[bookmark: _GoBack]The Cultural Geography of South Asia
· I. Population Patterns
· 22% of the world’s population live here
· A. Human Characteristics
· Rich, complex mix of cultures
· Six major religions and hundreds of languages
· 1. India
· Hindu majority
· Also Muslim, Buddhist, Sikh, Jain, and Christian
· People belong to one of hundreds of jati
· Social groups/ classes
· A. Human Characteristics cont.
· 2. Pakistan and Bangladesh
· Mainly Muslims
· Pakistan has five ethnic groups
· Most of Bangladesh is Bengali
· 3. Sri Lanka
· Sinhalese: Buddhists
· The majority, run the govt. 
· Tamils: Hindu
· Resort to terrorism
· Tamil Tigers
· Have different languages and fight for control of the nation
· 4. Bhutan and Nepal
· Originally descendants of the Mongols
· Different in appearance
· Complex mix in Nepal: Sherpas
· B. Population Density and Distribution
· 760 people per Sq. mile
· 7 times the world average
· 1. Densely Populated Areas
· Indo-Gangetic Plain
· Excellent farming
· Rice abundant
· Sri Lankan plantations
· Bangladesh has 2,454 people per sq. mile
· 2. Less Dense Regions
· Deccan Plateau
· Still 125-250 people per sq. mile
· Thar Desert is sparse
· Mountains of W. Pakistan
· Nepal and Bhutan: 25-60 per sq. mile
· Less in the north
· C. Urbanization
· Generally a low urban population
· Bhutan: 15%, Pakistan: 28%
· 1. Rapid Urban Growth
· People migrate for better jobs and higher wages
· Cities are overcrowded
· 2. The Largest Cities
· Calcutta: India’s largest
· Grim slums and bustling ports
· Mumbai (Bombay): main western port
· Delhi, 3rd largest city in India
· New Delhi was built in the early 1900s
· Dhaka, Bangladesh: the 2nd most crowded city in the world
· Islamabad, Pakistan is growing from a middle class surge
· II. History and Government
· A. Early History
· Culture hearth at the Indus River
· Harappans build cities, Mohenjo-Daro
· Had a writing system, strong govt., and overseas –trade
· 1700-1500 BC, they left
· Environmental changes?
· Aryans entered the area
· Left the sacred books of the Vedas
· Society was divided into classes
· Noble, Priests, and regular people
· A rigid caste system developed
· B. Religions
· 1. Hinduism
· Grew out the Aryan culture, the Vedas, and the work of Brahman priests
· Hundreds of gods
· Everyone has a moral duty: dharma
· Good actions are rewarded and bad ones punished: karma
· People are reincarnated and either move up or down on the caste system based on their karma
· Ultimate goal is to be reunited with the universal spirit after living as Brahman priest
· Hinduism
· B. Religions
· 2. Buddhism
· Siddhartha Gautama, born in 563 BC
· A prince who left everything to find the meaning of life
· While meditating under a tree, he found the true nature of life
· Became the Enlightened One or Buddha
· Spent the rest of his life teaching
· Buddhists accept the Four Noble Truths and follow the Eightfold Path to achieve nirvana: inner peace
· Eliminate desires to eliminate suffering
· Buddhism
· C. Invasions and Empires
· The Mauryans est. an empire from 320-180 BC
· Last great ruler was Asoka
· A Hindu who spread Buddhism
· The Gupta Empire ruled from 320-550 AD
· One of the most advanced cultures
· Developed numbers the Arabs adopted
· The Muslims conquered N. India in the 1100s
· The Mogols invaded in the 1500s
· C. Invasions and Empires cont.
· Final invaders were the Europeans
· Started arriving in the 1500s for trade
· The English took over trade from the Portuguese in the 1600s
· East India Co. grew and occupied most of the region by 1700
· The English reorganized education, taught English, and developed civil service
· D. Modern South Asia
· 1. Independence
· Many wanted freedom from the UK
· Mohandas Gandhi led them with nonviolent resistance
· Known as Mahatma (Great Soul)
· Hunger strikes
· Granted independence in 1947
· Hindus became India
· Muslims became West and East Pakistan
· Ceylon was freed in 1972
· Became Sri Lanka
· Bhutan and Nepal were always independent
· D. Modern South Asia cont. 
· 2. Today’s Governments
· Tensions are still there between Hindus and Muslims
· Disagree over the region of Kashmir
· Both have nukes now
· 1971, East Pakistan revolted and became Bangladesh
· All the govts. Are democracies and monarchies
· Nepal and Bhutan are monarchies
· III. Cultures and Lifestyles
· A. Languages
· India has 14 major languages
· English is common, but Hindi is the official one
· 1. Indo-Aryan Languages
· Hindi: India
· Urdu: Pakistan
· Bengali: Bangladesh
· Hindustani is a mixture of Urdu and Hindi
· Nepali: Nepal
· Sinhalese: Sri Lanka
· 2. Other Languages
· 1/5 speak ones from the Dravidian Family
· Tamil, Telegu, Kannada, and Malayalam
· B. Religions
· India and Nepal: Hinduism
· Live in all the countries
· Pakistan and Bangladesh: Muslim
· Largest minority in India
· Even though Buddhism began here, it has declined
· Still in Sri Lanka, Nepal, and Bhutan
· Jainism: extreme nonviolence
· Founded by Mahavira in the 500s BC
· Will not kill anything
· Sikhism: combined Hinduism and Islam
· Founded by Nanak
· Monotheism with karma reincarnation
· 40 million Christians in the region
· B. Religions cont.
· 1. Influence of Religion
· Prayer flags in Bhutan
· Send out mantras: sacred messages
· Hindu teachers, sadhus wear yellow robes
· Only have a bowl and blanket
· Cattle are sacred to Hindus
· Muslim women dress modestly
· C. The Arts
· 1. Architecture
· Taj Mahal blends Muslim and Hindu styles
· Built as a tomb for a Muslim emperor’s wife
· Mosques in Pakistan and Bangladesh
· Golden Temple of the Sikhs
· Dzongs: monasteries in Bhutan
· C. The Arts cont.
· 1. Music and Dance
· Dances are based on mythology
· Classical music
· Hindustani: north
· Karnatak: South
· Melody is the raga
· Rhythm is the tala
· No harmony and the improvisation
· 2. Literature
· Mahabharata
· Includes the Bhagavad-Gita 
· Ramayana
· Epic poems from 1500-500 BC
· 3. Movies, most popular art form
· Produce more films per year than any other country
· D. Lifestyles
· 1. Urban and Rural Contrasts
· Most people are peasant farmers, low standard of living
· Subsistence farming
· Prosperous people live in the cities, live modern lifestyles
· Cities are still crowded
· Millions live on the streets
· 2. Health
· The govts. have made progress fighting tropical diseases
· Difficult to get clean water
· Cholera and dysentery
· High infant mortality
· 1/3 of babies in Nepal 
· D. Lifestyles cont.
· 3. Food Needs
· 1/3 of the people do not get enough to eat
· Govts. are doing what they can
· 4. Education
· Key to improving the standard of living
· In most areas, 1/3 of the people can read and write
· Sri Lanka is up to 90%
· Weakening the caste system has opened schools to lower classes
· The untouchables
· D. Lifestyles cont.
· 5. Celebrations
· Diwali for Hindus
· Ramadan for Muslims
· Buddhists celebrate the birth of Buddha

