportunities
 - No INDUSTRIES
 - * Limited transport
- *Plains:55% LAND AREA
- *Support 90 % of world Population
- *Density more
- *Great Agricultural areas
- *Most DEVELOPED REGIONS
- *Cradels of civilization
Indus culture developed

Climate: Fundamental Factor

1)Climate :

Definition:Climate is the sum total of the atmospheric conditions experienced over any region during a long period(35 yrs) of time.

- 3)Climate & transpot
- 4)Climate & populqation

- 2)Various types of climate: Koppen & Trewartha did classification
- Influences all activities of human being: Agriculture : Different crops

Size & shape of a country

Larger countries

- **Example:** USA, AUSTRALIA
- Wider Resources
- Scope for development

Small Countries

- Japan, U.K., Sri Lanka
- Lack of resources
- Depend on Imports
- Less scope for development
- **Shapes:**
 - **1) Elongated: Chile, Peru**
 - **2) Fragmented: Japan**
 - **3) Compact: France**

Minerals & Soils

- **Minerals:**
- Uneven Distribution
- Direct impact on population & trade
- Areas having more resources have attracted more people.
- Coal & Oil: USA
- Oil: Middle East countries
- **Soils:**
- Influences Agriculture
- Alluvial soil: Fertile
- Permafrost: Non-fertile
- Black : Cotton, wheat
- Sandy: Rice& Paddy
- Irrigated: Sugarcane
- Slopy and Mountainous:
- Tea, Coffee

Coastlines

Related with Water Transport

- Cheapest transport
- International Trade
- 2 Types of Coastlines:
 - Broken or Indented
 - Regular or smooth
- Good coastlines have good harbours and improved trade
- Development is fast
- Eg. Japan, Great Britain

Other Abiotic Factors

- Lithosphere : Solid Crust Of Earth
- Hydrosphere: Water Bodies
- Atmosphere: 4 Layers
- Troposphere
- Stratosphere contains Ozone Layer
- Ionosphere
- Exosphere

BIOTIC COMPONENTS

- Natural Vegetation

Biotic Components

- Animals:
 - 1: Terrestrial - Domestic & wild
 - 2. Amphibians
 - 3. Aquatic
- Birds
- Insects
- Micro- organisms

Human or Anthropogenic Environment

- 1. : Social
- 2: Economic
- 3: Political
- 4: Cultural
- The development of any country depends on the combination of all these factors.

ECOSYSTEM

- Coined by Roy Calpham in 1930.
- Eugene Odum , founder of Ecology stated that, “ Any unit that includes all of the organisms in a given area interacting with the physical environment so that the flow of energy leads to clearly defined trophic structure, biotic diversity and material cycles within the system is an Ecosystem.”

Classification of Ecosystem

- 2 types of Ecosystems
- 1) Terrestrial
- 2) Aquatic: a) Marine b) Fresh Water
- Terrestrial: Tundra region
- Grassland Region
- Desert Region
- Forest Region etc.

Structure of an ecosystem

- The ecosystem is divided basically in 2 parts.
 - 1) Producers
 - 2) Consumers
- Producers are Auto- trophs (self Feeders).
- Plants are **Primary Producers**.
- All other animals are called consumers or heterotrophs.

Consumers

4 Types

- 1) Herbivores (plant eaters)
- 2) Carnivores(Flesh Eaters)
- 3) Omnivores (Everything Eaters)
- 4) Detrivores / Decomposers : Dead and decomposed material eaters: They are known as the sweepers of the environment.

QUESTIONS

- Q:..Show the areas of Acid rain
- A:North America: USA
- 2.Europe & CIS:U.K.,Germany,

Scandinavian Countries

- Q :Scandinavian Countries:
- 1.Norway, Sweeden, Finland
- Q.Longest river –Nile
- Q. Largest river: Amazon

Map questions...

- Q. Any river from China: Amur, Huhang, Yangtze
- Q. Major river of India : Ganges
- Q. Show westward flowing river: Narmada
- Q. AIR-Route: Mumbai-London, Delhi- Moscow
- Q. An island Continent : Australia
- Q. A country with high deforestation : Brazil, Mexico, Sudan, etc
- Q. An earthquake prone area in India
- Q. a biodiversity hotspot :

QUESTIONS

- A CARIBBEAN ISLAND RICH IN BIODIVERSITY

Unit II:Tourism

- Introduction: Tourism is the fastest growing industry.It is largely based on geographical factors like topography,natural beauty,culture,traditions and lot more.It is a highly labour intensive industry.In India, because of high diversity , tourism plays an imp.role in growth & development.

History, Definition & scope

- 1910 :Australian economist Hermann V. Schullard
- 1942 :Swiss Professor Hunzikerand Krapf
- 1963 :Tourism Conference on International Travel & Tourism
- 1976 :Tourism Society of London
- 1994 :Theobald

Ch.4:Environmental Problems associated with Agriculture

- Agriculture is one of the most imp.primary activity just like mining, forestry, lumbering, live stock rearing, fishing etc.
- Agricultural land is the most imp. Resource which gives us food , shelter and clothes.
- 3 imp.factors affect agriculture
- 1:Physical:climate, soil, steepness of land
- 2:Economic: distance from market, govt.control,subsidies
- 3:Human : Knowledge,skill and preference for perticular crop and livestock

Problems associated with agriculture

- 1:Loss of Productivity
- Following are the causes of decline of Productivity:
- Population explosion + majority of land to be under residential & industrial areas
- Continuous cultivation has reduced agricultural Productivity.
- Heavy mining & quarrying has destroyed agricultural land.

Continued.....

- Frequent floods have led to siltation of land.

Problems associated with Agriculture

- There are various problems associated with agriculture; they are –over cultivation, over grazing, deforestation, over use of chemical fertilizers, over use of pesticides, weedicides, over irrigation, infertility of land, loss of productivity, land degradation & desertification are major problems.