

Welcome

ISATUHH

TUHH

Technische Universität Hamburg-Harburg

INDIA

Physical Location

Physical Features

India, with an area of 3.3 million sq. km, is a *subcontinent*. The peninsula is separated from mainland Asia by the Himalayas.

The country lies between $8^{\circ}4'$ and $37^{\circ}6'$ north of the Equator and is surrounded by
The Himalayas on the North,
The Bay of Bengal in the East,
The Arabian Sea in the West and
The Indian Ocean to the south.

The Himalayas form the highest mountain range in the world, extending 2,500 km over northern India.

States of India

29 States & 6 Union Territories

National Flag

The **Indian flag** was designed as a symbol of freedom.

The late Prime Minister Nehru called it "**a flag not only of freedom for ourselves, but a symbol of freedom to all people.**"

The flag is a horizontal tricolor in equal proportion of

- **Deep Saffron** (for courage, sacrifice and the spirit of renunciation) on the top,
- **White** (for purity and truth) in the middle and
- **Dark Green** (for faith and fertility) at the bottom.

In the centre of the white band, there is a wheel in navy blue to indicate the **Dharma Chakra**, the wheel of law in the Sarnath Lion Capital.

National Anthem

*Jana-gana-mana-adhinayaka, jaya hey,
Bharata-bhagya-vidhata
punjaba-sindhu-gujarata-maratha dravida-utkala-banga
vindhya-himachala-yamuna-ganga ucchhala-jaladhi taranga
tava subha name jage tava subha ashisha mage
gahe tava jaya gatha.
Jana-gana-mangala dayaka, jaya hey,
bharata-bhagya-vidhata,
java he, jaya he, jaya he, java jaya jaya, jaya he*

The following is **Rabindranath Tagore's** English rendering of the stanza:

Thou art the ruler of the minds of all people, dispenser of India's destiny.
The name rouses the hearts of Punjab, Sind, Gujarat and Maratha, of the
Dravid and Orissa and Bengal; it echoes in the hills of the Vindhyas and
Himalayas, mingles in the music of the Yamuna and Ganga and is
chanted by the waves of the Indian Sea.
They pray for thy blessings and sing thy praise.
The salvation of all people is in thy hand, thou dispenser of India's
destiny. Victory, victory, victory to thee.

National Symbols

National Animal - Tiger

National Bird - Peacock

National Flower - Lotus

National Tree – Banyan Tree

National Fruit - Mango

National Languages

Major Languages

India has 17 major languages and 844 different dialects.

The Sanskrit of the Aryan settlers has merged with the earlier Dravidian vernaculars to give rise to new languages.

Hindi, spoken by about 45 per cent of the population, is the National Language.

English has also been retained as a language for official communication.

Assamese
Bengali
Gujarati
Hindi
Kannada
Konkani
Malayalam
Manipuri
Marathi
Oriya
Punjabi
Sanskrit
Sindhi
Tamil
Telugu
Urdu

Belief Systems

Hinduism – 85% of the Indian population

Islam – 12 %

Christianism – 2 %

Others – 1%

* Sikhism

* Jainism

* Buddhism

Cultural Diversification

India is probably the only country with the largest and most diverse mixture of races.

All the five major racial types - **Australoid, Mongoloid, Europoid, Caucasian and Negroid** - find representation among the people of India.

India celebrates Festivals all round the year irrespective of its Diversification. Few among them are:

Christmas

Holi

Diwali

Makarsankranti

Dassehra

Id

Food

South Indian Food

North Indian Food

Multi-Cuisine

Indian Sweets

Clothing

Kurtha

Sarees

Salwar

Leghna

Arts

Traditional Dances

Bharatanatyam

Kathakali

Kuchipudi

Odissi

Music

Music Instruments

Tabla

Flute

Mrindangam

Dholak

Veena

Eminent Musicians

Hindustani Music

Famous in North India

Carnatic Music

Famous in South India

Handicrafts

Traditional Culture

Mehandi-Decorations on Hand & Feet
Typical for Brides

Jewellery

Eminent Indian Personalities

Mohandas Karamchand Gandhi
(Father of the Nation)

Jawaharlal Nehru
(First Prime Minister)

Subash Chandra Bose
(Founded INA)

Albert Einstein and Tagore,
in New York, 1930.

Dr. Radha Krishna

Nobel Laureates from India

Mr. Rabindranath Tagore
(for Literature – 1913)

Sir C.V. Raman
(for Physics – 1930)

Mother Theresa
(for Peace – 1979)

Mr. S. Chandrasekar
(for Physics – 1983)

Mr. Amartya Kumar Sen
(for Economics – 1998)

Indian Scientists

Mr. Vikram Sarabhai
(Cosmic ray - Nuclear Scientist)

Sir.S. Chandrasekar
(Astrophysics Scientist)

Dr.J.C. Bose
(Biologist)

Dr.P.C. Ray
(Chemist)

Mr.Homi Bhabha
(Nuclear Scientist)

Mr. Satyendranath Bose
(Physicst- worked with Albert Einstein)

Mr. Abdul Kalam
(Nuclear & Missle Scientist)
Currently Indian President.

Mr. Kasturirangan
(Space Scientist)

Indian Philosophers & Saints

**Adi Sankaracharya
(788-820 AD)**

**Lord Mahavira
(599-490 BC)**

**Lord Gurunanak
(1469-1539 AD)**

**Lord Buddha
(6th Century)**

Mirabai

**Swami Vivekananda
(1863-1902AD)**

**Sri Ramakrishna Paramahansa
(1836-1886 AD)**

**Sri Ramana Maharishi
(1879-1950 AD)**

Beauties from India

Miss World

Aishwarya Rai
Miss World-1994

Yukta Mookhey
Miss World-1999

Sushmita Sen
Miss Universe-1994

Reita Faria
Miss World-1966

Diana Hayden
Miss World-1997

Priyanka Chopra
Miss World-2000

Lara Dutta
Miss Universe-2000

Latest Indian Talent

Dr. Arun Netravali heads the world-renowned Bell Labs

Mr. Vinod Khosla was the Co-founder of Sun Microsystems

Mr. Vinod Dham known as the Father of Pentium,
is the CEO of Silicon Spice Inc.

Mr. Sabeer Bhatia , Co-founder of ,Hotmail‘ Dotcom

Glimpses of India

North India

Glimpses of India

Mountain expeditions - Himalayas

Glimpses of India

Skiing in Shimla

Glimpses of India

Skiing in Shimla

Glimpses of India

Peaks of Himalayas

Glimpses of India

Boat House, KASHMIR

Glimpses of India

Tal Lake, KASHMIR

Glimpses of India

Taj Mahal, AGRA
One of Seven Wonders of the World

Glimpses of India

Parliament House, NEW DELHI

Glimpses of India

India Gate, NEW DELHI

Glimpses of India

Red Fort, NEW DELHI

Glimpses of India

Lotus temple, New Delhi

Glimpses of India

Bride costume in North India

Glimpses of India

Golden Temple, PUNJAB

Glimpses of India

Bhangra - Punjabi Dance

Glimpses of India

Thar Desert, RAJASTHAN

Glimpses of India

Sand Fort, RAJASTHAN

Glimpses of India

Palace of Wind , RAJASTHAN

Glimpses of India

Rajasthan man

Glimpses of India

East India

Glimpses of India

Buddhist Monastries

Glimpses of India

Buddhist Temples in North-East India

Glimpses of India

Manipuri Dance

Glimpses of India

Victoria Mahal, KOLKATA

Glimpses of India

**Hang Gliding
Over Gangetic plains**

**River Rafting
in Ganga River**

Glimpses of India

Religious Procession, ORISSA

Glimpses of India

Sun temple, Konark - ORISSA

Glimpses of India

West India

Glimpses of India

Religious Procession, MUMBAI (Bombay)

Glimpses of India

Gateway of India, MUMBAI

Glimpses of India

Ellora caves, MAHARASTRA

Glimpses of India

Colva Beach, GOA

Glimpses of India

Palolem Beach, **GOA**

Glimpses of India

South India

Glimpses of India

Jog falls, KARNATAKA

Glimpses of India

Brindavan Gardens, KARNATAKA

Glimpses of India

**Kalaripayattu - Martial art,
KERALA**

Kathakali, KERALA

Glimpses of India

Beaches, KERALA

Glimpses of India

Backwater Locations, KERALA

Glimpses of India

Backwater Locations, KERALA

Glimpses of India

Snake Boat-Sport festival, KERALA

Glimpses of India

Onam festival, KERALA

Glimpses of India

Charminar House, HYDERABAD

Glimpses of India

Villages: TAMIL NADU & ANDRA PRADESH

Glimpses of India

**Jallikattu – Bullock chase sport,
Part of Harvest Festival,
TAMIL NADU**

Glimpses of India

Elephant safari, Mudhumalai (TAMILNADU)

Glimpses of India

Mahabalipuram, TAMIL NADU

Glimpses of India

Madurai Temple, TAMIL NADU

Glimpses of India

Kanyakumari, TAMIL NADU
Southern tip of INDIA

Quotes About India

We owe a lot to the Indians, who taught us how to count, without which no worthwhile scientific discovery could have been made.

- ***Albert Einstein***

Quotes About India

If there is one place on the face of earth where all the dreams of living men have found a home from the very earliest days when man began the dream of existence, it is India.

- French scholar Romain Rolland

Quotes About India

India is, the cradle of the human race, the birthplace of human speech, the mother of history, the grandmother of legend, and the great grand mother of tradition. Our most valuable and most instructive materials in the history of man are treasured up in India only.

- *Mark Twain, Historist*

Quotes About India

India conquered and dominated China culturally for 20 centuries without ever having to send a single soldier across her border.

- *Hu Shih, former Ambassador of China to USA*

India's Contribution to the World

- 👍 When many cultures were only nomadic forest dwellers over 5000 years ago, Indians established Harappan culture in Sindhu Valley (Indus Valley Civilization)
- 👍 Although modern images of India often show poverty & lack of development, India was the richest country on earth until the time of British invasion in the early 17th Century.
- 👍 *Christopher Columbus* was attracted by India's wealth.

Quote:- Forbes magazine, July 1987.

India's Contribution to the World

👍 The *World's first university* was established in Takshila in 700BC. More than 10,500 students from all over the world studied more than 60 subjects.

👍 The University of Nalanda built in the 4th century BC was one of the greatest achievements of ancient India in the field of education.

Quote:- Forbes magazine, July 1987.

India's Contribution to the World

👍 India invented the Number System. Zero was invented by Aryabhata.

👍 Algebra, trigonometry and calculus came from India. Quadratic equations were introduced by Sridharacharya in the 11th century.

👍 The largest numbers the Greeks & the Romans used were 10^6 whereas Indians used numbers as big as 10^{53} with specific names as early as 5000 BC.

Quote:- Forbes magazine, July 1987.

India's Contribution to the World

👍 The value of "pi" (π) was first calculated by Budhayana, and he explained the concept of what is known as the Pythagorean Theorem. He discovered this in the 6th century long before the European mathematicians.

👍 Bhaskaracharya calculated the time taken by the earth to orbit the sun, hundreds of years before the astronomer Smart. Time taken by earth to orbit the sun: (5th century) 365.258756484 days.

Quote:- Forbes magazine, July 1987.

India's Contribution to the World

- 👍 The place value system, the decimal system was developed in India in 100BC.
- 👍 The earliest reservoir and dam for irrigation was built in Saurashtra.
- 👍 The art of Navigation was born in the river 'Sindh' 6000 years ago. The word Navigation is derived from the Sanskrit word NAVGATI. The word navy is also derived from Sanskrit 'Nou'.

Quote:- Forbes magazine, July 1987.

India's Contribution to the World

👍 *Ayurveda* is the earliest school of medicine known to humans. Charaka, the father of medicine consolidated Ayurveda 2500 years ago. Today Ayurveda is fast regaining its rightful place in our civilization.

👍 *Sanskrit* is the mother of all the European languages. Sanskrit is the most suitable language for Computer Software.

👍 Chess (*Shataranga* or *AshtaPada*) was invented in India.

Quote:- *Forbes magazine, July 1987.*

India's Contribution to the World

👍 Sushruta is the father of surgery. 2600 years ago he & health scientists of his time conducted complicated surgeries like cesareans, cataract, artificial limbs, fractures, urinary stones and even plastic surgery & brain surgery.

👍 Usage of anesthesia was well known in ancient India. Over 125 surgical equipment were used.

Quote:- Forbes magazine, July 1987.

India's Contribution to the World

👍 According to the Gemological Institute of America, up until 1896, India was the only source for diamonds to the world.

👍 USA based IEEE has proved what has been a century old suspicion in the world scientific community that the pioneer of wireless communication was Prof. Jagdeesh Bose and not *Marconi*.

Quote:- Forbes magazine, July 1987.

Past - India

- ✓ Being influenced by all sorts of invasion and conquering, India has undergone tremendous changes – but fresh from Originality.
- ✓ Gained experiences from all these influencing factors.
- ✓ World looked India as wealthy treasure and exploited Her.
- ✓ Past is now in HISTORY.

Today INDIA is...

- ➡ Aiming for Permanent seat in United Nation Organisation.
- ➡ Testing Her Scientific & Technical skills for the human welfare.
- ➡ Fighting against terrorism & spreading world peace.
- ➡ Preparing Herself for the future with current world changes.

Future - India

- With huge Human Resources, She will work for the Prosperous and Peaceful World.
- Will continue Her peace keeping effort with Time.
- Looking ahead of Time & Space for the Oneness of the World.

Visit India...

To see India **VIRTUALLY** on the web, Visit these sites...

www.eindiatourism.com

www.indianvisit.com

To see Her **REALLY**, Plan & make a trip to India...

Thanking You...

