

SLIDE 1

Chapter 25

Human Geography of South Asia: A Region of Contrasts

Both South Asia's rich and ancient history, and its religious and ethnic diversity, have strongly shaped and defined its people's lives.

SLIDE 2

Section 1: India

Section 2: Pakistan and Bangladesh

Section 3: Nepal and Bhutan

Section 4: Sri Lanka and the Maldives

SLIDE 3

Section 1: India

- India is the largest country in South Asia and has the most developed economy.
- Indian culture is deeply influenced by religion.

SLIDE 4

Invasions, Empires, and Independence

Early History

- Indian civilization begins in Indus Valley in 2500 B.C.
- Aryans from north of Iran invade in 1500 B.C.
 - establish kingdoms on Ganges Plain, push Dravidians south
 - Persians, Greeks later invade Indus Valley
- Mauryan Empire unites India in 321 B.C.; Asoka spreads Buddhism
- Gupta Empire later rules northern India
- Muslim **Mughal Empire** rules much of India by early 1500s

SLIDE 5

Continued Invasions, Empires, and Independence

Europeans Arrive

- In 1500s, French, Dutch, Portuguese build cloth, spice trades
- British East India Company controls Indian trade by 1757
 - British establish direct rule in 1857
- **Raj**—90-year period of direct British control, opposed by most Indians
 - Mohandas Gandhi's **nonviolent resistance** achieves goals peacefully

- India gains its independence from Britain in 1947
- Muslim Pakistan splits from Hindu India; violence, migrations result

SLIDE 6

Governing the World's Largest Democracy

India After Independence

- Constitution is created under first prime minister, Jawaharlal Nehru
 - a democratic republic since 1950
- System has federation of states, strong central government, like U.S.
 - parliamentary system, like U.K.
- India is mostly Hindu, but with large Muslim, Sikh, Tamil minorities
 - Sikhs kill Gandhi's daughter, Prime Minister Indira Gandhi, 1984
 - Tamils assassinate her son, Prime Minister Rajiv Gandhi, 1991

SLIDE 7

Economic Challenges

Dependence on Farming

- India has large economy, but half its people live in poverty
- Two-thirds of people farm; most farms are small with low crop yields
- **Land reform**—more balanced distribution of land among farmers
 - 5 percent of farm families own 25 percent of farmland
 - land-reform proposals make little progress
- After famines of 1960s, scientists improve farm techniques, crops
 - **Green Revolution** increases crop yields for wheat, rice

SLIDE 8

Continued **Economic Challenges**

Growing Industry

- Cotton textiles have long been a major product
 - iron, steel, chemical, food industries develop after 1940s
- Main industrial regions include:
 - Kolkata (Calcutta), Ahmadabad, Chennai (Madras), Delhi
- Mumbai (Bombay) is India's most prosperous city
 - a commercial center which produces metals, chemicals, electronics
- Bangalore is the high-tech center, home to software companies

SLIDE 9

Life in Modern India

Daily Life

- Most Indians have male-dominated, arranged marriages
- Diet is mostly vegetarian: rice, legumes, flatbreads
 - meat is eaten in curry dishes, but is limited by religious beliefs
- Sports include soccer, field hockey, cricket
- Classical music uses sitar, tabla instruments
- Large film industry in Mumbai

SLIDE 10

Continued Life in Modern India

Education

- Indian economy is changing; more people work in factories, offices
- Education is key to change, most middle-class kids go to school
- Literacy has risen steadily since the 1950s
- In slums and rural areas, school attendance, literacy still low

SLIDE 11

Indian Culture

Many Languages

- Constitution recognizes 18 major languages
 - India has over 1,000 languages and dialects
 - Hindi is the official language
 - English is widely used by government, business workers
- Southern India is a distinct Dravidian subregion in language, ethnicity
 - major languages are Telugu, Tamil, Kannada, Malayalam

SLIDE 12

Continued Indian Culture

Hinduism

- 80% of Indians are Hindu; complex Aryan religion includes many gods
 - reincarnation—rebirth of the soul after death
- Original Aryan **caste system** of social classes:
 - Brahmins—priests, scholars; Kshatriyas—rulers, warriors
 - Vaisyas—farmers, merchants; Sudras—artisans, laborers
- *Dalits* (untouchables) are outside caste system—lowest status
- Dharma is a caste's moral duty; only reincarnation changes caste

SLIDE 13

Continued **Indian Culture**

Other Religions

- India's other faiths include Jainism, Christianity, Sikhism, Buddhism
- Buddhism originated in northern India
- Islam is still strong in certain parts of India
- Millions of Muslims left after 1947 independence
 - moved to new Muslim states in northwest, northeast

SLIDE 14

Section 2: Pakistan and Bangladesh

- Pakistan and Bangladesh are Muslim countries formed as a result of the partition of British India.
- Both Pakistan and Bangladesh have large populations and face great economic challenges.

SLIDE 15

New Countries, Ancient Lands

Early History

- **Indus Valley civilization**—largest of early civilizations
 - arises around 2500 B.C. in what is now Pakistan
- Features well-planned cities like Harappa
 - city of Mohenjo-Daro had brick buildings, sanitation systems
- Civilization falls around 1500 B.C.; Aryans invade soon after
- Mauryan, Gupta, Mughal empires all rule entire region
- Area is then ruled by British Empire until 1947

SLIDE 16

Continued **New Countries, Ancient Lands**

Partition and War

- 1947 **partition** creates Hindu India, Muslim Pakistan
- Hindu-Muslim violence killed one million people
 - 10 million crossed borders: Hindus to India, Muslims to Pakistan
- Ethnic differences led to civil war between West and East Pakistan
 - East Pakistan won independence in 1971, became Bangladesh

SLIDE 17

Continued **New Countries, Ancient Lands**

Military Rule

- Both countries have had military rule, political corruption
- Pakistan fought wars with India over **Kashmir** territory
- Both countries had female prime ministers in 1990s

SLIDE 18

Struggling Economies

Subsistence Farming

- Rapidly growing populations, low per capita income in both countries
- Small plots farmed with old methods struggle to feed families
- Climate hurts yields: arid Pakistan, Bangladesh, stormy
- Pakistan's irrigated Indus Valley grows wheat, cotton, rice
- Bangladesh's deltas produce rice, jute (used for rope, carpets)
 - freshwater fishing is also vital to economy

SLIDE 19

Continued **Struggling Economies**

Small Industry

- Neither country is highly industrialized
 - small factories lack capital, resources, markets to expand
- Both export cotton clothes; Pakistan exports wool, leather goods
- **Microcredit** policy allows small loans to poor entrepreneurs
 - **entrepreneurs**—people who start and build businesses
 - small businesses join together to get microloans
 - program raises standards of living, especially for women

SLIDE 20

One Religion, Many Peoples

Islamic Culture

- Islam has been part of culture since rule of Muslim Mughal Empire
- Customs include daily prayer
 - **Ramadan**—month of fasting from sunrise to sunset
- Mosques are large, impressive structures
- Pakistan's stricter Islamic law includes *purdah*—women's seclusion
 - women have no contact with men not related, wear veils in public
- Bangladesh's religious practices are less strict

SLIDE 21

Continued **One Religion, Many Peoples**

Ethnic Diversity

- Pakistan is more diverse: five main groups, each with own language
 - Punjabis, Sindhis, Pathans, Muhajirs, Balochs
 - Punjabis are half the population, Muhajirs left India in 1947
 - national language is Muhajirs' Urdu
- Majority of people in Bangladesh are Bengali
 - Bengali language based on Sanskrit, ancient Indo-Aryan language

SLIDE 22

Modern Life and Culture

A Love of Poetry

- Strong oral tradition: Pakistanis memorize long poems
 - poets and poetry readings (*mushairas*) are popular
- Bangladesh poet Rabindranath Tagore won 1913 Nobel Prize
 - his song "My Golden Bengal" is national anthem

Music and Dance

- *Qawwali* is the Muslim Sufi's devotional singing
- Bangladesh's folk dances act out myths, legends

SLIDE 23

Section 3: Nepal and Bhutan

- Nepal and Bhutan are landlocked Himalayan kingdoms.
- Rugged terrain and an isolated location have had a great impact on life in Nepal and Bhutan.

SLIDE 24

Mountain Kingdoms

Geographic Isolation

- Both countries are located in Himalayas; each has:
 - central upland of ridges, valleys leading to high mountains
 - small lowland area along Indian border
- Mountain landscape isolates Nepal, Bhutan: hard to reach, conquer
- China controlled Bhutan briefly in 18th century
- Both remained mostly independent, rarely visited by foreigners

SLIDE 25

Continued **Mountain Kingdoms**

Evolving Monarchies

- In past, both countries split into religious kingdoms, ruling states
- Unified kingdoms emerge, led by hereditary monarchs
- Today both are **constitutional monarchies**
 - kingdoms where ruler's power is limited by constitution
 - Bhutan's king is supreme ruler, Nepal's shares power with parliament
- Both must balance the interests of neighboring China and India

SLIDE 26

Developing Economies

Limited Resources

- Both countries are poor: agricultural economies, but little farmland
 - mountainous terrain, poor soil, erosion
 - terraced farms grow rice, corn, potatoes, wheat
 - livestock include cattle, sheep, yaks
- Timber industry is important, but has led to deforestation
- Manufacturing: wood products, food processing, cement production
- Most trade is with India

SLIDE 27

Developing Economies

Increasing Tourism

- Tourism is fastest-growing industry in Nepal
 - people visit capital at Kathmandu, climb Himalayas
 - hotels, restaurants, services grow
 - also hurts Nepal's environment; trash, pollution left on mountains
- Bhutan regulates, limits tourism, keeps some areas off-limits
 - tourism provides revenue, economic potential

SLIDE 28

Rich Cultural Traditions

A Mix of People

- Nepal's Indo-Nepalese, Hindu majority came from India centuries ago
 - speak Nepali, variation of Sanskrit
- Nepal also has groups of Tibetan ancestry, including **Sherpas**
 - high-Himalayan people; traditional mountain guides of Everest area

- Bhutan's main ethnic group is the Bhote, who trace origins to Tibet
- Bhutan's minority Nepalese don't assimilate; keep language, customs

SLIDE 29

Continued **Rich Cultural Traditions**

Religious Customs

- **Siddhartha Gutama**, the Buddha, born in 500s B.C.
- Nepalese were Buddhist; today most are Hindu
- Tibetan-style Buddhism is official religion of Bhutan
 - uses **mandalas**—symbolic geometric designs for meditation

The Arts and Recreation

- Artisans make bells, jewelry, sculptures, textiles
- Festivals feature songs on flutes, drums, brass horns
- Bhutan is famed for its archery contests

SLIDE 30

Section 4: Sri Lanka and the Maldives

- Sri Lanka and the Maldives are island countries with strong connections to the South Asian subcontinent.
- Sri Lanka and the Maldives face difficult challenges that affect their political and economic development.

SLIDE 31

History of the Islands

Settlement of Sri Lanka

- In 500s B.C. Indians cross strait to Sri Lanka, become **Sinhalese**
- In A.D. 300s, **Tamils**—Indian Dravidian Hindus—settle in north end
- Portuguese, Dutch come in 1500s; British rule in 1796, call it Ceylon
 - island gains independence in 1948, becomes Sri Lanka in 1972
- Tensions lead Tamils to seek *Tamil Elam*, an independent state
 - civil war between Sinhalese, rebel Tamil Tigers begins in 1980s

SLIDE 32

Continued **History of the Islands**

A Muslim State in the Maldives

- Buddhists, Hindus from India, Sri Lanka settle islands in 500s B.C.
 - Arab traders visit often, population converts to Islam by 1100s

- Governed by six dynasties of Muslim **sultans**—rulers
- Declares itself a republic in 1968, headed by elected president
- 1,200 islands; a land area of 115 square miles; population 300,000
 - one of the world's smallest independent country

SLIDE 33

Life in the Islands

Ethnic Mosaic of the Islands

- Sri Lanka is 75% Sinhalese Buddhists, 18% Tamil Hindus, 7% Muslim
- Sinhalese live in south, west, central island; Muslims live in east
 - Tamils are in northern Jaffna Peninsula
- Capital is Colombo; most Sri Lankans live in small towns, villages
- In Maldives, Sinhalese and Dravidians mixed with Arab, Asian traders
 - official language is Divenhi; Arabic, Hindi, English are also spoken

SLIDE 34

Life in the Islands

Cultural Life in Sri Lanka

- Buddhist, Hindu temples, Muslim mosques dot landscape
 - art, literature strongly influenced by religions
- At Buddhist festivals, *Kandayan* dance tells of kings, heroes
- At *Perahera* festival, dancers in glittering silver perform

Cultural Life in the Maldives

- Culture is strongly influenced by Muslim customs
 - Islam is state religion—no others allowed
- *Bodu beru* (“big drum”) music and dance has African influences

SLIDE 35

Economic Activity in the Islands

Economic Strengths

- Sri Lanka has South Asia's highest per capita income
 - agricultural economy: rice farms; tea, rubber, coconut exports
 - manufacturing is increasing
 - famous for gemstones like sapphires, rubies, topaz
- Maldives has limited farming, food is imported
 - fishing for tuna, marlin, shark still provides 1/4 of jobs
 - main economy is now tourism centered on beaches, reefs

SLIDE 36

Continued **Economic Activity in the Islands**

Tough Challenges

- Tourism in Sri Lanka grew until civil war began in early 1980s
 - war has also damaged infrastructure, disrupted economic activities
- Maldives must deal with global warming
 - if polar icecaps melt at all, islands could flood completely
 - scientists warn this could happen by the end of this century