Fact File
Countries of South Asia

	Country
	Population
	Capital
	Area in sq km (miles)

	Afghanistan
	 31,889,923
	Kabul
	647,500 (250,001)

	Bangladesh
	150,448,339
	Dhaka
	144,000 (55,598)

	Bhutan
	 2,327,849
	Thimphu
	47,000 (18,146)

	India
	1,129,866,154
	New Delhi
	3,827,590 (1,269,345)

	Nepal
	28,901,790
	Kathmandu
	147,181 (56,826)

	Pakistan
	164,741,924
	Islamabad
	803,940 (310,402)

	Republic of Maldives
	369,031
	Male
	300 (115)

	Sri Lanka
	20,926,315
	Colombo
	65,610 (25,332)

The Longest Rivers in South Asia
Some of the rivers start out in countries outside the region.

	River
	Length in kms (miles)

	Indus
	3,200 (1,988)

	Brahmaputra
	2,900 (1,800)

	Ganges
	2,510 (1,560)

	Amu Darya
	2,400 (1,500)

The Highest Mountains in South Asia
	Mountains
	Height in metres (feet)

	Mount Everest
	8,849 (29,035)

	K2
	8,611 (28,251)

	KangChenjunga
	8,586 (28,169)

	Lhotse
	8,516 (27,940)

	Makaln
	8,463 (27,766)

	Chooyn
	8,201 (26,906)

	Dhaulagiri
	8,167 (26,795)

	Manaslu
	8,163 (26,781)

	Nanga Parbat
	8,125 (26,657)

	Annapurna 1
	8,091 (26,545)

Timeline
2500BC
The region’s first civilisation rises in the Indus River Valley.

1500BC
The Aryans sweep into India, introducing the forerunner of Hinduism.

563BC
Prince Siddhartha Gautama, the founder of Buddhism, is born in Nepal.

711AD
Islam is introduced to present-day Pakistan.

1153

Muslim seafarers bring Islam to the Maldive Islands.

1498
Portugal’s Vasco da Gama explores the coast of India, beginning sea trade between South Asia and Europe.
1526
The Mogul Empire is established in India by Muslim rulers.

1576
The Bengal region (Bangladesh) becomes part of the Mogul Empire.

1757
Britain defeats Mogul and French armies in India to establish rule over much of the region.

1858
Britain officially declares India a British colony.

1893
Britain establishes the Durand Line, the border between India and Afghanistan.

1914
India sends the first of six million soldiers to fight on the side of the British in World War 1.

1919
Afghanistan declares its independence from Britain.

1947
India gains full independence from Britain; the Muslim territories of East and West Pakistan are established.

1956
East and West Pakistan separated by 1,600 kms (1,000m) become a single republic.

1965
The Maldives declare independence from Britain.

1971
East Pakistan declares its independence from West Pakistan and becomes Bangladesh.

1979
The Soviet Union invades Afghanistan; it withdraws in 1989.

1996
A religious group called the Taliban seizes control of Afghanistan.

1998
King Wangchuck of Bhutan promises to limit his power and hold free elections.

1999
India and Pakistan both conduct tests of nuclear missiles.

2001
Britain and the United States aid the forces of the Northern Alliance in ending the rule of the Taliban in Afghanistan.

2004
A powerful tsunami in December kills more than 50,000 people in South Asia.

2005
A bus service is established between Pakistani and Indian controlled cities in the disputed Kashmir region, reuniting families that had been separated for more than 50 years.

2006
Nepal’s king hands over power to the country’s new parliament.

2012 New hope for Bhutan political scene – well-founded or not?

Organisations / Websites

South Asia

· www.cia.gov/cia/publications/factbook/index.html
Profiles of countries in the world. Information on geography, people, politics.

· www.grameen-info.org
Grameen Bank is an innovative development organisation. The bank gives small business loans to poor, rural people in Bangladesh. Almost all of the recipients of the loans are women.

· www.sawnet.org
South Asian Women’s Network (SWANNET) is an online organisation and forum about and for South Asian women.

· http://www.geographyiq.com/countries/bg/Bangladesh_history_summary.htm
Detailed history of the Bangladesh region from the time of the Mughul empire onwards.

· http://www.worldbank.org/bd
World bank website with economic and other data on Bangladesh.

· http://www.bangladesh.net/article_bangladesh/economic_trends/eco_14_bd_public_finance.htm
Review of Bangladesh public finance and discussion of budget.

· http://www.nbr-bd.org
Website of the Bangladesh National Board of Revenue, giving details of income tax, VAT, customs duties, etc.

· http://www.bangladeshgov.org
Bangladesh constitution website, giving full text of the country’s constitution.

· http://www.commit.com/st2002/sld-5482.html
Information on Bangladesh print and broadcasting media.

· http://www.discoverybangladesh.com/meetbangladesh/art.html
Pages on literature, art, music, dance and drama.

N.B. Film “The Clay Bird”, directed by Tareque Masud, released in 2003, won widespread praise. It tells the story of a boy growing up in Bangladesh in the 1960s against the background of the coming war for independence.

Bangladesh’s film industry today turns out about 60 films a year.

· Cricket, hockey and football are the most popular sports.
Kabbadi – like Rugby, but without the ball – is the traditional national sport. It is believed to be about 4,000 years old. It began as a way of developing self-defence skills among unarmed people, and may have originated in India. Poorer people in rural areas can and do enjoy Kabbadi, as no equipment is needed, just an area of flat ground to play on.

Boat racing, in colourfully decorated rowing boats, accompanied by bells and drum beats, is also a traditional sport.

· http://www.bssnews.net/about_sports_&_games.php
National News Agency of Bangladesh. Good overview of sports and history of sport in Bangladesh.

· http://www.banglafootball.com
Football news from Bangladesh with weblinks to Manchester United, AC Milan and Diego Maradona among others.

Traditional sports in Bangladesh are a blend of activities from Northern India, Myanmar and Tibet.

· http://www.unicef.org/infobycountry/bangladesh_statistics.html
UNESCO International Bureau of Education survey and appraisal of education in Bangladesh.

· http://www.unicef.org/girlseducation/index.html
Summary of girls’ education worldwide.

There is a large difference between women and men (%) who can read and write:

Female literacy
-
31.8% by age of 30

Male literacy

-
53.9% by age of 50

Females that go on to secondary education – 13%

Males that go on to secondary education – 25%

Enrolment figures at schools, colleges and universities in Bangladesh:

Primary school

-
17.6 million

(compulsory 6-11 yrs & free)

Secondary school

-
 5.3 million

(not generally free)

Colleges

-
 1.7 million

Universities

-
 134,000

· Transport
http://www.bbsgov.org
Data on railway rolling stock, water transport vessels and road vehicles.

http://www.bimanair.com
Website of Biman, the national airline of Bangladesh.

· http://www.discoverybangladesh.com/transportation.html
Information and statistics on Bangladesh’s transport system.

N.B. 40% of all journeys in Dhaka are made by bicycle. Dhaka has more than 600,000 bicycle rickshaws.

90% of all import / export freight passes through the seaports of Chittagong or Mongla. More than 1,400 ships call at Chittagong harbour every year, loading and unloading 15 million tonnes of cargo.

River ports are important for inland transport. 2/3 of Bangladesh is a wetland crossed by rivers and streams and about 10% of the country can only be reached by water transport. During the monsoon season, the waterway network which is navigable by boats covers some 8,000 kms; but during the dry season, this shrinks to 5,000 kms.

Resources and Industry:

· http://www.virtualbangladesh.com/economy/index.html
Brief survey of Bangladesh industry.

· http://www.bbsgov.org
Data on employment by industry provided by Bangladesh Bureau of Statistics.

· http://www.discoverybangladesh.com/meetingbangladesh/economy.html
Links to energy and labour information.

The Land:

· http://www.bangladeshonline.com/bmd
Official Bangladesh weather website, data on climate and satellite weather maps.

· http://www.bssnews.net/about_bangladesh.php
News site with information on climate, plants, animals and other topics.

· http://www.discoverybangladesh.com/dream_dest_chittagong.html
Tourist site with page on Chittagong town and district.

The People:

144 million – seventh largest in the world.
98% are ethnic Bengalis.
Remaining 2% belong to 30 or more other ethic groups with their own traditions and customs. These include hill tribes, such as the Chakmas and Moghs, who live in the forest of the Chittagong Hills and are descended from the Mongols of Central Asia. Other ethnic groups such as the Santal and Biharis, arrived in the 1940s, from India.

Female population:
 48.7%

Male population:
 51.3%

· http://www.discoverybangladesh.com/meetbangladesh/statistic.html
Population statistics – a website which describes itself as the “First Travel and Tourist Portal of Bangladesh”.

Activities:

Topics to research might include:

· Foreign Investment
How does foreign investment help and hurt South Asia? / Bangladesh?

· Global Warming
What responsibility would world powers have if a country such as the Maldives / Bangladesh were to become uninhabitable due to global warming?

· Religion
How does religion affect the politics of South Asia?

An Asian Union
Would it be a good idea for Asian nations to form an economic and political union (like the EU)? Do North, Central and East Asians want this?
You could start by reading a positive approach by the Japanese Toda Institute, a Buddhist organisation at www.toda.org/Default.aspx

\\PERFS01\Services1$\ECS\Central\Curriculum Support Team\Meryl\Chinese Misc\Countries of South Asia.doc

