Volume 3, Issue-7(3), July, 2016 International Journal of Academic Research

Published by

Sucharitha Publications Visakhapatnam – 530 017 Andhra Pradesh – India website :<u>www.ijar.org.in</u> drtvramana@yahoo.co.in

Office Address

Dr.T.V.Ramana 46-8-10-B/1,Near. Aditya Public School Jagannaickpur, Kakinada- 533002 Andhra Pradesh-India ijar.international@gmail.com

Design by SS Xerox, Visakhapatnam

Special issue on

The Development & Growth of Tourism in India (Reflections on new approaches towards tourism management)

EDITOR
DR. VIDYA .H .N.
Associate Professor & HOD
Department of History
Government Arts College (Autonomous)
Hassan 573201 Karnataka state

AUTHOR & CO-EDITOR

DR. SHIVANNA .B. N Lecturer in History, Sri H DD Govt. First Grade College, Paduvalahippe Holenarasipura Taluk, Hassan District, Karnataka State

July 2016

About the Editor

Dr. Vidya .H .N.

Dr. Vidya H N, is working as HOD in the department of history government arts college Hassan . She has put up 20 years of service. She has been guiding m. Phil & ph. D students of various universities.. She has published more than 50 articles on a variety of issues in newspapers & published two books & published research articles in various journals. She has been conducting annual exhibitions in historical artifacts & rare coins. She has delivered lectures on different topics. She is utilizing ICT to form edu cds on a new light on Harappan Excavations, Asoka— The King Of Universe, Nalanda University— The Seat Of Knowledge , Tajmahal — The Myths & Reality , South Indian Inscriptions, Etc. She Has Edited Special Issue Journals on

She Has Edited Special Issue Journals on:

- 1. Some reflections on Gandhian thoughts, vol.1issue 4(1)October December 2014
- 2. visualizing higher education, Vol 2 Issue 1(1) Jan March 2015
- 3. Readings in rural sociology, Vol. 2 Issue 1 (2) Jan Mar 2015
- 4. Genesis & growth of national consciousness in Mysore region Vol 2 Issue 2 (2) April June 2015,
- 5. The pavilion -some reflections on the emerging trends in Indian sports , Vol 2 Issue 2 (4) April June 2015
- 6. Women- quest for equality Vol 2 Issue 2 (6) April June 2015
- 7. India in transition- some reflections on the changing facets of urban India , Vol.2 Issue 3 (2) July September 2015
- 8. The medallion emerging aspects of sports in India Vol 2 Issue 3 (4) July September 2015
- 9. Manuscript conservation (New approaches towards Manuscript conservation Vol 2 Issue 3 (6) July September 2015
- 10. Library & information science exploring new prospects of library development in India, Vol 2 Issue 4 (2) October December 2015
- 11. Building young India (empowering strategies for Indian youth), Vol 2 Issue 4 (6) October December 2015
- 12. Global India (impact of global trends in India). Vol 3issue 2 (3) February 2016
- 13. The Digital Stadium (The Impact of Digital Trends on Sports Sector).
- 14. The New India (The new Trends in Socio cultural Transformation in youth)
- 15. The Emerging India (The New Trends after economic liberalization)

Now she has edited a special issue on the Development & Growth of Tourism in India reflections on new approaches towards tourism management)

About co-Editor

Dr. Shivanna

Dr. Shivanna B N is presently working as a lecturer in Post Gradaute department of History In government First grade college Paduvalahippe . He has been teaching History since 08 years . He has worked in BM shetty college Kannur , Kushala nagar & now in Paduvalahippe. He has complete his PHD degree in art & architectural values of Temples of Channaraya pattana .He has published his thesis in the same name He was awarded in 2014 from Mysore University. He has attended National & IN level seminars & delivered special lectures on temples.

EDITORIAL BOARD

Editor-in-Chief

Dr. T. V. Ramana

Andhra University Campus, Kakinada - Andhra Pradesh, India, 533 005

ADVISORY COUNCIL

Prof. M. SundaraRao, Chairman, Board of Studies, Dept. of Economics, Andhra University, Visakhapatnam

Prof. R.Sudarshana Rao, Dept. of Economics, Andhra University, Visakhapatnam and member of State Finance Commission, Govt. of Andhra Pradesh

Dr.P.SubbaRao, Director (i/c), Centre for Study of Social Inclusion and Exclusive Policy, Andhra University, Visakhapatnam

Prof. Y.Somalatha, Special Officer, Andhra University Campus, Kakinada, AP

Prof.B.Kuberudu, Dept. of Management Studies, Andhra University Campus, Kakinada

Dr.J.Chandra Prasad, Director, S.V. Institute of Technology, Tanuku, West Godavar District, AP **Dr.V.Mahipal,** Executive Director (Social welfare) & Chief Planning Officer (Rtd), Kakinada, Andhra Pradesh

Dr.K.VictorBabu, Guest Faculty, Department of Philosophy, Andhra University – Visakhapatnam; Chief Editor of IJMER and Associate Editor of IJAR

Dr.K. Radha Pushpavathi, Dept. of Economics, S.K.S.D.Mahila Kakalasala Tanuku, West Godavari District, AP

Dr. Zoran Vu, ISI, Rector, St. Gregory Nazianzen Orthodox Institute Universidad Rural de Guatemala, GT, U.S.A

EDITORIAL COUNCIL FROM ABROAD

Prof. Roger Wiemers, Professor of Education, Lipscomb University, Nashville, USA

Dr.A.Heidari, Faculty of Chemistry, California South University (CSU)Irvine, California, USA

Prof. Josef HOCI-ITL, Department of Political Economy University of Vienna, Vienna & Ex. Member, Austrian Parliament, Austria

Prof. Alexander Chumakov, Chair of Philosophy Department Russian Philosophical Society, Russia

Prof. Fidel Gutierrez Vivanco, Founder and President Escuela Virtual de Asesoria Filosofica

Prof. Igor Kondrshin, Member of the Russian Philosophical Society, the Russian Humanist Society and Expert of the UNESCO, Moscow, Russia

Dr. Zoran Vu, ISI Rector, St. Gregory Nazianzen Orthodox Institute Universidad Rural de Guatemala, GT.U.S.A

Dr Leo O.N. Edegoh, Department of Mass Communication, Chukwuemeka Odumegwu Ojukwu University, Uli, Anambra State, Nigeria

Dr.V.V. Ratnaji Rao Chowdary, Dept. of Business & Economics, Wollo University Dessie, Ethiopia

Dr.K.Chaitanya, Department of CHEMISTRY, Nanjing University of Science and Technology, China

Dr.I.Ketutdonder, Depasar State Institute of Hindu Dharma, Indonesia

M.Ebrahimi, M.Ebrahimi, Department of Industrial Engineering, Amirkabir University of Technology, 424 Hafez Avenue, 15916-34311, Tehran, Iran

EDITORIAL COUNCIL FROM INDIA

Prof. M. SundaraRao, Chairman, Board of Studies, Dept. of Economics, Andhra University, Visakhapatnam

Prof. J.V.K.V. Pandit, Dept. of. Political Science & Public Adnm, Andhra University Campus, Kakinada

Prof.P. Dakshina Murty, Prof.in Physics, University College of Engineering, Jawaharlal Nehru Technological University, Kakinada

Dr. T.Ashok, Dept. of English, Andhra University Campus, Kakinada, AP

Prof. D. Satyanarayana, BVC Institute of Technology & Science, Amalapuram, AP

Swami Maheshwarananda, Founder and President, Shree Vishwa Deep Gurukul Swami Maheshwarananda Ashram Education & Research Center, Rajasthan

Dr. Sudhansu Ranjan Mohapatra, Centre for Juridical Studies, Dibrugarh University, Dibrugarh, Assam

Vidya. H.N, Department of History,
 Government Arts College, Hassan, Karnataka
 C. Jaya Subba Reddy, Department of
 Mathematics, SVU College of Sciences, Tirupati

Dr.K.John Babu, Department of Journalism & Mass Comm. Central University of Kashmir, Kashmir

REVIEWER COUNCIL

Dr.J.Ratna Prabhakar, Dept. of Commerce, Government City College, (aff) Osmania University, Hyderabad

Dr. A. Srinivas, Rajiv Ganghi Institute of Law College & Dept. of Humanities, JNTUK

Dr. K. V. Ramana Murty, Dept. of Management Studies, Andhra University Campus, Kakinada

Dr.Ranjit Kumar Siringi, Dept. of Management Studies, Andhra University Campus, Kakinada

Dr. M. Satyanarayana, Dept. of political science& public Administration, Andhra University Campus, Kakinada. AP

Dr.V.V.S.Rama Krishna, Dept. of Economics, Andhra University Campus, Kakinada, AP

Dr.M.Mani Shekar, Dept. of MHRM, Andhra University Campus, Kakinada

Dr.D.Thirupathaiah, Dept. of Economics, **1.** S.K.R.B.R College, Narasaraopet, Guntur, district, A.P

Dr. Ch. Rama Krishna Dept. of Commerce, P.R.Govt. College(A), Kakinada, Andhra Pradesh

Dr. R. Krishna Rao, Dept. of (Enghish),
 Humanities, JNTUK, Kakinada, Andhra Pradesh
 Dr. E. Ashok Kumar, Department of Education
 North- Eastern Hill University, Shillong

Dr. Merina Islam, Department of Philosophy Cachar College, Assam

Dr. R. Dhanuja, PSG College of Arts & Science Coimbatore

Dr. Bipasha Sinha, S. S. Jalan Girls' College University of Calcutta-Calcutta

Prof. S. Mahendra Dev, Vice- Chancellor, Indira Gandhi Institute of Development Research Mumbai

Dr.D.K.Prabhakar, Department of Telugu, Jnanabharathi Campus, Bangalore University, Bangalore

Prof. (Dr.) Sohan Raj Tater, Former Vice Chancellor, Singhania University, Rajasthan

Editor-in-Chief, IJAR – July, vol.3, issue 7(3), 2016 Typeset and Printed (Sucharitha publications) in India:

IJAR, concentrates on critical and creative research in Multidisciplinary and multiple languages Academic Research. This journal seeks to promote original research and cultivate a fruitful dialogue between old and modern thought. Views expressed in the articles is exclusively of the authors, thus, journal is not responsible of it in any case

visit:www.ijar.org.in
E mail: drtvramana@yahoo.co.in
July, 2016

CONTENTS

Volume 3 Issue 7(3) July, 2016

S. No		Page No	
1.	Tourism sector in India – Its impact on National growth constraints & challenges	1	
2.	2. Revisiting Maharaja's Mysore – Strategies to Further Tourism Attractions in Mysore		
3	Historical analysis of tourism development in India – addressing constraints		
4	Bagalakote – A Destination of Great Architecture –need for infrastructural interventions	16	
5	Capitalizing on Bangalore the capital city -promotion of tourism in Bangalore city	21	
6	Reckoning –the political significance of Mangalore region during 19th century – impact on tourism development	27	
7	Shravanabelagola – an inscriptional repository –a center of Epigraphy tourism	33	
8	Establishing An Identity- The Vidhanasoudha - the Palace of the People as a Tourist's Heart Throb	38	
9	Projecting Tiruvanna Malai Hills As A Spiritual Tourist Center – key significance of giri pradakshina	43	
10	Supportive Strategies for development of tourism in India	48	
11	The historic legacy of Bijapura- growth of a historical city as a tourist destination	54	
12	Hampi - World's largest open air museum – impact on tourism	59	

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

Tourism sector in India – Its impact on National growth constraints & challenges

Abstract: Tourism Industry in India is one of the significant sectors which is contributing to the National GDP in a remarkable manner India is being supported by the Tourism sector through several positive influences on Indian economy & polity. India is promoting the tourism sector in a big way with numerous campaigns which are boosting the industry towards a fairer growth. **Keywords:** travel and tourism, portfolio, destination

Introduction

India is a large market for travel and tourism. It offers a diverse portfolio of niche tourism products - cruises, adventure, medical, wellness, sports, MICE, eco-tourism, film, rural and religious tourism. India has been recognised as a destination for spiritual tourism for domestic and international tourists. Total contribution by travel and tourism

sector to India's GDP is expected to increase from US\$ 136.3 billion in 2015 to US\$ 275.2 billion in 2025. Travel and tourism is the third largest foreign exchange earner for India. In 2014, the country managed foreign exchange earnings of USD 19.7 billion from tourism. Tourism industry in India has several positive and negative impacts on the economy and society. These impacts are highlighted below.

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

Generating Income: Tourism in India has emerged as an instrument of income and employment generation, poverty alleviation and sustainable human development. It contributes 6.23% to the national GDP. The direct contribution of

Travel & Tourism to GDP was INR 2,478.2 billion (2.2% of total GDP) in 2014, and is forecast to rise by 7.6% in 2015, and to rise by 7.2% per annum , from 2015-2025, to INR5,339.2 billion (2.5% of total GDP) in 2025.

Contribution to GDP	
2,478.2 billion (2.2% of total GDP) INR	2014
5,339.2 billion (2.5% of total GDP) INR	2015

Source: the report of the Indian tourism Industry 2014

Generates Employment: 8.78% of the total employment in India is filled by the tourism sector Almost 24.2 million people are working in the India's tourism industry.

Employment generation through touris	mployment generation through tourism sector		
2008-2009	5.6%		
2014- 2015	8.78%		

Source: the report of the Indian tourism Industry 2014

Source of Foreign Exchange Earnings: Tourism is an important source of foreign exchange earnings in India. This has favorable impact on the balance of payment of the

country. The tourism industry in India generated about US\$100 billion in 2008 and that is expected to increase to US\$275.5 billion by 2018 at a 9.4% annual growth rate.

Annual growth rate	
2008-2009	100 billion US Dollars
2018-2019	275.5 billion US Dollars

Source: the report of the Indian tourism Industry 2014

Preservation of National Heritage and Environment: Tourism helps preserve several places which are of historical importance by declaring them as heritage sites. For instance, the Taj Mahal, the Qutab Minar, Ajanta and Ellora temples, etc, would have been decayed and destroyed had it not been for the efforts taken by Tourism Department to preserve them. Likewise, tourism also helps in

conserving the natural habitats of many endangered species.

5. Developing Infrastructure: Tourism tends to encourage the development of multiple-use infrastructure that benefits the host community, including various infrastructural facilities as shown in diagram (1) including transports & communication health care facilities,

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

sports centers, Amusement restaurants that cater to foreign infrastructure hotels and high-end visitors.

The development of infrastructure has in turn induced the development of other directly productive activities.

6. Promoting Peace and Stability: the tourism industry can also help promote peace and stability in developing country like India by providing employment opportunities both direct & indirect, generating revenue through foreign exchange

earnings, diversifying the economy towards sustainability, supporting the environment with motivation to protect , promoting cross-cultural awareness through multi openings. As shown in this diagram (3) there are several opportunities with the tourism sector.

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

Constraints & challenges

However, key challenges like adoption of regulatory frameworks, mechanisms to reduce crime and corruption, etc, must be addressed if peace-enhancing benefits from this industry are to be realized. Regional identity at risk No direct benefit to local people No infrastructural support to rural / regional tourist destinations No support to sustainable tourism No support to all season tourism Lack of telecommunication infrastructure in rural regions poor transport facility in rural areas the electricity supply standards are very poor

Undesirable Social and Cultural Change: Tourism sometimes led to the destruction of the social fabric of The a community. tourists' infiltrations are perceived risk of that place losing its regional identity. A good example is Goa. From the late 60's to the early 80's when the Hippy culture was at its height, Goa was a heaven for innumerable hippies. This changed the whole culture of the state leading to a rise in the use of drugs, prostitution and human trafficking. This had a negative effect country .The following negative impact on socio cultural sector was very negative

- 1. the hippy culture
- 2. the gypsy culture
- 3. the rodeo culture

- 4. the birdies culture
- 5. the Beatle culture
- 6. the pop culture
- 7. the pharaoh culture

Increase Tension and **Hostility:** Tourism can increase tension. hostility, and suspicion between the tourists and the local communities when there is no respect understanding for each other's culture and way of life. This may further lead to violence and other crimes committed against the tourists. There are several instances of foreign tourists clashing with the local population. The issues in food delivery, drinks delivery, accommodation delivery have been a bone of contention among local population & the tourists. nature of the western cultural traits have been always a point of clash & skirmishes.

Creating a Sense of Antipathy: Tourism has not brought affirmative benefit to the local community. In most all-inclusive package tours more than 80% of travelers' fees go to the airlines. hotels and international companies, not to local businessmen and workers. Moreover, large hotel chain restaurants often import food to satisfy foreign visitors and rarely employ local staff for management senior positions. preventing local farmers and workers from reaping the benefit of their presence. This has often created a

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

sense of antipathy towards the tourists and the government. The only richer community benefitted by tourism are aviation industry & hotel industry.

Adverse Effects on Environment and Ecology: One of the most important adverse effects of tourism on the environment is increased pressure on the carrying capacity of the ecosystem in each tourist locality. Increased transport and construction activities led to large scale deforestation and destabilization of natural landforms, while increased tourist flow led to increase in solid waste dumping as well as depletion of water and fuel resources. Flow of tourists to ecologically sensitive areas has resulted in destruction of rare and endangered species due to overnight camping trampling, killing, disturbance breeding of habitats. Noise pollution from vehicles and public address systems, water pollution, vehicular emissions, untreated sewage, etc. also have direct bio-diversity, effects on

ambient environment and general profile of tourist spots.

Conclusion: Indian Government is promoting the tourism sector in a big way with numerous attractive campaigns which are boosting the industry towards a fairer growth.

References:

- 1. The report of the World Travel and Tourism Council
- 2. The report of the Travel and Tourism Competitiveness Report 2009
- 3. The report of the World Economic Forum
- 4. The report of the Country Brand Index (CBI) survey conducted by Future Brand
- www.ibef.org/industry/tourismho spitality.aspx
- 6. <u>www.ibef.org/industry/tourismho</u> spitality.aspx
- 7. The report of the tourism sector 2014

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

Revisiting Maharaja's Mysore – Strategies To Further Tourism Attractions In Mysore

Abstract: Mysore district is a famous tourist destination. It was a great center for tourist attraction & the tourists flock to Mysore from across the globe. Being the city of palaces it is surrounded by temple heritage buildings. Museums & such other tourist attractions .But the center need further policy interventions towards providing infrastructural facilities& provision for security. This paper highlights Mysore as tourist destination cams become a hub of tourism development.

Keywords: Tourist destination , challenges of infrastructure , need for policy interventions

Introduction: Mysore District situated in the southern part of the Deccan Plateau, it is a popular holiday destination , offering heady mix of some of Karnataka's attractions. Tourists explore the district from the historic city of Mysore, the 'city Royal' famed its magnificent palace and for majestic buildings, sprawling gardens and tree-lined boulevards, shimmering skills and sandalwood artifacts, and the fabulous Dasara Festival. One can see Hovsala architecture at in the its best Sri Chennakeshava exquisite Temple in Sommathpur, as well as a bewildering variety of wildlife kakanakote on the Range. the ancient pilgrimage centres Nanjangud and Talakad, through relatively lesser known, are equally interesting.

All around Mysore city are places of landscape beauty and historical interest. Keeping Mysore as the base, tourist can make day trips to the neighbouring districts of Mandya and Chamarajanagar explore attractions like the brindavan Gardens, Srirangpattana, Ranganathittu Bird sanctuary and Biligiri Ranga Hills wildlife Sanctuary.

Mysore palace

Mysore palace is built in Indo-Saracenic style. It is a majestic Palace is which is a repository of exquisite carvings and works of art collected from all over the world. After the wooden Palace destroyed in a fire, it was rebuilt 1911-12. Designed in by English architect, Henry Larwin, the new Palace with its brassplated domes, turrets, arches and colonnades is a fusion of Hindu and Muslim styles of architecture. Known as the Amba Palace it was formerly the residence wodeyar family, the Doll's Pavilion

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

features a gallery of European and Indian sculpture and ceremonial objects. the majestic Durbar Hall has an ornate celling and many sculpted pillars. The royal golden throne- the pride of the Wodeyars and the symbol of their sovereigntyis displayed here during the Dussehra festival in October. The Marrige Pavilion adorned with paintings, glazed tile flooring, cast-iron pillars, chandeliers and multi-coloured stained glass in ceiling is a prime the domed attraction. the Palace complex houses the Residential Museum, Temples and Shrines. The Mysore Palace is illuminated on Sundays and public holidays.

Chamundi Hills

Towerings over 348ft , Chamundi Hills is an important landmark and an excellent backdrop to the city. Just a 13km drive out of the town. the summit offers а panoramic view of the lakes, p[arks and Palaces of Mysore. Chamundeshwari, the patron deity of the Wodeyars, is believed to killed the buffalo- headed have demon Mahishasura on Chamundi Hills and brought peace land it marks the triumph of good over evil perched atop the hill is the 12th century Chamundeshwari temple with its colossal pyramidal gopuram. One can either drive up or climb the 1000 stone steps to reach the temple. close the to

temple is the gigantic statue of Mahishasura. Descending the hill, you see the 16ft monolith seated Nandi, Lord shiva's bull.

Mysore Zoo

Laid out amid a beautiful garden, the Sri Jayachamrajendra Zoological Gardens-popularly known as the Mysore Zoo-was established in 1892 under the reign of Chamarajendra Wodeyar. This sprawling Zoo boasts several rare animals bred in captivity and is also a repository of over 110 species of plants and trees from several countries

ST. Philomena's Church

This imposing neo-Gothic cathedral with an underground crypt, lofty twin spires and beautiful stained glass windows depicting Biblical scenes, is truly a breathtaking Biblical scenes, is truly a breathtaking structure.

Sri Jayachamarajendra Art Gallery

The jagan Mohan Palace houses the Art Gallery which boasts of an excellent collection of paintings by reguted artists like Ravi Varma and Roerich, as well as traditional gold- leaf paintings. the Mysore Gallery has exhibits in ceremics, stone, ivory and sandalwood, and includes antique furniture and ancient musical instruments. but the prize exhibit here а rare musical clock.

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

Folklore Museum

Located the imposing in Jayalakshmi vilas Mansion in the University Campus Manasaganagotri, is the Folkore museum, acclaimed to be one of the biggest of its kind in Asia. The Folklore Museum- established by the Mysore University – is an engrossing store -houses of folk traditional culture. displaying articles like costumes, dolls, handicrafts implements, utensils and other articles of daily use.

Regional Museum of Natural History (RMNH)

The RMNH is another landmark in the city of palaces. The Museum provides a unique opportunity to explore the natural world. understand the of life, story diversity of plants and animals, and the importance of conserving resource, The exhibits. natural iudicious present a mix οf specimens, models, transliters

, audio-visual aids, presentation of natural habitats in the from of thematic exhibits dioramas. interactive participatory and exhibits and more. There is a Exhibits and Temporary more. 'Temporary Exhibition There is a Hall' and а 'Discovery Centre' be fun where learning can Biological Diversity enjoyable. the gallery depicts the bio-diversity of the region and the section on Tropical Rani Forests showes us the enormous wealth of the rain forest in the tropics.

Brindavan Gardens

Visit the famous Brindavan Gardens, ornamentally laid out in Mughal style, below the Krishnarajasagar Dam across the River Cauvery,. After sundown, the place transforms in to s magical fairyland when musical fountains bathed in coloured lights rise and fail in rhythm to the pre-recorded music.

Rail Musum

Across the line from the railway station is the small Rail Museum with its quaint locomotives, coaches, coloection of paintings and photographs narrating the other interesting story'. It has exhibits like the Maharani's saloon of 1899 vintage built in the UK, a kitchen-dining car built in Mysore in 1914 and a railway clock dating back to 1889.

Shopping in Mysore

Mysore is reputed for its shimmering silks, sandalwood. rosewood carvings and exquisite handicrafts. Inlay work, incense strick, sandalwood oil, wooden toys, furniture artifacts and in sandalwood and ivory, are some of specialities of the area. the other

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

The brightly coloured Mysore paintings are also prized collector's items. The best place to shop is the cauvery Arts& Crafts Emporium on sayyaji Road, which is the main shopping sare. Silk can be bought from the Government silk Factory on Jhansi Lakshmi Bai Road. There also many craft shops are Dhanvnthri Road Ashoka Road. the Devaraja Urs Market built by Tipu Sultan is worth exploring for its variety of fruits vegetables, spices, perfumes, kumkum powder, Mysore flowers and Nanjangud bananas.

Nanjangud

23 km Located from Mysore, Nanjangud takes its name from the Nanjundeshwara temple set on the banks of the Kapila River. Built in the Dravidian style, The massive temple has an imposina Rajagopuram, an array of sculptural work depicting mythological scenes and is supported by 147 columns. Nanjangud is also famed for the Sadvadyashala, the first Ayurveda Centre in Karnataka and also the Rasbale (bananas)

Kabini River Lodge

on the karapur village banks of the Kabini River close to the Kakanakote on the range southern fringes of Nagerhole Kabini River National Park is Lodge. Built around the hunting bungalows of the erstwhile

Maharajas of Mysore, the resort sprawls over 55 acres of land with a cluster of colonial bungalows, cottages and tented cottages. Developed jungle Lodges & by Resorts, an autonomous Corporation under the Karnataka Tourism Department, it is rated among the Top Five Widilfe Resorts of the world by Tatler's magazine. There safaris, elephant rides, jeep corale rides and nature walks to view wildlife.

Chennakeshva temple Somnathapur

Situated in the Tiny village of Sommnathapur, 35km from Mysore, this exquisitely carved, starshaped temple is dedicated to Lord Keshava. With its triple towers, this is one of the best examples of Hoysala architecture and the best preserved Hoysala.

Monument. The intricately carved friezes on its outer walls with rows caparisoned elephants, charging horsemen and mythological birds and beasts, beautifully from the epics, as well as the remarkably ornate ceilings in the pillared hall will all take your breath away.

Thus Mysore has a potential to become a frenzied tourist destination if the following shortcomings are attended

1. Providing infrastructural support

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

- 2. Identification of the remote heritage buildings
- 3. Up gradation of the tourist itinerary
- online tourist circuit options for tourists
- 5. Free on line booking for inside travel
- Tourist package offers for selected countries
- 7. Price balance for in house tourists
- 8. separate registration counters for in house tourists
- 9. Prepaid taxi service
- 10. 24x7 security for tourists

Besides these there is a necessity to government intervention in the providing security for foreign & indigenous tourists. There is a necessity for governmental intervention in cyber crime prevention.

Conclusion - Thus Mysore as a city of palaces can become a major center for heritage tourists if the government & private NGOs join hands to make the city more vibrant through infrastructural support. Policy interventions are needed to augment the inflow of tourist by highlighting the inner circles surrounding Mysore to tourist circuit.

References

- https://en.wikipedia.org/wiki/T ourist_attractions_in_Mysore
- 2. http://www.transindiatravels.c
 om/karnataka/mysore/touristplaces-to-visit-in-
- 3. http://www.mysore.org.uk/tourist-attractions/
- 4. http://www.mysore.org.uk/tourist-attractions/
- 5. http://www.karnatakaholidays
 .net/city_holidays_mysore.htm
- 6. https://www.thrillophilia.com/mysore-tourist-places
- 7. https://www.makemytrip.com/travel-guide/mysore/places-to-visit.html
- 8. http://www.mysore.org.uk/tou rist-attractions/
- National Museum of Natural History. Ministry of Environment and Forests, Government of India
- Brochure Karnataka Tourism Department. Tourism Department, Government of Karnataka
- 11. Official website of Karnataka
 Tourism Department.
 Tourism Department,
 Government of Karnataka

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

Historical analysis of tourism development in India – addressing constraints

Abstract: This paper streamlines the historical development of tourism in India & traces the developmental strategies in organizing tourism sector in India. The organized development of tourism is traced back to 1945 but still Indian tourism sector is suffering from several constraints. Policy interventions are called for in the wake of providing infrastructure & security to tourists across the country. even though there is a rise in the tourists, India fails to provide security & infrastructure to all tourists places alike. Some destinations are favored over lesser known destinations. There is imbalance in the budgetary funding as well. Indian rich heritage calls for furthering infrastructural support & policy intervention in attracting foreign as well as local tourists.

Keywords: Indian tourism sector, development analysis, policy interventions

Introduction: Tourism development following the economic liberalization policy is gaining importance as the mobility of the tourists has increased sharply. There has been a steep rise in the tourist arrivals since 2000 & the income generation has been highly aspiring. Both foreign indigenous tourists are finding great travel experiences in India. There has been gradual process of а development in Indian tourism sector.

- 1. **Sir John Sergeant committee**-The first conscious and organized efforts to promote tourism in India were made in 1945 when a committee was set up by the Government under the Chairmanship of Sir John Sergeant, the then Educational Adviser to the Government of India
- 2. **Development in Second Five Year Plan** Thereafter, the development of tourism was taken up in a planned manner in 1956

- coinciding with the Second Five Year Plan. The approach has evolved from isolated planning of single unit facilities in the Second and Third Five Year Plans.
- 3. **Special attention for tourism sector** The Sixth Plan marked the beginning of a new era when tourism began to be considered a major instrument for social integration and economic development. But it was only after the 80's that tourism activity gained momentum.

Government policy towards tourism sector- The Government took several significant steps to promote tourism.

- 1. A National Policy on tourism was announced by the government of India in 1982 with an objective to promote tourism..
- 2. In 1988, the National Committee on Tourism comprising of high power officials , formulated a

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

comprehensive plan for achieving a sustainable growth of tourism sector.

- 3. In 1992, a National Action Plan was prepared by the committee with an objective of streamlining Indian tourists destinations
- 4. In 1996 the National Strategy for Promotion of Tourism was drafted
- 5. In 1997, the New Tourism Policy was executed .
- 6. There was a move to recognize the roles of Central and State governments, public sector undertakings and the private sector in the development of tourism were. The need for involvement of Panchayati Raj institutions, local

bodies, non-governmental organizations and the local youth in the creation of tourism facilities has also been recognized.

Present Situation and Features of Tourism in India

Today tourism is the largest service industry in India, with

1. The number of international tourists (overnight visitors) reached 1,138 million in 2014, 51 million more than in 2013. With an increase of 4.7%, this is the fifth consecutive year of above average growth

Employment generation through tourism sector		
2008-2009	5.6%	
2014- 2015	8.78%	

The direct contribution of Travel& Tourism to GDP was INR2,478.2 billion (2.2% of total GDP) in 2014, and is forecast to rise by 7.6% in

2015,and to rise by 7.2% per annum, from 2015-2025, to INR5,339.2 billion (2.5% of total GDP) in 2025.

Annual growth rate	
2008-2009	100 billion US Dollars
2018-2019	275.5 billion US Dollars

- 2. The providing 8.78% of the total employment. India witnesses more than 5 million annual foreign tourist arrivals and 562 million domestic tourism visits.
- 3. The tourism industry in India generated about US\$100 billion in 2008 and that is expected to increase to
- US\$275.5 billion by 2018 at a 9.4% annual growth rate.
- 4. The Ministry of Tourism is the agency for the nodal development and promotion of tourism in India and the "Incredible maintains India" campaign.(The report of the Travel and Tourism Competitiveness 2009)

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

According to World Travel and Tourism Council, India will be a tourism hotspot from 2009-2018, having the highest 10-year growth potential. As per the Travel and Tourism Competitiveness 2009 by the World Economic Forum, India is ranked 11th in the Asia Pacific region and 62nd overall, moving up three places on the list of the world's attractive destinations. It is ranked the 14th best tourist destination for its natural resources and 24th for its cultural resources. with many World Heritage Sites, both natural and cultural, rich fauna, and strong creative industries in the country. India also bagged 37th rank for its air transport network. The India travel and tourism industry ranked 5th in the long-term (10-year) growth and is expected to be the second largest employer in the world by 2019. The 2010 Commonwealth Games in Delhi are expected to significantly boost tourism in India further.

Country Brand Index (CBI) survey conducted by Future Brand-According to this survey India has been ranked the "best country brand for value-for-money" in the Country Brand Index (CBI) survey conducted by Future Brand, a leading global brand consultancy. India also claimed the second place in CBI's "best country brand for history", as well as appears among the top five in the best country brand for authenticity

and art & culture, and the fourth best new country for business. India made it to the list of "rising stars" or the countries that are likely to become major tourist destinations in the next five years, led by the United Arab Emirates, China, and Vietnam.

Tourist Attractions in India: India is a country known for its lavish treatment to all visitors, no matter where they come from. Tourists come to India from across the globe for

- 1. India is a rich land in terms of heritage & landscapes
- 2. Tourism in India is open in all seasons
- 3. The tourism across India is eco friendly
- 4. It is cost effective
- There are good support for medical tourism which is cost effective plus technologically upgraded
- India support research & innovative spending on further exploration

Besides these, foreign tourists flock to India to explore Indian festivities, traditions, customs & folklore. The Indian classical tradition is full of vibrancy & vivacity. Indigenous travelers love visiting across India to know more about Indian sacred places & temples, background to Indian geographic diversity pluralism. Indian cultural local enjoy travelling because tourists

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

there are ample opportunities for exploring

- 1. Colorful festivals
- 2. Socio- Religious ceremonies
- 3. Coastal touring

There is a sharp rise in Indian local tourists travelling across India since 2000. This rise is caused due to

- 1. increase in income levels,
- 2. change in the middle class spending pattern,
- 3. better travelling packages
- 4. Improved travel convenience
- 5. improved communication

attractions The other include beautiful beaches, forests and wild life and landscapes for eco-tourism; snow, river and mountain peaks for technological adventure tourism: parks and science museums for science tourism; centres of pilgrimage for spiritual tourism; heritage, trains and hotels for heritage tourism. Yoga, ayurveda and natural health resorts and hill stations also attract tourists. The Indian handicrafts particularly, jewellery, carpets, leather goods. ivory and brass work are the main shopping items of foreign tourists. It is estimated through survey that nearly forty per cent of the tourist expenditure on shopping is spent on such items.

Medical tour *ism* in India is the fastest growing segment of tourism industry, according to the market research report "Booming Medical Tourism in India". The report adds that India offers a great potential in the medical tourism industry. Factors such as low cost, scale and range of treatments provided in the country add to its attractiveness as a medical tourism destination.

Types of tourism

- 1. Medical tourism
- 2. Heritage tourism
- 3. Aqua tourism
- 4. Adventure tourism
- 5. Floral tourism
- 6. Eco tourism
- 7. Religious tourism
- 8. Festive Tourism
- 9. Business tourism
- 10. Coastal Tourism
- 11. Marine tourism
- 12. Wildlife tourism

But above all these types classification s the Indian tourism sector owes its boom to medical tourism sector which is estimated at US\$3 billion in 2015. It is projected to grow to \$7-8 billion by 2020. The primary reason that attracts medical India value travel to effectiveness, and treatment from accredited facilities at par developed countries at much lower cost. The Medical Tourism Market Report: 2015 found that India was

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

"one of the lowest cost and highest quality of all medical tourism destinations, it offers wide variety of procedures at about one-tenth the cost of similar procedures in the United States.

Conclusion Thus Policy interventions are called for in the wake of providing infrastructure & security to tourists across the country. Even though there is a rise in the tourists, India fails to provide security & infrastructure to all tourists places Some alike. destinations are favored over lesser known destinations. There imbalance in the budgetary funding as well. Indian rich heritage calls for furthering infrastructural support & policy intervention in attracting foreign as well as local tourists. Indian government needs to work on strategies with a vision to make sustainable tourism a part of the government policy.

References:

- www.ibef.org/industry/tourism hospitality.aspx
- 2. <u>www.ibef.org/industry/tourism</u> <u>hospitality.aspx</u>
- 3. The report of the of the Country Brand Index (CBI) survey 2013
- 4. The report of the Country Brand Index (CBI) survey conducted by *Future Brand* 2014
- 5. The report of the World Travel and Tourism Council 2014
- 6. The report of the Travel and Tourism Competitiveness Report 2009
- 7. The report of the World Economic Forum 2014
- 8. The report of the Country Brand Index (CBI) survey conducted by *Future Brand* 2014

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

Bagalakote – A Destination of Great Architecture –need for infrastructural interventions

Abstract: This paper reveals the historicity of the Bagalakote & explores the possibilities of improving tourism in this region. Bagalakote district proudly houses three world class tourist destinations Badami Aihole Pattadakal . The place Bagalakote was a capital of Chalukyas experimentation in temple architecture under the patronage of the Chalukyan king. India's most unique styles of temples architecture is found here . But This place can attract more tourists if the mechanism to make the destination more tourist friendly are adapted. The role of universities & role of educational Institutions are seen as an alternative for enhancing tourism support in this region. there is a need to address the problems through an international review system for protected areas training of park managers site management architecture in protected areas marine protected area management tools management for conservation of genetic resources managing tourism in protected areas managing sustainable utilization in protected areas is needed.

Key words: Bagalakote as tourist destination, lack of facilities, improving infrastructure, need for international management intervention

Introduction: Karnataka is an abode of countless architectural objects & monument which are world class destinations attracting millions of people across the globe annually. The Place Bagalakote which is a district in Karnataka now the capital city under was Chalukyas of Badami during 7-8th centuries. The place houses wonderful architectural pieces which are a feast to the eye. Badami, Aihole and Pattadakal -located in Bagalkot north Karnataka-were district in once capital cities of the Chalukyas, who ruled much of the Deccan between the 4th and 8th centuries AD. these ancient Chalukyan Capitals became great centers of

experimentation in temple architecture under the patronage of the Chalukyan kings. These places are a rare glimpse of some of India's most unique styles of temples architecture.

Badami- Capital of the Early Chalukyas

The capital of the early Chalukyas, Badami is picturesquely situated at the mouth of a ravine between two rocky hills. Badami is famous for its cave temples-all hewn out of sandstone on the precipice of a hill. The four caves, can be reached by stone steps that are cut into the face of the sandstone cliffs. while the first three caves are

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

dedicated to the Gods of the Hindu pantheon, the last cave is a Jain temple that has sculptures of several Jain deities including a huge idol of Parshwanatha.

As tourists enter the first cave temple, past Shiva's door keepers, the magnificent eighteen-armed Nataraja & his striking 81 dance poses is eye catching .The other important carvings in this cave are a two-handed Ganesha, Mahishasuramardhini,

Ardhanariswara and Sankarayana. The ceiling is adored with a serpent carved figures. The and other second cave has a vaishnavite with influence panels Trivikrama, Brahma, Vishnu, Shiva and te Ashtadikpalas. The third cave temple, dedicated to Vishnu, is the largest and most ornamental. large it has а image Trivikrama and Vishnu sitting on coiled serpent, Adisesa. the fourth cave is a jain temple. There are images of Mahavira adorning the sanctum and carvings padmavathi and other Tirthankaras, other attractions at Badami are Bhuthanatha Temples dotting the banks of a locally the Agasthya Theertha, called below the cave temples. The water here is said to posses curative powers. At the northwest of the Archaeological tank is the Museum. Which has a collection of sculptures from badami, aihole and Pattadakal.

Mahkuta

Surround by hills, the Mahakuteswara temple dedicated to Shiva, has a pond created by a natural spring there are several small shrines around it with exquisite carvings on their walls

Pattadakal

the banks of Located on Malaprabha River, Pattadakal- the second capital of the Badami Chalukyas, was once used as a royal commemorative site for the kings in the 7th and 8th centuries AD. It was under Chalukyan Patronage, that Pattadakal reached the zenith of its glory. It has a cluster of 10 major sandstone temples. surrounded by numerous minor shrines, each displaying the richness of the architecture of the period . You can see diverse styles and experiments in architecture in this world Henitage site.

At the entrance to the site, are the 8th century temples built in northern Indian-Jambulinga Kadasiddeshwara and Galaganatha. Sangameshavara, Mallikarjuna and virupaksha are examples of receding tiers. The biggest temple, dedicated to Virupaksha, has a huge gateway, several inscriptions, and a profusion of friezes from the Ramayana and epics -Mahabharatha. Facing the Temple is a pavilion with a massive 2.6

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

high statue of Nandi made out of a deep green stone and covered in a red floral cape. The temple is still in active worship. The Mallikarjuna Temple is similar in design to Virupaksha Temple, but smaller in size. The ornate Papanatha Temple is yet another impressive piece of architecture. It has a 16- pillared main hall with covered human figures. The celling has impressive Shiva-Parvati with carvings of Vishnu and other celestial beings. The Jain Temple here is from the Rashtrakuta period. sangameshwara Temple dating from the reign of king Vijayaditya (696-733AD) is the earliest temple in the complex.

Aihole: A picturesque village on the banks of the Malaprabha River, Aihole was the earlist capital of the Chalukyan dynasty. With hundreds of Temples scattered in the villages and fields nearby.

Koodalasangama: The pilgrim of koodalasangama lies at the sacred confluence of the Krishna and Malaprabha rivers , about 19km north of Hungund . the renowned temples of Shiva as sangameshwara is located on the statue of the presiding deity, sangamanatha, a marble statue of Basaveshvara, the famous saint composer, his consort Neelamma, nandi and Ganesha. Basaveshwara is said to have spent childhood and later attained nirvana here. Facing the temple, in

the middle of the flowing river is a small stone mantapa with a Shivalinga inside. These palces are of great significance tot the Shaiva devotees.

Banashankari Temple

En route to Pattadakal, is the temple dedicated to the goddess Banashankari. The village around the temple too takes its name from the goddess. The icon of the goddess is made of black stone and is seated on a lion, trampling, a large sacred tank in underfoot. Harida Theertha, a large sacred tank of Chalukyan architecture. The annual festival held at this temple in January – February draws thousands of devotees from far and near.

- 1. Jamakhandi
- 2. Bagalkote,
- 3. Hunugunda
- 4. Mudhola
- 5. Beelagi
- 6. mahalingapura

Besides , Terdal , Rabkavi , Asangi ,Banahatti ,Hipparagi, Hunashikatte, Heerepadasagi ,Jagadal ,Kadakol , Jamboli , Kavatagi etc hold several interesting monuments which can be made more attractive through proper planning.

This calls for community-based management of tourism

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

- indigenous attitudes towards protected areas
- 2. demographic change
- 3. conflict resolution
- 4. protected areas, war, and civil strife
- 5. drug production and protected areas
- 6. protected areas and the arts
- 7. international legal instruments in protected area management
- 8. building a new partnership between business interests and protected areas
- 9. the role of tourism in expanding support for protected areas
- 10. funding mechanisms

Scientific issues such as: monitoring and research in protected areas, restoration original, reintroduction of safety restoration impacts of environmental change and pollution on protected areas have to be addressed.

Regional planning and development issues such as: protected area management by private organizations fostering stewardship, legal strategies for integrating conservation into landuse planning, expanding the world's network of protected areas corridors. transition zones. and buffer zones , trans boundary protected areas, data management for planning.

Management issues such as: an international review system for protected areas training of park managers site management architecture in protected areas protected marine area management tools management conservation of genetic resources managing tourism in managing protected areas sustainable utilization in protected areas is needed.

Conclusion: Thus the erstwhile Chalukyan capital city which is a proud place in the religious History of South India needs further improvements to make the tourist destinations more attractive .There will be an impact on local culture local economy local livelihood pattern by developing a place into a tourist destination. tourism and economic development are good partners that generates income from outside sources for local community. Parking facility, restroom facility, safety, retail market facility, is necessary. The role of universities & role of educational Institutions are seen as an alternative for enhancing tourism support in this region.

- http://www.karnatakaholidays.co m/bagalakote.php
- 2. http://www.ourtemples.in/kannad/a/bagalakote.html
- 3. http://www.fallingrain.com/world/ IN/19/Bagalkot.html

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

- 4. http://shaivam.org/temples-of-lord-shiva/bagalkot-district-lord-shiva-temples
- 5. http://www.uhsbagalkot.edu.in/
- 6. http://ecourts.gov.in/bagalkot
- 7. http://kum.karnataka.gov.in/NewThemeDefault/images/JointDirectorsFfDistric
- 8. http://karsec.gov.in/TZP-2016/Reservations_Gazettes/reservations_zp_tp.html

- 9. http://www.ourtemples.in/kannad/a/bagalakote.html
- 10. http://www.fallingrain.com/world/ IN/19/Bagalkot.html
- 11. http://shaivam.org/temples-of-lord-shiva-biva-biva-biva-temples
- 12. http://www.uhsbagalkot.edu.in/

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

Capitalizing on Bangalore the capital city -promotion of tourism in Bangalore city

Abstract: Bangalore is the capital city of Karnataka state it has been a hub for education technology. industrial development & it has been a pleasant place for tourists because it is place of the vibrant cultural heritage, monuments, handicrafts, antiques and silk stores, golf courses, discotheques, amusement parks. Wildlife safari, medical support for foreign tourists, and weekend getaway through cuisine support in world class restaurants and health spas. Bangalore has everything a tourist wishes to explore. It is an industrial city, It is the historical city it is a technology hub & moreover it is an educational hub. This paper focuses on the importance of Bangalore as a historical city & promotion of tourism in thus bustling city

Key words: Bangalore, tourist attractions, promotion of educational tourism

Introduction - Bangalore- the capital of Karnataka, also known as the 'Garden city' has emerged as a great tourist center due to the growth of IT BT sector. The city's real charm lies in the way it has elegantly blended its past as a sedate British cantonment with its present status as one of South Asia most cosmopolitan and progressive cities.

is Located 949 meters Bangalore above sea level on the Deccan plateau, Bangalore has a lot to offer to tourists. Bangalore is vibrant cultural heritage with historical monuments. amazing handicrafts, fabulous antiques and fascinating silk stores, attractive sporty golf courses, cheering discotheques, chilly amusement parks. Wildlife safari and even weekend getaways and health spas near city borders. Bangalore has gate way to eateries serving

traditional vegetarian South Indian fare fine- dining establishments that specialize in Indian, oriental, continental and middle Eastern cuisine- the diversity is truly delicious.

Vidhana Soudha: Every tourist who lands in Bangalore is welcomed to see the pride of Bangalore, Vidhana Soudha which is an imposing structure with white onion domes, pillars and archways. Built in neo Dravidian style, this 46 ft tall not only one of the structure is best -known landmarks in Bangalore, but also the largest legislature and the Secretariat of Karnataka. Conceptualized in 1956 by Kengal Hanumantiath the then chief minister of Mysore, it is 'A people's palace, reflecting the power and the people. the Indian dignity of national symbol stands on top of the biggest dome, sculpted by

21

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Shilpi samachar, one of Bangalore's most renowned sculptor. A flight of stone steps leads to the entrance, which is supported by 112 pillars.

The lawns are open to the public, but prior permission is necessary to view the interior. The entire edifice is lit up every Sunday evening and on public holidays.

Attararah kacheri -This is a red brick and stone building in Greco-Roman style of architecture, overlooks the Vidhan Soudha. Attara Kacheri, literally means 18 administrative offices or courts and covers an area of 1.95 lakhs square two-storeyed feet. The columned edifice houses the heritage Karnataka State High court.

Bangalore palace

This was Constructed in 1880 Tudor style, the Bangalore Palace is modeled on the of lines the Windsor Castle in England. It covers an area of 45,000 sq. ft. and boasts of turreted parapets, battlements, fortified towers and arches amidst a sprawling garden. Many functions are held in the Palace Grounds, against the backdrop of the palace. Entry to the palace is restricted.

Lal bagh -The 240-acre park has India's largest collection of rare tropical and sub-tropical plants; and trees that are centuries old. it contains one of the four watch-

by Kempegowda, towers erected several lawns, an ornamental clock, a lake, a topiary park illustrating snow white and the seven Dwarfs, an aquarium and charming a wooden Near bandstand. bandstand is the Centenary Rose Garden, with its profusion of roses of varied hues close to it, is a tree fossil donated by the National Fossil Park in Tamil Nadu. The fossil is said to be over 20 million years old. To the right of the bandstand, near the recently-renovated Glasshouse, one can see a pair mango trees planted by Tipu Sultan. The Glass-house itself is modeled on London's Crystal palace and is the venue for the bi- annual flowers show. There is a lake spread over haven for 30 hectares-a birdwatchers, the rock on which the watch-tower, is stands national geological monuments as it dates back to some 3000 million years.

Cubbon park-It is a welcome green space for nature lovers, walkers, joggers and cyclists; as well as a convenient conduit while traveling Bangalore. Shared by in central flowering trees and massive bamboo groves, the 300-acre Cubbon Park provides the lung space for a fastgrowing city. Also found here are, the state Library-an impressive Gothic structure, an aquarium, the Press club and - as a remnant from the past-a statue of gueen Victoria. the colonial days, major

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

attraction was the military bands that played at the bandstand here. The Park is declared a silent zone between 5am and 8am. Only motor vehicles are allowed through the park.

Vishweshwaraih industrial and technological museum

Frequented mostly by children, the Museum showcases the history of technological development and advances in the country and houses many technical inventions. It is dedicated to the memory of Sir M. **Vishweshwaraih** who is considered as the architect modern Karnataka.

Government museum- Believed to be one of the oldest Museum in the country, this museum features a stunning collection of archaeological objects, including stone carvings, pottery, weapons paintings coins, textiles, sculptures, inscriptions, antique jewellery and musical instruments.

Indira Gandhi musical fountain-Popular with families, the swirling fountains dance in tune to various Indian and western music themes.

Sankey boat club-The ideal place for lazy boat rides and leisurely strolls in the evening. There is a swimming pool adjoining the tank. the romantic setting is extremely popular with courting couples.

Jawaharalal nehru planetarium-A favorite for visitors stop Bangalore, the planetarium is the perfect venue for stargazing, watch 'The sky theatre show' unfold the the universe, solar marvels of system and planets. The place also permanent exhibition dedicated to space exploration and astronomy.

Hindustan aeronautics limited (hal) heritage centre and aerospace museum- India's first and only heritage -centrecum-aerospace museum takes you through the evolution of aircrafts-from those made out of cloth to gliders to aircrafts-from those made out cloth to gliders to supersonic jets. India's rich aviation heritage is represented using real aircrafts models and a breathtaking collection of photographs. There are also aircraft simulators, air-traffic control towers and an Aero- modeling club. From a vantage point, visitors can see the landing and take-off of aircrafts. In addition, through a dummy radar screen, flight monitoring is also demonstrated and the history of navigation and its advancement. including instrument automated landing is explained

Venkatappaa art gallery- The Gallery houses the painting and art by the eminent artist Venkatappa and other renowned artists. It also exhibits 20th century landscapes and abstract wood sculpture. This

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

is also a popular venue for contemporary art shows.

gangadharaeshwara temple -Built during King Kempegowda's reign , this unique cave temple contains a remarkably well-preserved granite moon, sun-disc monoliths, an enormous stone umbrella, a Shivalinga and three cave passages. Makara Every year, during Sankranti. this cave temple witnesses a strange phenomenon a ray of light precisely through the horns of the stone bull sitting in front of the illuminates Shivalinga and the Shivalinga inside the cave. This is considered an astronomical miracle.

Bull temple- Built by Kempegowda, it is reminiscent of 16th century Dravidian-style architecture. It has a huge grey granite monolith of Nandi. It is polished with a mixture of groundnut oil and charcoal. If you are here after the monsoons, you can witness the Groundnut Festival when worshippers pray for harvest with groundnut garlands for the bull. Just below the Bull Temple is the Dodd (huge) Ganesha Temple with a monolith Ganesha idol 18ft. high and 16ft. wide. The idol is decorated with other decoration on other days.

Iskcon temple (international society for krishna consciousness)- Built in an ornate architectural style, the ISKCON temple is a striking blend

of modern technology and spiritual harmony. the huge cultural complex has shrines devoted to Krishna, his consort Radha and Balarama.

Infant Jesus Church- Established in 1979, the church draws huge crowds on Thursday dedicated to infant Jesus. open to people of all faiths, the church provides succour to a great many who come here to say their novenas.

St. Mary's basilica- The only church in the state to be elevated to the status of Basilica, the St. Mary's Basilica was built in Gothic -style between 1875 and 1882 at a cost of Rs. 30,000. The stained -glass windows, multiple columns stately arches are remarkable. In front of the Basilica, the statue of Mary with the dying Christ in her arms can be seen. Every Saturday, devotees congregate here to seek her blessings. The feast of the Virgin Mary is celebrated every September.

Shiva Temple- The 65ft . Shiva statue, with an artificial pond resembling the Manasa Sarovar lake and caves with the replicas of Jyothirlingas is a popular spot for Bangalore people. Two artificial waterfalls from the backdrop of the statue. The granite tiled courtyard is perfect for endless hours of meditation.

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

Someshwara temple- Considered one the biggest old temple in Bangalore, the 48-pillared hall and other parts of the temple are often described as the 'museum of Vijayanagar architecture' Adi Shankaracharya established the Srichakra within the temple. Established over 1000 years ago by mandava Maharshi and built Chola-style by Kempegowda, the is dedicated to shrine central Someshwara and the adjoining one to his consort, Kamakshi. devotees often line up before the bronze nandi in front of the shrine to whishes their into its ears; they believe these wishes are granted. imposing gopuram (gateway tower), a pyramidal brick tower and enclosure with multiple reflection images of the idol are other attractions at the temple.

Karnataka chitakala parishath

Bangalore's premier Fine Arts college, 'CKP'-as it is popularly known-offers courses in painting, sculpture, graphic art, applied art and art history, workshops, artists' demonstrations, dance camps and performances, folk theatre exhibitions, photography puppet shows, and musical recitals are also held here: as are exhibitions dying art forms, especially traditional Mysore paintings and leather puppetry the one of highlights of the centre are the paintings of the wellknown

Russian painter, Svetoslav Roerich which are on permanent display here.

Fort & Tipu's Palace

Tipu Sultan summer retreat is a two -storeyed ornate wooden structure with fluted pillars, cusped arches, balconies and ceilings painted in brilliant colours beautiful carvings. Tipu named Rash-e –Jannat' or 'Abode of peace' and 'Envy of Heaven'; the inscription is seen carved on wooden banisters. The construction of the palace was started by Hyder Ali but completed during the reign of Tipu. It now houses a museum that contains artifacts from the Hyder -Tipu regime. Close to the palace is a rare monument called Hyder Ali Armory and the fort of Hyder Ali with dark cells where the British were once imprisoned. There is a white stone plate which says that Lord Cornwallis barged through the breach here. The fort was built with mud in 1537 and was rebuilt two centuries later by Tipu sultan

References:

https://en.wikipedia.org/wiki/Bangalore

- 1. http://wikitravel.org/en/Bangal ore
- $\begin{array}{ll} 2. & \underline{\text{http://www.discoverbangalore.}} \\ \text{com/} & \end{array}$

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

- 3. <u>http://timesofindia.indiatimes.com/city/bangalore</u>
- 4. https://www.lonelyplanet.com/ india/bengaluru-bangalore
- 5. S., Chandrasekhar (1985). Dimensions of Socio-Political Change in Mysore, 1918–40. APH Publishing.
- 6. De, Aditi (2008). Multiple city: writings on Bangalore. Penguin Books India.
- 7. Srinivas, Smriti (2004). Landscapes of Urban Memory: The Sacred and the Civic in India's Hightech City

- 8. Nair, Janaki (2005). The Promise of the Metropolis: Bangalore's Twentieth Century (illustrated ed.)
- 9. Raman, A. (1994). Bangalore Mysore (illustrated ed.) 10. Rice, B. Lewis (2001). Mysore: a gazetteer compiled for government. New Delhi: Asian Educational
- 11. Hasan, Fazlul. Bangalore Through The Centuries. Bangalore: Historical Publications, 1970

Services.

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

Reckoning -the political significance of Mangalore region during 19th century - impact on tourism development

Abstract: The historic city of Mangalore has a very long drawn legacy. The historicity of this place is shrouded in cultural heritage & historical legacy. The paper tries to spotlight the sojourn of this place from historic times to 19th century including the period of tiger of Mysore, Tipu sultan who comprehending the strategic significance of this place annexed it. The vicissitudes of time carried this city into the hands of British when it was attached with Madras presidency. The voyage of the region through these historic times was concurrent with the evolution of distinct culture & heritage of the people. Thus this region boasts of a multi faceted culture. The magnitude of political regimes it has accustomed to played a vital part in shaping this region as a cosmopolitan political center. This paper tries to ponder over the issue of Mangalore—as a commercial center during 19th century

Keywords: Mangalore, political hegemony, coastal culture, impact on tourism

The historic city of Introduction: Mangalore has a very long drawn legacy. The historicity of this place is shrouded in cultural heritage & historical legacy. This place evolved several dynastic regimes from historic times to 19th century including the period of tiger of Mysore Tipu sultan who ,comprehending the strategic significance of this place annexed it. There were several customary changes in the political configuration to this region.

The evolution of Mangalore though the ages

Mangalore derives its name from the local Hindu deity Mangaladevi. It developed as a port on the Arabian Sea remaining, to this day, a major

port of India. Lying on the backwaters of the Netravati and Gurupura rivers, Mangalore was often used as a staging point for sea trade along the Malabar Coast ever since Greek times.

The historicity - Mangalore region was ruled by several major powers, including Kadambas, the Vijayanagara dynasty, Chalukya Rastrakuta dynasty , dynasty , Hoysala dynasty and the Portuguese. The region was a source of contention & conflict between the British and the Mysore rulers, Hyder Ali and Tipu Sultan. After the fall of Tipu sultan it was eventually annexed by the British east India Company in 1799. The Mangalore region remained a part of the Madras Presidency until India's independence

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

in 1947. The city was unified with the state of Mysore (now Karnataka) in 1956.

The mythological background- The area that is now Mangalore has been mentioned in many ancient literary works. In the epic Ramayana, Lord Rama ruled over the region, while the epic Mahabharata mentions Sahadeva, governed the area. Arjuna, of Mahabharata, also visited the area when he travelled to Gokarna.

Mention in foreign literary works -Mangalore's historical importance is highlighted by several references to the region by the foreign travelers. Indicopleustes, Cosmas a Greek monk, referred to the port of Mangalore as Mangarouth . Pliny the Elder, a Roman historian, made references to a place called Nitrias, Greek while historian Ptolemy referred to a place called Nitra. Ptolemy's and Pliny the Elder's references were probably made to the Netravati River, which flows through Mangalore. Ptolemy also referred to the city as Maganoor in some of his works. In the third century BC, the town formed part of the Maurya Empire, ruled by the Mauryan emperor, Ashoka. The region was known as Sathia (Shantika) during the Mauryan regime. From second century CE to sixth century CE, the Kadamba dynasty ruled over the region. From 567 to 1325, the town was ruled by the native Alupa rulers. The Alupas ruled over the region as

feudatories of major regional dynasties like the Chalukyas of Badami, Rashtrakutas, Chalukyas of Kalyani, and Hoysalas. Mangalapura (Mangalore) was the capital of the Alupa dynasty until the 14th century. The city, then an important trading zone for Persian merchants, was visited by Adenese merchant Abraham Ben Yiju. The Moroccan traveler Ibn Battuta, who had visited the town in 1342, referred to it as Manjarun, and stated that the town was situated on a large estuary. By 1345, the Vijayanagara brought the region under control. Later, the Jain Kings and the Muslim Bangara Kings ruled the feudatories town of the as Vijayanagar Empire, and brought the town firmly under an efficient and centralised administration. In 1448, Abdul Razak, the Persian ambassador of Sultan Shah Rukh of Samarkand, visited Mangalore, and was amazed at a glorious temple he saw in the city, en route to Vijayanagara.

The European influence -From the beginning of the year 1498, European influence started being noticed in Mangalore and it was during this time when Vasco da Gama, the well-known Portuguese explorer landed at an island named St.Mary's Islands that lies very close to Mangalore and this was while Vasco da Gama was on his expedition towards India from Portugal. The Portuguese took hold of Mangalore from the rulers of the Vijayanagara Dynasty in 1520. In the

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

year 1526, Lopo Vaz de Sampia, Portuguese Viceroy, was successful in defeating Bangara king and also his allies and because of this the trade of region passed onto the the Portuguese from the Muslims. In 1526, the Portuguese under the viceroyship of Lopo Vaz de Sampaio succeeded in defeating the Bangara King and his allies and conquered Mangalore. The trade passed out of Muslim hands into Portuguese hands. In the mid-16th century, Goud Saraswat Brahmins and Roman Catholics from Goa migrated to Mangalore as a result of Goa Inquisition. In 1640, the Keladi Nayaka kingdom defeated the Portuguese and ruled the town until 1762. The Portuguese were allowed to have trade relations with Mangalore. In 1695, the town was torched by Arabs in retaliation to Portuguese restrictions on Arab trade.

Moodabidri inscriptions state that a King named Mangarasa Odeya served as the Governor of the place which was called Mangaluru Raajya during the sovereignty of Vira Harihararaya II who belonged to the Vijayanagar Dynasty. Another inscription states that Mangaluru Raajya was ruled by Deeva Raaja Odeya in 1492 during the power of the Vijayanagara King who was called Veera Devaraya II. Many other powers have also fought for their hold and control over the city of Mangalore in the past. The most important and the famous dynasties that had ruled Mangalore

until the arrival of the Portuguese in Mangalore were the Rashtrakutas, Hoysalas and Western Chalukyas.

The entire area around Arabian Sea and the Mangalore port was under the control of the Portuguese during the 16th and the 17th centuries. During this period, the Portuguese actively took part in the dealings and the associations of local chieftains. It was in the year 1695 that the Arabs burnt the entire town in vengeance for the Portuguese restrictions on the trade of Arab.

Under Hyder Ali & Tipu Sultan -Hyder Ali, the de facto ruler of the Kingdom of Mysore, conquered Mangalore in 1763, consequently city bringing the under administration until 1767. Mangalore was ruled by the British East India Company from 1767 to 1783, but was subsequently wrested from their control by Hyder Ali's son, Tipu Sultan in 1783. The Second Anglo Mysore War ended with the Treaty of Mangalore, signed between Tipu Sultan and the British East India Company on March 11, 1784. After the defeat of Tipu at the Fourth Anglo Mysore War, the city remained control of the headquartering the Canara district under the Madras Presidency.

The city was largely peaceful during British rule, with urban and infrastructural developments being affected during the period. Mangalore

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

flourished in education and in industry, becoming a commercial centre for trade gradually. The march of the town towards becoming a busy commercial outlet was heralded by the Lutheran German Basel Mission.

Lutheran German Basel Mission

The opening of the Lutheran German Basel Mission in 1834 brought many cotton weaving and tile manufacturers to the city. When (part of the Madras Canara Presidency until this time) was bifurcated into North Canara and South Canara in 1860, Mangalore was transferred into South Canara and headquarters. became its South remained under Madras Canara Presidency, while North Canara was transferred to Bombay Presidency in 1861. The enactment of the Madras Town Improvement Act (1865)mandated the establishment of the Municipal council on May 23, 1866, which was responsible for urban planning and providing civic amenities. Roman Catholic missions to Mangalore like the Italian Jesuit "Mangalore Mission" of 1878 played an important role in education, health, and social welfare. The linking of Mangalore in 1907 to the Southern Railway, and the subsequent proliferation of motor vehicles in India, further increased trade and communication between the city and the rest of the country.

When Hyder Ali attempted conquer Tulu-Nadu, the people of Tulu-Nadu appeared to have lost their personal valor. Queen Veerammaji, who rulina was Bidanuru at that time (A.D.1756-1763). subject was to several administrative weaknesses. When the political condition of Bidanuru had reached its lowest ebb around A.D. .1763, Hyder Ali took over Bidanuru and renamed it 'Hyder Nagar'. Hyder Ali knew that Mangalore could become an important naval base among the prominent commercial cities on the west coast. He converted Mangalore city into a harbour and a strong central port capable handling all intricate dealings & transactions.

Hyder Ali appointed Latif-ali-Baig, Commander-in-Chief of his army, as the Inspector-in-Chief of the naval forces at Mangalore.

Hyder Ali had made a grant to one of the temples of Tulu-Nadu in A.D.1765.

Tipu Sultan, son of Hyder Ali, regained Mangalore, Shaken by the unexpected invasion of Tipu, the British had fled to Mumbai, leaving behind in Mangalore, 80 European ships, 180 soldiers and large quantities of arms and ammunitions. Tipu had succeeded in liberating Mangalore from the British hold within a week. Inevitably, the British got prepared to negotiate a treaty of

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

peace with Hyder Ali. Tipu Sultan with his powerful army invaded Mangalore. Indeed that invasion was a retaliatory reply to the defeat Hyder Ali had suffered in A.D.1766 in the hands of the British. After receiving Mangalore to his control from the British, in September 1770 A.D., the agreement treaty was signed. This agreement is known as the Treaty of fundamental Mangalore. The condition of that agreement was to supply fine quality from rice Mangalore to Mumbai.

The Portuguese had entertained certain ambitions about Mangalore, and this treaty of 1771 became a symbol and a starting point of their friendly relation.

As a result of the conquest of Dakshina Kannada undertaken by Tipu, the Heggade of Vitla and his family had fled to Tellacherry. An inscription found in Kadumata of the Vitla kingdom, dated A.D.1719, has on record details about a certain period of time when Domba Heggade of Vitla had not paid the tributes due, he had been arrested, etc. In those annexations, Heggade had got the help of his nephew. the military chief, and responsible for the activities in the province of Canara, to put down the prominence of Heggade of Vitla and Subbarao, the Sirasthedar of Coimbatore at some earlier time, who had supported Heggade, had attacked the office of the Tahsildar of Kadaba near Puttur, on May 7th, 1800.

Francis Buchman, а Scottish physician visited Mangalore in the year 1801 and he has put forward the point that Mangalore was a very prosperous and rich port possessing a great trade activity during that time. Rice was the main article that was exported from Mangalore port to Bombay, Muscat, Malabar and Goa. BetelOnut or Supari was the article that was exported to Kutch, Bombay and Surat. Sandalwood and Pepper were exported to Bombay while Cassia and Turmeric to Surat, Kutch, Bombay and Muscat. Other items that were exported from Mangalore port were Timber, Ginger, Choir, Iron, Cinnamon, Sugar and Salt.

Sultan bateri of tipusultan

There is a remnant of the defense strategy of Tipu Sultan in the structure called the Sultan Battery in Mangalore. This is a structure built on the Gurupura River shaped like a fortress and with strategic positions to mount guns on all sides. This, the structure was created in 1784, with a sole intention of preventing the British from mounting an attack from the sea side. But Tipu failed to hold control over the place, thus giving way to British forces. The tragic death of Tipu Sultan in 1799 gave the British control back over Mangalore and remained until India gained independence in 1947. King Tipu Sultan's soldiers always looked at the movement of ships in and around Sultan Battery area. His army horses

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

grazed in a place, Kudre-valli where the present Kudroli temple has been built.

The British had not entered as administrators till A.D.1768, in to the Dakshina Kannada region. During the same year they had undertaken an exploratory naval expedition from Mumbai to Mangalore. Before that, the British had come to Mangalore in A.D.1737, only with an intention to sign an agreement with the Governor of Bidanuru. The Commander-in-Chief of the army of Somashekhara Nayaka II of Bidanuru, at the time of his extending conquests Neeleshwara in Dakshina Kannada. had to incur the wrath of the powerful British East India Company at Tellacherry in Kerala. As a result of the Malayalis of Kerala supporting the British in A.D.1736, the British army could take under its control the Alikunnu fort on the Banks of River the British Kavarya. Due to influence, Bidanuru Surappayya, the Governor of Mangalore, had entered into an agreement with the British official Linch, during February 1737 A.D.According to that agreement, the British gradually obtained monopoly over the overseas trade in pepper and cardamom, in the Kollathiri area of the Bidanuru province under the

British occupation. As soon as the British opened the Alikunnu fort under their occupation, the Bidanuru officials captured that. consequence, the Nayaka of Bidanuru took over that part of Neeleshwara which was on the borders of Kollathiri. The king of Neeleshwara, who happened to be directly related to the Kollathiri family, protected that by keeping it under his own authority.

- 1. <u>https://en.wikipedia.org/wiki/</u> <u>Mangalore</u>
- 2. <u>http://wikitravel.org/en/Mangalore</u>
- 3. http://www.mangalore.com/
- 4. https://www.tripadvisor.com/T ourism-g297630-

Mangalore_Karnataka-Vacations.ht

- 5. Farias, Kranti K. (1999). The Christian Impact on South Kanara. Church History Association of India.
- 6. K. Puttaswamaiah (1980). Economic Development of Karnataka: A Treatise in Continuity and Change. Oxford & IBH.
- 7. N. Shyam Bhat (2001). Judiciary and Police in Early Colonial South Kanara, 1799–1862. Mittal Publications.
- 8. South Kanara District Gazetteer. Karnataka State Gazetteer

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

Shravanabelagola – an inscriptional repository –a center of Epigraphy tourism

Abstract: This paper examines the abundance of inscriptions in the hills of Shravanabelagola the famous Jain pilgrimage center. More than 800 inscriptions have been found at Shravanabelagola, dating from 600 A.D.to 1830 A.D. A large number of these inscriptions are found in the Chandragiri Hill and the rest in the Indragiri Hill and some of them are found inside town. The region is a hilly area & the guarrying in the surrounding area is gradually affecting the vicinity. The government & non governmental agencies have to apply strategies to conserve this center from environmental decaying all the stake holders of tourism have to identify the threat to this region & have to resolve them in coordination. Several epigraphs are losing their original texts some of them are losing their original stone support some of them are not at all legible while some of them are made to lie on floor. There is a need to improve the practice of stone conservation internationally by providing participants with a holistic understanding of the decay and deterioration of stone, disseminating effective conservation methodologies, and ensuring a practical understanding of appropriate repair methods and long-term management strategies

Keywords: Shravanabelagola, inscriptional repository, center of Epigraphy tourism ,strategies, international research

Introduction-Shravanabelagola is a Jain pilgrimage center know for the colossal single rock statue of Bahubali, son of first Theerthankara of Jain religion, Parshwanatha. This place became an important center for Jain religious tenets since 10th century. More than 800 inscriptions have been found at Sravanabelagula, dating from 600 A.D.to 1830 A.D. A large number of these inscriptions are found in the Chandragiri Hill and the rest in the Indragiri Hill and some of them are found inside town.

Inscriptional significance- Most of the inscriptions at the Chandragiri Hill date back before the 10th century

- 1. These inscriptions include some texts in the Kannada, Sanskrit, Konkani, Tamil, Marwari and Mahajani languages.
- 2. The inscriptions are written in *Halegannada* or Old Kannada and *Purvahalagannada* or Ancient Kannada characters.
- Some of these inscriptions mention the rise and growth in power of the several Royal

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

- dynasties which ruled Karnataka such as Western Ganga Dynasty, the Rashtrakutas, the Hoysala Empire, the Vijayanagar Empire and the Wodeyar dynasty.
- 4. These inscriptions have helped modern scholars to understand the nature and development of the Kannada language and its literature.
- 5. The first inscription which is dated 600 A.D. pays reverence to Bhaghawan Mahavira swamy.
- 6. It also has mentioned the arrival of Jain Pontiff Badhrabahu Swamy staying in the place.
- 7. This inscription illustrates the social status, wealth, the fertility and generosity of the people of this area.
- 8. These inscriptions refer to Iruguppa, a close associate of Shrutamuni, the main ascetic and also the commander in chief donated Belagola village for conducting the regular worship of Lord Gommateshwara.
- 9. The place was also called Gommatapura according to an inscription belonging to A.D. 1159 when Hulla, the commander in chief constructed the temple of Twenty four prophets.
- 10. The income generated from the land was utilised for the renovation purposes of the Jain temples and also for providing food to the assembly of ascetics.

- 11. It was also called by the epithet 'Dakshina Kashi' and the statue of Lord Ananthanatha was installed in Bhandari Basadi in the year 1857 A.D. Sravanabelagula was a great centre for merchandise during the 12th century and the people from far and near used to gather here.
- 12. It is interesting to note that the name Belagola is mentioned in the oldest inscription i.e. A.D. 650.
- 13. Shanthasena Muni rejuvenated Jainism , attained salvation by observing Sallekhana on the top the hill.

Inscriptions at Chandragiri

- 1. An inscription found on a rock to the South of the Parshwanatha temple has stated that about 700 saints have paid tribute to the pious doctrines of Jina.
- 2. An inscription dated 650 A.D. describes the beauty of Chandragiri hill as bordered by green crops Other inscriptions dated 700 A.D. have mentioned the pontiffs of the place and also the nuns such as Guru Gunasena and nun Dhannekuttidevi.
- 3. The name of Acharya Arishtanemi who hailed from North India is also found in an inscription of Chandragiri hill.
- 4. The names of Siddhas and Vidyadharas are found in the inscriptions.

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

- 5. The names of other Gurus include Akshayakirti (Mathura), Gunadevasuri, Baladeva, Ugrasena, Mahasena Muni and Gunabhushana. Simhanandi Guru attained salvation here. Nagasena Muni observed the vow Sanyasana.
- 6. Many inscriptions relating to Sallekhana are found here.
- 7. The nun Demitamati of Mayuragrama Sangha, Prabhachandra Siddantha Deva and also Meghachandratravidyadeva of Pustakagachha Desiga Gana observed the promise.
- 8. The other munis who observed Sallekhana include Ajitakirti Deva.
- 9. In addition to this many and Shravakas Shravikas observed Sallekhana on the hill at the behest of ascetics and nuns. An important inscription among these includes Shanthaladevi queen who observed Sallekhana.
- 10. The inscriptions has also mentioned the name of here guru Prabhachandra Siddantha Deva, Vardhamana Deva and Ravichandra Deva.
- 11. The words Sanyasana, Samadhi and Sallekhana are used in different inscriptions found. Jinanathapura the village nearby Indragiri also was the abode of ascetics and Shrayakas.

- 12. An important inscription bearing the pen name Sri Kaviratna denotes Ranna, the Kannada poet who scribed Gadayuddha and Ajitanathapurana (10th century). He was sheltered by Chamundaraya.
- 13. An inscription found at the foot of Manasthambha of Marasimha mentions the valour and sanctified life of Marasimha the great Ganga king.

Inscriptions at indragiri

- 1. In an inscription of 12th century A.D. found at the left entrance of Suttalaya has mentioned Chavundarayas determination to get the statue carved and has narrated the history of Bahubali.
- 2. An inscription found on a rock to the right of Akhanda Bagilu has mentioned the performance of Panchakalyana to the Bahubali statue in 12th century.
- 3. The inscriptions found in Kannada, Tamil and Marathi languages on the anthills near the feet of Lord Bahubali mentions that Chavundaraya was instrumental in carving out this great statue.
- 4. Another inscription found on the other side of the feet mentions that Gangaraja was instrumental in constructing the temple structure suttalaya

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

around Bahubali. Boppana's inscription dated 1118 A.D. situated at the entrance to the main quadrangle of Lord Gommateshwara gives a succinct and traditional account of the Lord.

- 5. It narrates the story of Bharata and Bahubali who fought each other vigorously is narrated in several inscription
- 6. The names of the 24 theerthankaras is found in the epigraphs.
- 7. The references to Jain festivities & education ceremonies is found.
 - 1. Adinatha.
 - 2. Suvidhinatha.
 - 3. Aranatha.
 - 4. Ajitanatha.
 - 5. Mitalanatha.
 - 6. Mallinatha...
 - 7. Munisuvrata.
 - 8. Abhinandana.
 - 9. Vasupujya.
 - 10. Naminatha.
 - 11. Sumatinatha.
 - 12. Vimalanatha.
 - Neminatha.
 - 14. Padmapiabha.
 - 15. Anantanatha.
 - 16. Parsvanatha.
 - 17. Suparsvamltha.
 - 18. DharmanAtha.
 - 19. Chandraprabha.
 - 20. Shantinatha.
 - 21. Mahavira or Vardhamana

- 22. Muni suvratha
- 23. Aranatha
- 24. Kunthanatha

Even though there are innumerable epigraphs in this region highlighting the Jain tenets.

- 1. The conservation of the epigraph needs further detailing.
- 2. The epigraphs are open to environmental decaying hence the protection is immediate necessity.
- 3. Quarrying in the surrounding areas have to be stopped completely
- 4. The management of the epigraphs needs to be handled by government as well as the private agencies in coordination
- 5. The appointment of guides who are experts in epigraphy reading is essential
- 6. The availability of translators in this region is also necessary.
- 7. An epigraphy museum containing the copies of the original documents needs a priority
- 8. The government Tourism department has to appoint Epigraphers to decipher epigraphs in the surrounding areas linking the historicity of the region.
- 9. The region is a hilly area hence the environmental protection has to be doubled.
- 10. It is the place where several language inscriptions are found hence the place needs a

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

revitalization as a top priority from the tourism department

Stone conservation is a special science which needs special experts scholars to understand the stone conservation processes. Stone conservators are needed to work in this place. An carrying out repairs needs mechanical surveying & as several epigraphs are susceptible to direct weather, there is a need to relocate them. There is a necessity to identify the type of stone , ascertain what decay mechanism is going on and why it has happened., recommend and carry out preventive and remedial works as necessary, provide advice on future care, replication protection, and maintenance. Any cleaning should be carried out using gentle means such as bristle brushes and water but not aggressive deteraents: stone conservator can advise you on how to whether specialist this and intervention is needed.

Conclusion- These inscriptions are a treasure house for epigraphers & researchers in Indiana epigraphy. The conservation of the epigraphts, texting & digitalizing needs good research funding. The Place is a pilgrimage center as it is it attracts lakhs of devotees every year but there is a need to make the center an educational & epigraphical study center. The place can be made as an

epigraphy museum. There have been several opportunities in this place for researchers to explore. There is a need to improve the practice of stone conservation internationally providing participants with a holistic understanding of the decay and deterioration of stone, disseminating effective conservation methodologies, and ensurina practical understanding of appropriate repair methods and long-term management strategies.

References:

- 1. Epigraphia Carnatica, Vol VI Channarayapatna
- 2. Epigraphia Carnatica Vol II Shravanabelagola
- 3. Epigraphia Carnatica Vol. VII Hassan
- 4. Epigraphia Carnatica Vol IX Belur
- 5. Epigraphia Carnatica Vol.10 Mysore
- 6. https://en.wikipedia.org/wiki/S hravanabelagola
- 7. http://wikitravel.org/en/Shrava nabelagola
- 8. http://shravanabelagola.net/history
- 9. https://sacredsites.com/asia/in dia/shravanabelagola.html
- 10. http://www.karnatakaholidays .net/heritage_holidays_belur.htm 11.

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

Establishing An Identity- The Vidhanasoudha - the Palace of the People as a Tourist's Heart Throb

Abstract: This paper traces the history of construction of Vidhana soudha & addresses the issues of managing this huge structure without causing damage to the original style. Vidhana soudha in Bangalore is a huge monument housing government offices of government of Karnataka state. The building has a historical legacy reflecting the vision of the Chief minister Kengal Hanumanthiah. It is the largest Legislative building in India. Vidhana Soudha was designed to showcase indigenous architecture and usher in the new age of democracy. Sightseeing in Bangalore become important because of this monumental structure. But the building is under threat of mismanagement & environmental pollution.

Key words: Vidhana soudha, management, threats to building

Introduction

During the tenure of former Chief Minister K. Chengalaraya Reddy, the building plan was mooted, while this dream envisioned by the then Chief Minister Kengal Hanumanthaiah, It felt it necessary to assimilate the scattered government offices. He was of the opinion that to bring about administration necessary to position them in one place. The foundation was laid the then Prime Minister Jawaharalal Nehru on 13th of July 1951, but unfortunately the work was discontinued.

The successor to Chief minister K. C. Reddy, was K. Hanumanthaiah who was a lawyer by profession and an architect at heart, . It is said he was he piqued by a remark made by some Russian delegation when they visited the city, as the quote of Russian

delegation says 'all the structures here in this city are from European style, no own idea of architecture', that was the day K. Hanumanthaiah decided to bring his dream to reality and changed already made he blueprint single storev from а building to three storied building, and through his broad vision he suggested to construct a large building where both legislature and secretariat should accommodate. The works enaineer behind this gigantic construction was B.R.Manickam.

With the help of a gigantic team of around 5000 labourers, 1500 chisellers large number of masons and wood carvers, this monumental work of constructing the **Vidhana Soudha** was completed in the year 1956.

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

- 1. This stone structure is having an total area of 5,50,505 square feet, with very broad steps from entrance
- 2. there is a quote on the entrance 'Government's work is God's work', further statues of great personalities like Dr.B.R. Ambedkar and Jawaharalal Nehru was erected in front of this building, the work is worship is the motive behind the man who worked hard to construct this monumental work, his statue was at the rear end.
- 3. The western side façade is based on the sculptures of Rajasthan Palaces, the other side on the northern part was modeled as per the Krishnaraja Sagara dam at Mysore.
- 4. gopuram or domes were like of a temple and balconies were constructed in Rajashtani style.
- 5. Its eastern face has a porch with 12 granite columns, 40 feet (12 m) feet tall. Leading to the foyer is a flight of stairs with 45 steps, more than 200 feet (61 m) wide. The central dome, 60 feet (18 m) in diameter, is crowned by a likeness of the Indian national emblem.
- 6. The cabinet meeting hall is on the western side which is in third floor and doors are decorated and carved in sandalwood make.

The total structure of **Vidhana Soudha** is 720 feet height in length and 360 feet in width, the inner space of the quadrangle is 260 feet by 260 feet, the eastern side hall are constructed with eight main columns which can carry 6000 tons of weight.

Vital statisticsThis gigantic structure was constructed by using granite which are sourced from quarries in and around of the city of Bangalore, while stones were brought from Arahally and Hesaraghatta which were used for exteriors. Mallasandra the green bluish granite was brought and used and Magadi porphyry stones were utilized for work decoration. stone

In spite of several opposition this monumental task was completed with an cost of 175 lakhs, but the name and royal look of this gigantic structure has shown to the world that the cost involved is nothing compared to the purpose for which it is serving now, even in later stages the state owned public works department had opined the total cost involved to construct the Vidhana Soudha has saved atleast 30% of the construction cost. It is a rare pride to be in this city of Bangalore, which is also having a great structure like Vidhana Soudha which was constructed by an areat visionary of that K. Hanumanthaiah

The stone structure, which reflects 'Neo-Dravidian' style the of architecture, built with was 'Bangalore-granite' that was excavated from Mallasandra and Hesaraghatta. The building has three main floors, with the ground floor and first floor measuring 1,32,400 sq ft. The top floor measures 1,01,165 sq. ft. Its total floor area adds up to

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

5,50,505 sq ft. While the building's length is 700 ft and width 350 ft, its height from the floor level to the top of the central dome is 150 feet. Enhancing the visual appeal of the central dome are the twelve 40-foot columns above the grand steps. The central dome is 60 ft in diameter and rests on an octagonal drum with the national emblem atop it. The Vidhana Soudha was constructed at a cost of Rs 1.84 crore during 1952-56 Apart from around 1,500 chisellers and wood carvers, about 5,000 labourers worked on the colossal project A majority of the unskilled labourers involved in construction work were reportedly prisoners. They walked free on completion of the project. The legislative assembly chamber was the venue of the 1986 SAARC Summit.

The Style

This building is 46 meters height construction İS an important landmark for the city of Bangalore. This has been considered as an very important building in the city, which is constructed completely in the swadeshi style of architecture, the four domes can be seen in all four corners, the entrance is eclipsed with a four headed lion, which symbolizes the Indian sovereignty . treated as an marvel of modern architecture and a combination of traditional Dravidian and also modern styles. The ideal place to visit near this beauty is a park where a neo-Dravidian granite building is situated, the ideal time to

visit this place is in evenings. The gigantic building has twenty two state government departments with over three hundred rooms, the construction of the big building was started in the year 1952, it took approximately around 4 years for completion.

The initial plan

Chief minister Kengal Hanumanthaiah is credited with the conception and construction of the Vidhana Soudha, The foundation stone was laid by prime minister Jawaharlal Nehru , on 13 July 1951. However. it was Hanumanthaiah who was instrumental in the redesign and speedy construction of Vidhana Soudha. He visited Europe, Russia, United States and other places and got the idea of building the Vidhana Soudha by incorporating various designs from the buildings he had seen. It was completed in 1956. He took a lot of interest and effort in building this marvelous granite building.

The Vidhana Soudha has four floors above and one floor below ground level and sprawls across an area of 2,300 by 1,150 feet (700 m \times 350 m). It is the largest Legislative building in India. Its eastern face has a porch with 12 granite columns, 40 feet (12 m) feet tall. Leading to the foyer

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

is a flight of stairs with 45 steps, more than 200 feet (61 m) wide. The central dome, 60 feet (18 m) in diameter, is crowned by a likeness of the Indian national emblem. The front of the building is inscribed with the words *Government's Work is God's Work*. [3]

Threats:-

- 1. Bangalore is considered as a highly polluted city & the atmosphere pollution is affecting the building
- 2. The balck smoke & carbon emission of the millions of vehicles which pass by the monument is really causing the structure great damage
- 3. The underground subways & metro construction has loosened the soil layers in Bangalore.
- 4. The unscientific felling of huge tress in & around the building has also made damage
- 5. The volume of vehicular traffic is on the increase near the building causing greater damage
- 6. The cost of construction at that time was just 17.5 million rupees. But presently, annual maintenance cost itself is more than 20 million rupees including repairs, painting, and other miscellaneous expenses.
- 7. The building needs millions of rupees on the management hence the government has to plan out

meticulously to manage this huge monument.

- 8. The building needs to make from vehicular traffic & the carbon emission has to be prevented.
- 9. Several government offices have been renovated time & again This is causing damage to original construction design
- 10. The construction of a huge building like this is a huge task hence all should pay attention to retaining its beauty as in its originals style.

Stone conservation is a special science which needs special experts scholars to understand the stone conservation Stone conservators are processes. needed to work in this place. An carrying out repairs needs mechanical surveying & as several epigraphs are susceptible to direct weather, there is a need to relocate them. The lack of lighting inside monuments where epigraphs are kept , lack of sufficient management shadowed misrepresentations. dirt , damaging position of the epigraphs, vandalism by the visitors are causing the decay of the several epigraphs. There is a necessity to identify the type of stone , ascertain what decay mechanism is going on and why it has happened., recommend and carry out preventive and remedial works as necessary, provide advice on future protection, replication and

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

maintenance. Any cleaning should be carried out using gentle means such as bristle brushes and water but not aggressive detergents; a stone conservator's advice & specialist intervention are needed.

References

- 1. A concise history of modern architecture in India. Orient Black swan, 2002.
- 2. Karnataka government and politics. Concept Publishing Company. 2007.

- 3. https://en.wikipedia.org/wiki/V idhana_Soudha
- 4. http://www.bangaloreindia.org
 .uk/tourist-attractions/vidhan-
 soudha.html
- 5. Karnataka government and politics. Concept Publishing Company. 2007
- 6. A concise history of modern architecture in India. Orient Black swan. 2002.

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

Projecting Tiruvanna Malai Hills As A Spiritual Tourist Center – key significance of giri pradakshina

Abstract: This paper probes about the mythological, spiritual & secular significance connected to circumambulation in Hindu temples in general & Shiva temples in particular & the customary answers provided by the secular & worldly effects of circumambulation to human sufferings. Indian spiritual conceptualization of devotion towards Shiva is always embedded in great manifestation of cosmic potency of Shiva – the destroyer. In case of Tiruvannamalai hill ,the hill itself is the deity & is worshipped through circumambulation. The factual significance of this divine act is presumably equalized with circumambulating the whole world. The circumambulation is 14 kms, there are eight lingas in eight directions. Thus octagonal shape of the city is conjecturally explained. The theology connected with circumambulation is even today projected in Tiruvannamalai with great veneration & devotion. People take up this circumambulation specially on Shivarathri. There are multitudes of stories connected with circumambulation in Indian Shiva temples.

Key words: circumambulation, devotion,

Introduction: - In Tiruvannamalai temple great importance to is attached to giri pradakshina meaning circumambulation around the hillock which is 14 kms. Devotees take

circumambulation around eight lingas in eight directions around the hill. Thus octagonal shape of the temple city is conjecturally explained.

"Yaani kaani cha paapani janmanthara kruthaani cha Thaani thaani vinashyanthi pradakshinam pade pade Papoham papa karmanam papatma papa sambhava Trahi mam krupaya deva sharanagatha vatsala , Anyatha sharanam nasthi tvameva sharanam mama tasmath karunya bhaavena raksha raksha prameshwara iti pradakshinam namaskaram karishye ,

This manthra is chanted during pradakshina in all Hindu temples. This manthra has special significance in giri Pradakshinam in Tiruvannamalai. It means "Let the

omissions and commissions done in this life and also in the previous births and the resulting afflictions perish with each and every step of a pradakshina.". Pradakshina or

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

circumambulation around a temple /idol / person / items of sanctity / hill etc has enormous attached values in Indian theology. The Puranas have enlisted high sounding reflections on human energy through this act. Tiruvannamalai temple has a long history & its enthralling history signifies the progression of the temple from a mere spiritual hub to a great philosophical center. The Tiruvannamalai temple complex has thematic outpouring great idealistic rationales.

Tiruvannamalai temple great importance to is attached to giri pradakshina meaning circumambulation around the hillock which is 14 kms. Devotees take circumambulation around eiaht lingas in eight directions around the hill. Thus octagonal shape of the temple city is conjecturally explained. The theology connected with circumambulation is even today projected in Tiruvannamalai with great veneration & devotion . People this circumambulation take specially during Shivarathri. There are multitudes of stories connected with circumambulation in Indian Shiva temples. The probes about the mythological, spiritual & secular significance connected to circumambulation in Hindu temples in general & Shiva temples in particular & the customary answers provided by the secular & worldly effects of circumambulation

human sufferings. The secular aspect of Giri pradakshina or circumambulation is that it frees us from sufferings. Tiruvannamalai temple offers even more of these sacred presumptions.

This is a translation of the spiritual concept of transition through levels in life into bodily movements by the worshipers as they move inwardly through ambulatory halls to the most sacred centre of spiritual energy of the deity. Circumambulation is done in a clockwise direction and in an odd rather than even number of times. Circumbulatory walking around the shrine, is a common form of Hindu prayer. The circumpolar pathway made of stone around the shrine is called the Pradakshina patha

Sacred thoughts behind ambulation -In many Hindu temples, the temple structure reflects the symbolism of the Hindu association of the spiritual transition from daily life to spiritual perfection as a journey Ambulatory through stages. passageways for circumambulation present through which are worshipers move in a clockwise direction, starting at the sanctuary doorway and moving inward toward the inner sanctum where the deity is enshrined.

This is a translation of the spiritual concept of transition through levels in life into bodily movements by the worshipers as they move inwardly

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

through ambulatory halls to the most sacred centre of spiritual energy of the deity. Circumambulation is done in a clockwise direction and in an odd rather than even number of times. Circumbulatory walking around the shrine, is a common form of Hindu prayer. The circumpolar pathway made of stone around the shrine is called the Pradakshina patha.

Spiritual Significance of pradakshina shivarathri Festival on Mahashivaratri has tremendous significance in Hinduism. According to sacred scriptures, ritual worship of Lord Shiva on Shivratri festival that falls on the 14th day of the dark fortnight in the month of Phalgun pleases Lord Shiva the most. This fact is said to have been declared by Lord Shiva himself, when his consort Parvati asked him as to which ritual performed by his devotees pleases him the most. It is extremely auspicious to worship Lord Shiva on a Shivaratri as it is believed that worship of Lord Shiva with devotion and sincerity absolves a devotee of past sins. The devotee reaches the abode of Lord Shankara and lives there happily. He is also liberated from the cycle of birth and death and attains moksha or salvation. **Immediately** after Mahashivaratri, almost like a miracle, the trees are full of flowers as if to the fruitfulness announce & abundance of the earth has been rejuvenated. And this perhaps is the reason why the Linga is worshipped throughout India as a symbol of productiveness. fertility & Mahashivaratri is thus not only a ritual but also a cosmic definition of the Hindu universe . It dispels ignorance, emanates the light of knowledge, makes one aware of the universe, ushers in the spring after the cold and dry winter, and invokes the supreme power take to cognizance of the beings that were created by him. Devotees prefer to visit this temple because of these Tiruvannamalai reasons. temple offers answers to these issues.

Significance of Shiva worship- In the Indian trinity, Shiva is portrayed as the wielder of power. Brahma creates, Vishnu protects, and Shiva destroys. He is the agent of power, the lord of Shakti, and the tamer of the Ganga, the one with the terrifying third eye.

The Significance Of Parikrama- The parikrama or the pradakshina or the circumambulation means circling the sacred object. It has deeper meaning in the religious space connecting the devotee to the cosmos. It is performed by circumambulating around a sacred person, sacred image, a sacred object or a temple in a clockwise direction¹. It identifies four key elements such as destination, movement, magnitude and motivation. The movement here encompasses an object: a temple, a holy site, a sacred mountain, a lake, a

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

river, a city, and even includes circling around oneself. It has several meanings such as honoring, centering, bonding, setting apart, and reaffirmation of the sacred territorial claim. Ιt also symbolizes completeness yet continuity, fulfillment and quest, contentment pursuit, comprehension mystery.

The effects on pradakshina

The Hindu temples are designed in such a way with passageways to facilitate the circumambulation. It takes the worshipper from the doorway of the sanctuary, housing the image of symbol of the Deity, around the sanctuary in a clockwise where further direction icons introduce other aspects of the divine. There is a popular legend about the importance of pradakshina. The story of Lord Ganesha who circumambulates around his parents reveals from the Hindu scriptures that circumambulating around the parents is accorded a higher status than circumambulating the entire universe. It also emphasizes on the fact that parents occupy the same status as god. Even Bible also relates to number 14 as a path to salvation. This is a translation of the spiritual concept of transition through levels in life into bodily movements by the worshipers as they move inwardly through ambulatory halls to the most sacred centre of spiritual energy of the deity. Circumambulation is done in a clockwise direction and in an odd rather than even number of times. Circumbulatory walking around the shrine, is a common form of Hindu prayer. The circumpolar pathway made of stone around the shrine is called the Pradakshina patha

Conclusion-Thus the hill Tiruvannamalai has great spiritual & significance. The Giri secular pradakshina around this hillock is considered as a great act of spirituality & this temple is famous by this operation of divinity. The pradakshina has immense value because human beings tend to indulge in their daily chores & they have no time to comprehend the inner self. The Hindu scriptures greater importance attached knowing the inner side of one's being because man tended to commit several blunders & over indulgence Thus the giri during his life. pradakshina to the is adhering divinity principle of cosmic consciousness & comprehension of temporal nature of material life. Thus the temple of Tiruvannamalai offers answers to all these issues besides igniting the lure to consider the myth called life.

References:

1. Bhandarkar, Ramakrishna Gopal (1913). Vaisnavism, Śaivism, and Minor Religious Systems. New Delhi: Asian Educational Services. ISBN 81-206-0122-X. Third AES reprint edition, 1995

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

- 2. Basham, A. L.; Zysk, Kenneth (Editor) (1989). The Origins and Development of Classical Hinduism. New York: Oxford University Press
- 3. Knapp, Stephen. The Heart of Hinduism: The Eastern Path to Freedom, Empowerment and Illumination, Lincoln, Nebraska: Universe (2005),
- 4. Michaels, Axel (2004). Hinduism: Past and Present. Princeton, New Jersey: Princeton University Press.
- 5. Chakravati, Mahadev (1994). The Concept of Rudra-Śiva Through The Ages. Delhi: Motilal Banarsidass, (Second Revised Edition; Reprint, Delhi, 2002).

- 6. <u>Walker,</u>
 <u>Benjamin</u> (1968). *Hindu World: An Encyclopedic Survey of Hinduism.*London: Allen & Unwin
- 7. Sharma, Ram Karan (1988). Elements of Poetry in the Mahābhārata. Delhi: Motilal Banarsidass.ISBN 81-208-0544-
- 5. Second edition
- 8. The number 14 represents deliverance or salvation and is used twenty-two times in the Bible
- 9. Harper, Katherine Anne; Brown, Robert L. (2002). The Roots of Tantra. Albany, New York: State University of New York Press

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

Supportive Strategies for development of tourism in India

Abstract: Tourism sector in India is a fast growing sector with good support to Indian economy & GDP growth. There have been several initiatives by the Government of India to promote tourism. Attracting foreign tourists as well as Indigenous tourists has been taken up by the central government as well as the state government on a war footing. Millions of rupees is being sent on campaigns to promote various kinds of tourism. Still there are several short comings in the implementation of the projects. The tourism industry badly needs sustainable infrastructural support. A public private partnership is needed to boost the initiatives already in the offing. This paper highlights the strategies which can support to further the tourism sector towards an affirmative growth.

Keywords: Tourism sector, Government promotion , policy interventions, supportive strategies.

Introduction: Government of India is implementing good positive strategies to boost tourism sector provision of grant of export house status to the tourism sector, provision of incentives for promoting private investment in the form of Income Tax exemptions, provision of interest subsidy and reduced import duty. The hotel and tourism-related industry has been declared a high priority industry for foreign investment which entails automatic approval of direct investment up to 51 per cent of foreign equity and allowing 100 per cent non-resident Indian investment and simplifying rules regarding the grant of approval to travel agents, tour operators and tourist transport operators.

Supportive initiatives of the government to promote tourism

Government The first-ever Indian Tourism Day was celebrated on January 25, 1998. The Year 1999 was celebrated as Explore India Millennium Year by presenting a spectacular tableau on the cultural heritage of India at the Republic Day Parade and organising India Tourism Expo in New Delhi and Khajuraho. Moreover, the campaign 'Visit India Year 2009' was launched at the International Tourism Exchange in Berlin, aimed to project India as an attractive destination for holidaymakers. The government joined hands with leading airlines, hoteliers, holiday resorts and tour operators, and offered them a wide range of incentives and bonuses. The campaign of governments to boost tourism includes

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

- 1. According to the latest Tourism Satellite Accounting (TSA) research, released by the World Travel and Tourism Council (WTTC) and its strategic partner Oxford Economics in March 2009:
- 2. The demand for travel and tourism in India is expected to grow by 8.2 per cent between 2010 and 2019 and will place India at the third position in the world.
- 3. India's travel and tourism sector is expected to be the second largest employer in the world, employing 40,037,000 by 2019.
- 4. Capital investment in India's travel and tourism sector is expected to grow at 8.8 per cent between 2010 and 2019.

- 5. The report forecasts India to get capital investment worth US\$ 94.5 billion in the travel and tourism sector in 2019.
- 6. India is projected to become the fifth fastest growing business travel destination from 2010-2019 with an estimated real growth rate of 7.6 per cent.

Constraints: The major constraint in the development of tourism in India is the non-availability of adequate infrastructure including adequate air seat capacity, accessibility to tourist destinations, accommodation and trained manpower in sufficient number

incidents of harassment of tourists

poor hygienic conditions

Poor visitor experience,

inadequate infrastructural facilities,

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

India attracts visitors form following countries (2014 2015)

1104	150/
USA	15%
UK	12%
GERMANY	3%
AUSTRALIA	3%
CANADA	3%
SRILANKA	3%
MALASIA	3%
FRANCE	3%
RUSSIA	3%
BANGLADESH	12%
THAILAND	2%
PORTUGAL	2%
ARGENTINA	2%
BRAZIL	2%

Source: India tourism at a glance 2014 In 2015, India's tourism industry was expected to contribute 42.77 billion US dollars to the country's economy, and this figure was forecasted to rise to 85.6 billion by 2025. Tourist Arrivals in India averaged 41,

7742.41 from 2000 until 2016, reaching an all time high of 91, 3000 in December of 2015 and a record low of 12, 9286 in May of 2001. (The report of the Department of Tourism, India.2016)

tourist arrivals in India	
Year	tourists(lakh)
2000	41 , 7742
2015	91 , 3000

Source : India tourism at a glance 2015 Government of India publication New Delhi 2015

The e- tourist Visa scheme The e-Tourist visa scheme, launched in November 2014, is aimed at simplifying the lengthy procedures for international travellers who visit India for sightseeing, medical treatment, short business trips or to meet friends and relatives. The 37 countries newly included in e-Tourist Visa scheme are Albania, Austria,

Bosnia & Herzegovina, Botswana, Brunei. Bulgaria, Cape Verde. d'Ivoire, Comoros, Cote Croatia, Czech Republic, Denmark, Eritrea, Gabon. Gambia, Ghana. Greece. Guinea, Iceland, Lesotho, Liberia, Madagascar, Malawi, Moldova. Namibia, Romania, San Marino, Serbia. Slovakia, Senegal, South Africa, Swaziland, Switzerland,

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

Tajikistan, Trinidad & Tobago, Zambia and Zimbabwe. 7.5 lakh visas are issued by the Government of India . The scheme enables citizens who intend to visit the country to apply for visa online without approaching the Indian Mission the following countries rank the list of countries availing the facility.

Countries availing the E tourist visa facilities	
UK	24%
US	17%
Russian federation	9%
France	8%
Germany	6%
Austria	5%

Source : India tourism at a glance 2015 Government of India publication New Delhi 2015

In 2002, Indian tourism Misnitry launched a campaign to promote Incredible India as а tourist destination. The phrase "Incredible India" was adopted as a slogan by the ministry. Before 2002, the Indian government regularly formulated policies and prepared pamphlets and brochures for the promotion of tourism, however, it did not support tourism in a concerted fashion a conscious effort to bring in more professionalism in its attempts to promote tourism. It formulated an integrated communication strategy with the aim of promoting India as a destination of choice for the discerning traveler. The tourism ministry engaged the services of advertising and marketing firm Ogilvy & Mather (India) (O&M) to create a new campaign to increase tourist inflows into the country. The campaign projected India as an attractive tourist destination by showcasing different of aspects

Indian culture and history like yoga, spirituality, etc. The campaign was conducted globally and received appreciation from tourism industry observers and travelers alike. However, the campaign also came in for criticism from some quarters. Some observers felt that it had failed to cover several aspects of India which would have been attractive to the average tourists.

Atithi devobhava campaign

Atithi Devo Bhava campaign regards procedure of the host-guest relationship. Recently it has also the tag line tourism campaign to improve the treatment of tourists in India. It is an attempt to improve the number of tourists traveling to India, the Tourism Department of India started the Atithi Devo Bhavah campaign with the theme incredible India. Atithi Devo Bhavah is a social awareness

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

campaign that aimed at providing the inbound tourist a greater sense of being welcomed to the country. The campaign targets the general public, while focusing mainly on the stakeholders of the tourism industry.

The campaign provides training and orientation to taxi drivers, guides, immigration officers, police officials, and other personnel who interact directly with the tourists.

The following strategies can help boost the inland & foreign tourists

- 1. Setting up security counters at all strategic points
- 2. Setting up online booking counters
- 3. Application of tourism destinations portals
- 4. Setting up 24x7 tourist operator services
- 5. Setting up subsidized excise duties for select shopping areas
- 6. Setting up travel marketing information counters
- 7. Setting up user friendly inland transport facility
- 8. Setting up can service
- 9. Strengthening internet connectivity & Wi-fi net work in tourist destinations
- 10. Setting up 24x7 police protection services

Language & communication constraints - Foreign tourists need good translators, friendly shopping,

good security but IN India there is a lack of translators, foreign language knowing cab operators, foreign

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

language knowing hotel servants, foreign language knowing tour guides, foreign language knowing personal staff, foreign language knowing shoppers. These foreign tourists suffer from these services.

Conclusion -The tourism industry sustainable badly needs infrastructural support. A public private partnership is needed to boost the initiatives already in the offing. This paper highlights the strategies which can support to further the tourism sector towards affirmative growth. The position of India in the tourist map of the world is high but the rising levels of atrocities against tourist deter the tourists from visiting India. There are several campaigns to attract the tourist but at the same time there needs to be strategies to make tourists experience a good stay in India during their visit. The strengthening of the security, strengthening of the cyber laws, strengthening of the legal jurisdiction is needed.

References:

 http://qz.com/246377/tourismcontributes-as-much-to-indiaseconomy-as-t

- 2. India tourism at a glance 2014 government of India publication New Delhi 2014
- 3. India tourism at a glance 2014 government of India publication New Delhi 2015
- 4. India tourism at a glance 2014 government of India publication New Delhi 2013
- 5. http://www.statista.com/topics/2076/travel-and-tourism-industry-in-india/
- 6. http://www.wttc.org/-/media/files/reports/economic%
 20impact%20research/countri
- 7. https://en.wikipedia.org/wiki/T ourism_in_India
- 8. http://www.trcollege.net/articles/74-development-and-impact-of-tourism-industr
- https://www.dnb.co.in/Travel_ Tourism/Indian_Travel_and_T ourism_Industry.asp
- 10. https://india.gov.in/topics/trav el-tourism
- 11. http://business.mapsofindia.co m/sectors/tourism.html
- 12. https://www.dnb.co.in/Travel_ Tourism/Indian_Travel_and_T ourism_Industry.asp
- 13. https://india.gov.in/topics/trav el-tourism
- 14. http://business.mapsofindia.co m/sectors/tourism.html

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

The historic legacy of Bijapura- growth of a historical city as a tourist destination

Abstract: Bijapura is now a district in Karnataka. It was the capital of the Adil Shahi kings who ruled parts of Deccan.. As such this place is dotted with huge mosques, decorative mausoleums, exuberant palaces, brawny fortifications, tall watch towers, imposing gateways, graceful minarets and vast artifacts which are evidence to the historical legacy of this region. The gigantic mausoleum dominates the landscape of Bijapura making it as a great tourist destination. It houses Jumma masjid one of the finest mosques in India. It attracts tourists all the year round. This paper traces the legacy of tourist attraction in this region.

Key words: Bijapura, historical legacy, Islamic impact on architecture

Introduction- Bijapura district is boarded by the rivers Bhima on the north and Krishna on the south. It presents a stark landscape of red, rocky hills, long stretches of treeless fields and gigantic boulders strewn in groups over the rolling plains. The most popular attraction of the district is the historic city Bijapura, of the Adil the one- time capital Shahi kings. It is dotted with mosques, mausoleums, palace, fortifications. watch towers imposing gateways, graceful minarets; and mile upon mile of ruins steeped in history. A port from these monuments, Bijapura is also a land famous temples like Sri of Siddeshwara and Sri Prasanna Ganesha. Besides basavana bagewadi is a pilgrimage center for Shaiva devotees all the year round.

Gol gumbaz

The gigantic mausoleum dominates the landscape of Bijapur for miles around. At the centre of the centre of mausoleum are tombs muhammed adil shash, his wife, daughter, grandson and favourite court dancer. It houses the world's second largest dome unsupported by pillars, after st. Peter's in Rome. the dome forms a highly sensitive echo - chamber with the remarkable Whisperings Gallery around the dome. This Gallery base of the distinctly echoes the faintest whisper eleven times . one can have a fabulous view of the town from Gallery. Built in the 1659, the buildings most arresting features the seven- storied octagonal spires at the four comers and the heavy bracketed cornice below the parapet.

Archaeological museum -This is located in the building in the front of the Gol Gumbaz, the museum

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

houses sculptures and carvings from Chalukyan temples, as well as artifacts from the Adil Shahi period. lt. also contains antique inscriptions, manuscripts, arms, chinaware, wood carvings and carpets.

Jumma masjid- Set in a sprawling ground covering 1, 16, 300 sq. feet, the Juma Masjid is described as one of the finest mosques in India. graceful arches, aisles, with its halls, intricate designs and large crowining onion dome, it is said to be the jewel of Adhil Shahi architecture. Aurangzeb later added a grand entrance and painted the floor with 2250 squares, one for each worshipper. What makes even more special are the verses of the guran beautifully inscribed in letters of gold in the mihrab.

Ibrahim roza- On the western outskirts of the city, stands the Roza. There are Ibrahim two buildings here on a common platform, surrounded by gardens on three sides. One houses the tombs of Ibrahim Adil Shah II and family, and the other ,a mosque. The tomb is noted for its striking symmetry of proportion, elaborated walls, slender minarets, cupolas, parapets and cornices. The Ibrahim Roza is considered inspiration for the Taj Mahal at Agra. The carved decorative panels, with crosses, lotuses and wheels highlight various religious the

influences during the rule of the Adil Shahi dynasty.

Malike- E- Maidan

On a bastion (lion Gate) named for its ornamental stone lions, stands the Malike - e- maidan or 'lord of the plains'- reputedly the largest medieval cannon in the world. The 14 ft long weight 55 tones and is perched on a platform. The head of the cannon is fashioned in to the shape of a lion's head with open jaws trying to devour an elephant. Legend has it that if you if you touch gun and make a wish. It will come true.

Gagan Mahal

It was built by Ali Adil Sgah I around 1561 to serve the dual purpose of a royal residence and a durbar hall. There are magnificent arches. The central one being the widest. The ground floor was the Durbar Hall and the first floor , now ruins , was in the private residence of the royal family.

Asar Mahal

It is believed to contain relics of prophet Mohammed. It was constructed around 1646 by Muhammad Adil Shah. There are landscape paintings and designs on the walls and ceiling of the hall on the upper storey, and the front is graced with a square tank.

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

Mehtar Mahal

The Mehtar Mahal, to the east of the citadel, is not a palace as its name suggests. it was supposed to have been built for the sweepers of the royal household the Mahal has an ornamental gateway. profusion embellished by а carvings in the form of brackets supporting the balconies and stone - trellis work in Hindu style. The gateway leads to a mosque and a garden.

Upli buruj- A 24m high, 16th century watchtower built on high ground with its long cannons formed of the military defence of Bijapur. From the top of the tower, one can a bird's eye view of the city and plains.

Taj bawdi- This is a water tank that commemorates Taj Sultana Ibrahim Adil Shah it's wife. Its front is made up of a majestic arch flanked by two octagonal towers.

Toravi- It is famous for its Narashima Temple and am underground shrine. the kannada Ramayana was version of the written by Kumara Vlmiki in this temple and is hence called toravi Ramayana. Ibrahim Adhil Shah II built his new palace here and called the area Navarasur. Located here are the remains of the Sangeet Mahal, a palace where the king is believed to have attended dance and music performances. He had fixed the first Thursday of every month to observe id-e- Navras, a celebration of music, dance and other art forms.

Bra Kaman

An elegant structure with 12 graceful arches, it is an incomplete mausoleum of Ali Adil Shah II.

Jod gumbaz- Located in the southwest part of the city are twin tombs with their bulbous domes. The gardens around them are a popular picnic spot.

Kumtagi- Here the remains of a water pavilion built during the reign of Adil Shahi can be seen. There are two main buildings surrounded by a moat. There are several faded paintings on the pavilion walls and domed ceilings.

Sahasraphani parshwanatha basadi

This jain Temple, situated on the Bijapur. outskirts of has а sculpted idol beautifully οf Parshwanatha in black stone that is about 1500 years old and has a halo of 1008 snake hoods, each of which are interconnected. When the ritual anointing with milk is done, travels through a maza of tubes, before it anoints the head and shoulders of the idol This special ritual is done at 10 am an every new moon day (Amavasya) and

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

at 9 am on every full moon day (Poornima). Hidden in an ash-filled pit. probably, to escape religious persecution, the idol was discovered in the 20th century by a devotee. The temple where it is housed has now become an important Jain pilgrimage centre.

Basavana bagewadi- the birthplace of Basaveshvara the great social and religious reformer. This town also been home to many has scholars and poets who have often referred to it in their literary works . the popular Basaveshwara Temple - built in Chalukyan style has the statue of the presiding deity. Sangamanatha, а marble statue of Basaveshwara, a statue of Nilambikae and Nandi.

Strategies to improve tourist arrivals

- 11. Application of tourism destinations portals
- 12. Setting up 24x7 police protection services
- 13. Setting up 24x7 tourist operator services
- 14. Setting up inland tourist car service with guide support
- 15. Setting up online booking counters across India
- 16. Setting up security counters at all strategic points
- 17. Setting up shops of local importance
- 18. Setting up travel marketing information counters

- 19. Setting up user friendly inland transport facility
- 20. Strengthening internet connectivity & Wi-fi net work in tourist destinations

Conclusion: Thus Bijapura has evolved as a historical city through the ages. The Islamic impact on building construction is evident. But Bijapura is a land of assimilation of Jainism, Islam, &Shaivism .Local tourists visit Bijapura whole year but the foreign visitors are comparatively less. The scorching heat deters the tourists from visiting the place. But with the promotion of Tourism through Karnataka tourism department, Bijapura will stand tall among the tourist destinations of the Karnataka.

References:

India tourism at a glance 2014 government of India publication New Delhi 2014

India tourism at a glance 2014 government of India publication New Delhi 2015

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

India tourism at a glance 2014 government of India publication New Delhi 2013

A concise history of modern architecture in India. Orient Black swan. 2002.

Karnataka government and politics. Concept Publishing Company. 2007.

١

Karnataka government and politics. Concept Publishing Company. 2007

A concise history of modern architecture in India. Orient Black swan. 2002.

http://www.statista.com/topics/2076/t ravel-and-tourism-industry-in-india/

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

Hampi - World's largest open air museum – impact on tourism

Abstract: Hampi called as a living heritage & world's largest open air museum, Hampi houses innumerable monuments. The UNESCO heritage site, Hampi is visited b foreign tourists on larger note, But Hampi has been earning wrong name for the wrong deeds. Hampi has been a center for drug addicts, late night parties, illegal activities, hippies & sexualities. The city once had opulent palaces, marvelous temples, massive fortifications, baths, markets, aqueducts, pavilions, stables for royal elephants a and elegantly carved pillars. This was a city whose merchants offered diamonds, pearls, fine silks, brocades, horses, A visit to Hampi is a sojourn into the past. Most of the important structures and ruins are located in two areas, which are generally referred to as the Royal Centre and the Sacred Centre. Even though Hampi is a great tourist attraction, the environs are misused by tourist. This paper encloses the important sites of Hampi & explores the mechanisms for preserving antiquity in Hampi.

Key words: Hampi, heritage center, prevention of mechanisms for improving tourism in Hampi,

Introduction-Set amidst an awesome boulder -strewn landscape banks of along the the Tungabhadra river 12km from the sleepy town of Hospete in Bellary district, 14th century Hampi was the magnificent capital of the Vijayanagar kingdom. " The city is such that the pupil of the eye has never seen a place like it, and the ear of intelligence has never been informed that existed anything to equal it in the world", marveled a 15th century Persian ambassador. Today, the historical monuments at this world Heritage site, which has stood the ravages of man and time, still evoke memories of the grandeur of a bygone era.

The city once had opulent palaces marvelous temples, massive fortifications. baths. markets. pavilions, stables aqueducts, elephants a and royal elegantly carved pillars. This was whose merchants offered diamonds. perls, fine silks, brocades, horses-and according to one Portuguese visitor, "every sort of thing on earth".

A visit to Hampi is a sojourn into the past. Most of the important structures and ruins are located in two areas, which are generally referred to as the Royal Centre and the Sacred Centre. The Royal Centre in the south west part of the contains structures that seem to have been palaces, royal baths,

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

pavilions, stables and temples for ceremonial use. The Sacred Centre is situated on the northern edge of the city along the banks of the holy Tungabhadra River.

King's Palace: This is the largest enclosure and includes two major platform structures, an underground chamber- which must have served as a treasury or private audience hall, double fortification walls and several other interesting architectural elements.

Mahanavami Dibba: Equally impressive is the massive Mahanaami

Dibba, Where the kings once sat on gem-studded golden thrones and watched processions pass by the platform sports densely carved bands of horses, soldiers and depictions of the various aspects of country life.

Queen's Bath: This structure has a very plain exterior but the interior is stunningly ornate, with graceful arched corridors projecting balconies and Lotus-shaped used fountains that to spout perfumed water for the ladies of the court.

Lotus Mahal: This visually appealing structure has two levels, with open pavilions at the bottom balconies above .an elegant example of the fusion of the styles Hindu Muslim οf and

architecture, the Mahal derives its name from its beautiful, geometrically arranged cusped arches that resemble the petals of a flower opening to the sun

Elephant Stables

An imposing edifice with arched entrances and many domes that once housed the magnificent state elephants.

Pushkarni

The stepped water tank, excavated in the mid-1980s. was originally a part of the palace complex, Almost lyrical in its beauty, the tank is a tiered structure crafted from rectangular pieces of granite.

Hazara Rama Temple

This was a royal temple reserved for ceremonial use the entire temples is embellished with brass reliefs depicting scenes from the epic Ramayana. The walls of the enclosure are richly carved with friezes depicting processions horses, elephants, dancing girls and soldiers attired in splendid weaponry. inside , four exquisitely sculpted grantie pillars add to the beauty of the Ardha Mantapa.

Vithala Temple

The Vithala Temple is Hampi's crowing glory, with a magnificent stone chariot standing in the

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

temple courtyard. Equally impressive is the large Ranga Mantapa with 56 musical pillars that resound with musical chimes when struck.

Virupaksha Temple

Dedicated to Lord Shiva and his consort Pampadevi, this is the only temple that is still used for worship. parts of the temple predate the Vijayanagar Empire The temple, with its nine-storied gopuram, towers above the other structures at Hampi. The ceiling of the Ranga Mantapa is beautifully painted with scenes from the Hindu epics and puranas.

Lakshminarasimha

This awesome 6.7m high monolith depicting the man-lion from of Lord Vishnu is seated on a seven hooded serpent.

Badavilinga

Located next to the lakshminarasimha statue, it is 3m high and stands permanently in water that flows through an ancient channel.

Ganesh Image

Two Ganesha images (sasuvekalu and Kadalekalu) can be seen on the slopes of the Hemakuta Hill. One of them is enclosed in a temple

with unusually all pillars, while the other is in an open hall.

Anegindi

Just across the Tungabhadra river is the fortress town of Anegundi, which pre-dates the vijayanagar Empire. Anegundi lies in the mythical kingdom of Kishkinda, ruled by the monkey king sugriva of Ramayana fame. Anjandri Hill, near anegundi, is believed to be the birthplace of the monkey-god Hanuman .Anegundi and tranguil environs are dotted with forgotten temples and fortifications. the dilapidated Huchappayana Matha Temple, near the river, is worth a peek for its black stone lathe-turned pillars and fine panels of dancer. The other places of interest here are the sacred pampa sarovara. Aramane (a palace) and the Ranganatha temple.

Considerations

- 1. There is a need to consider tightening security
- 2. providing 24x7 security along the heritage center
- 3. providing in house security chain link
- 4. monitoring drug trafficking
- 5. alarming nearby police stations spot by police portals.
- 6. strengthening vigil system
- 7. maintaining a register of tourists, their duration of stay

ISSN: 2348-7666; Vol.3, Issue-7(3), July, 2016

Impact Factor: 3.656; Email: drtvramana@yahoo.co.in

- 8. Registering each activity of the foreign tourists
- 9. check in and checkout vigilance
- 10. optimum provision for hotel bookings & cyber houses

Conclusion: The city once had opulent palaces, marvelous temples, massive fortifications, baths. markets, pavilions, aqueducts, stables for royal elephants a and elegantly carved pillars. This was a city whose merchants diamonds, perls, fine silks, brocades, horses etc. A visit to Hampi is a sojourn into the past. Most of the important structures and ruins are located in two areas, which are generally referred to as the Royal Centre and the Sacred Centre.

References

- 1. https://en.wikipedia.org/wiki/Hampi
- 2. http://whc.unesco.org/en/list/2
- 3. http://wikitravel.org/en/Hampi
- 4. http://asi.nic.in/asi_monu_whs _hampi.asp

- 5. S.Srinivasachar, T.S.Satyan, 'Hampi: The fabled capital of the Vijayanagara Empire, (Directorate of Archaeology and Museums), Govt. of Karnataka, 1995
- 6. A.N. Longhurst, *Hampi Ruins Described and Illustrated*, (Laurier Books Ltd., 1998)
- 7. .M. Fritz et al., New Light on Hampi: Recent Research at Vijayanagara, (Performing Arts Mumbai, 2001)
- 8. The Ruins of Hampi:Travel Guide
- 9. Karnataka State Gazetteer 1983.
- 10. The report of the World Economic Forum
- 11. The report of the Country Brand Index (CBI) survey conducted by *Future Brand*
- 12. www.ibef.org/industry/tourism hospitality.aspx
- 13. <u>www.ibef.org/industry/tourism</u> <u>hospitality.aspx</u>
- 14. The report of the tourism sector 2014

International Journal of Academic Research ISSN: 2348-7666; Vol.3, Issue-4(2), April, 2016

Impact Factor: 3.075; Email: drtvramana@yahoo.co.in

Dear Sir/Madam, Greetings from ijar: IJAR covers all the subjects like:

Economics, Rural Development, Entrepreneurship, International Finance & Business, Commerce, Management: Marketing, Finance, HR Retailing, Advertising, Production/Operations Management, Science & Technology, Engineering, Computer Science, Biology, Chemistry, Physics, Technology & Innovation, Library and Information Science, Philosophy, psychology-Meteorology, Marine, Education, Organizational Development, Financial Institutions & Markets Tourism, Hospitality and Leisure, Corporate Finance, Transportation, Geography, Public Administration Political Science, Anthropology, Mathematics, Physical Education, Journalism & Mass Communication, Social Work, Languages- Literature, (Any other discipline)

No subscription fee to Authors, only publication charges Authors can get printed book, Electronic copy and E-Certificate also

Mail articles to: drtvramana@vahoo.co.in

Dr.T.V.Ramana, *M.A., MBA, PGDCA, PGDIM, PGDHRM, (BL), PhD* Andhra University Campus, Kakinada, 533005, Andhra Pradesh, India, **Office:** 46-8-10/4 Opp. Aditya School, Jagannaikpur, Kakinada-2, AP, India

Impact Factor: 3.075; Email: drtvramana@yahoo.co.in

Guidelines to the Authors: These give credentials to your paper. Plagiarism is strictly prohibited. Authors are jointly and severely responsible for any sort of plagiarism

- 1. Manuscript must be on a standard A4 size paper setting and *less than 12 pages* prepared on 1.5 spaces and typed in 12 point Times New Roman Font.
- 2. **Author Name(S) & Affiliations:** The author (s) full name, designation, affiliation (s), address, mobile/landline numbers, and email/address should be underneath the title.
- 3. **Abstract:** Abstract should be in fully italicized text, not exceeding 300 words. The abstract must be informative and present overall idea (explain background, aims, methods, results and conclusion) of the paper.
- 4. **Keywords:** Abstract must be followed by list of keywords, subject to the maximum of five. These should be arranged in alphabetic order
- 5. **Introduction**: A short introduction of the research problem followed by a brief review of literature and objectives of the research
- 6. **Objectives and Methodology:** Describe the materials used in the experiments and methods used for data collection, statistical tools used in data collection
- 7. Results/findings and discussion: This segment should focus on the fulfillment of stated objectives as given in the introduction. It should be contain the findings presented in the form of tables, figures and photographs.
- 8. Conclusion: Analysis conclude with suitable and effective suggestions (if any)
- 9. **Style of Referencing:** The list of all references should be alphabetically arranged. It must be at the end of the manuscript. The author (s) should mention only the actually utilized references in the preparation of manuscript and they are supposed to follow Harvard Style of Referencing. The author (s) is supposed to follow the references as per following:

Books:

Sundara Rao M., (1996), "Tribal Development." Tata McGraw, Hill, New Delhi, page. 250 **Contributions to books:**

Ramana T.V (2008) ," Education- A multi-Dimensional weapon for all-round Development: Edited by D.Pulla Rao, Development of Education-Emerging Dimensions in 21st Century, Chapter 13, pp.190-202.

Journal and other articles:

Schemenner, R.W., Huber, J.C. and Cook, R.L. (1987), "Geographic Differences and the Location of New Manufacturing Facilities," Journal of Urban Economics, Vol. 21, No. 1, pp. 83-104.

Conference papers: Chandel K.S. (2009): "Ethics in Commerce Education." Paper presented at the Annual International Conference for the All India Management Association, New Delhi, India, 19–22 June.

Unpublished dissertations and theses:

Kumar S. (2006): "Customer Value: A Comparative Study of Rural and Urban Customers," Thesis, Kurukshetra University, Kurukshetra.

Online sources: Always indicate the date that the source was accessed, as online resources are frequently updated or removed.

Website: Kelkar V. (2009): Towards a New Natural Gas Policy, Economic and Political Weekly, referred on February 17, 2011 http://epw.in/epw/user/viewabstract.jsp

Note: Papers relating to the Languages may be followed as their research (Ph.D/M.Phil) style