CRCT BOOT CAMP
ASIA

PART I – Location, Location, Location!!!!!!

Ganges River, Huang He (Yellow River), Indus River, Mekong River, Yangtze (Chang Jiang) River, Bay of Bengal, Indian Ocean, Sea of Japan, South China Sea, Yellow Sea, Gobi Desert , Taklimakan Desert, Himalayan Mountains, Korean Peninsula, China, India, Indonesia, Japan, North Korea, South Korea, and Vietnam

PART II – THE SKY IS FALLING!!!! THE SKY IS FALLING!!!!! The Environment in Asia

A. The causes and effects of pollution in the Yangtze and Ganges Rivers
i. Ganges – Holy River of India; source of water & transportation; chemicals & waste flow in the river every day to cause pollution; pollution causes water-borne diseases in India

ii. Yangtze – China’s longest river; used for water & transportation; pollution caused by factories; Three Gorges Dam; pollution causes diseases and kills fish
B. The causes and effects of air pollution and flooding in India and China
a. Air pollution – causes (more factories & cars), effects (repertory disease – lungs & brown clouds)
b. Flooding – causes (melting glaciers & heavy rains), effects (destroy houses & farms)
PART III – Why are there no subdivisions in the Gobi or the Himalayas? Physical Geography in Asia

A. Where do people live or not live and why? China – most people live in the east (flat river plains); not many live in the west (deserts & mountains). India – many people live around the Ganges River; not many people live in the Himalayas. Japan – most people live on the east coast; not many people live in the mountains nor the west coast (monsoons)
B. Where are mountains, deserts, and water features located? Refer to your Asia map
C. Is there a pattern between where people live and the geography? People live to live in temperate climates with flat land & plenty of water. People do not like living in places with no water (deserts) & high altitudes (little oxygen)
D. How does geography affect how people travel? Flat lands (plains) = easy travel. Mountains & deserts = difficult travel
E. How does geography affect the types of work people do? Deserts = nomadic herder; mountains = not much of anything; plains = farming, factories, services
PART IV – Hindu or Hindi? Religions & Ethnic Groups in Asia

A. Ethnic groups: Groups that share many common characteristics, such as ––language, physical features, customs, and traditions
B. Religious groups: Groups that share a common belief system, but are not ––necessarily composed of a single ethnic group
C. Hinduism
a. One of the oldest religions in the world
b. Brought to India around 1500 BC by the Aryans
c. No single founder and not just one holy book (like the Bible or Koran); one of their many books is called the Vedas
d. Most people say it is polytheistic, but Hindus believe that all gods are a part of a supreme sprit named Brahman
e. Reincarnation – The idea that the soul does not die with the body, but enters the body of another being, either a person or an animal
f. Karma – the belief that one’s actions determine one’s fate (you do something good, something good is going to happen to you)

g. Caste System – the belief that social class is hereditary (you are born into it), and does not change throughout a person’s life. The only way to move to a higher or lower caste is to be born into one in the next life. There are four main castes (Brahmans, Kshtriyas, Vaisyas, & Sudra) with the untouchables so low they are outside the caste system.

h. It is the largest religion in India and the third largest in the world
D. Buddhism 
a. Started in India by Siddhartha Gautama around 500 BC
b. Once he founded it he became known as the Buddha or the Enlightened One
c. It branched off from Hinduism & kept the ideas of reincarnation and karma but rejected the caste system
d. The main idea of Buddhism is found in the Four Noble Truths – the way to peace and to end suffering was to give up greedy desires
e. Heaven is called Nirvana
f. To achieve Nirvana, you need to follow The Middle Way
g. The Middle Way could be achieved by following the Eightfold Path (it is like the 10 commandments for Buddhist)
h. Made its way to China by the Silk Road
E. Shintoism 
a. Founded in Japan & it means “way of the gods”
b. Kami – divine spirits that Shinto followers believe live in nature
F. Confucianism
a. It is a philosophy, not a religion – focuses on life from birth to death; has nothing to do with what happens to your soul after death.
b. Founded by Confucius in China around 500 BC (BCE)
c. The way to peace and social order was for people to behave with good character and virtue
d. Golden Rule – “What you do not like when done unto yourself, do not unto others”
e. Five Basic Relationships
f. It has been a major influence in Chinese culture and government for 2000 years
PART V - Can I Vote or Not? Governments in Asia
A. The Republic of India – Federal Republic, parliamentary, main leader is prime minister; largest democracy in the world; secular – government has no role in religion
B. The People’s Republic of China – Communist & Oligarchy, Unitary; main leader is the premier, legislature is called the National People’s Congress (only communist party allowed)
C. Japan – Constitutional Monarchy, emperor is ceremonial (no real power), legislature is called the Diet; main leader is prime minister, citizens 20 and older can vote
PART VI – How can I pay for that sushi? Economics in Asia
A. China – Mixed economy on the side of command; was pure command under Mao Zedong; since then it is a little more market; now is a huge exporter of consumer goods (just check where things are made)
B. India – Mixed economy on the side of market; big with computer technology & industry; most people are still poor farmers
C. Japan – Mixed economy on the side of market; no natural resources but rich in human resources; makers of cars & electronics; one of the wealthiest countries in the world
D. North Korea – almost a pure command economy; has plenty of natural resources but little human resources; many have died of food shortages (famine); one of the poorest countries in the world
PART VII – What would Gandhi and Mao do? Modern History of Asia

A. How did nationalism lead to independence in India & Vietnam

a. India – British colony until 1947; split due to religious differences into India and Pakistan; Gandhi had a major role with non-violent protest & civil disobedience
b. Vietnam – French colony until 1954; then split into communist north & democratic south; Ho Chi Minh was the main nationalist leader; he was latter the communist leader of the north; north took over the south in 1975 to unite Vietnam as one nation
B. Describe the impact of Mohandas Gandhi’s belief in non-violent protest
a. Born in 1869 and died in 1948 (assassinated by a Hindu)

b. Called Mahatma – means “great soul”

c. First worked on civil disobedience (breaking unjust laws) in South Africa

d. Gandhi led a boycott (refusing to do something) against buying British made goods & led the salt march (to protest the British control of salt)

e. Made the British act violently against India (without Indians fighting back) which made the world sympathetic to India
f. The British left India in 1947 but split between Hindu and Muslim countries which upset Gandhi
C. Explain the role of the US in the rebuilding of Japan after WW II
a. Led by US General Douglas MacArthur

b. Stripped Japan’s military to just a defensive one

c. Created the Japanese constitution which included a constitutional monarchy, a Bill of Rights, and equal rights to all
D. Describe the impact of Communism in China

a. Mao Zedong – founder of communist in China; fought civil war against the nationalist from the 1920’s to 1949; led followers on the 6,000 mile Long March while running away from the nationalist; after communist took over China in 1949 he ruled as a dictator until his death in 1976
b. Great Leap Forward – program to increase agriculture (farming) and industrialization (factories); farmers were forced to work on large farms away from their villages (collectives); was a huge failure and caused millions of deaths 
c. Cultural Revolution – started in 1966; plan for Mao to get rid of his enemies; used the Red Guard to do this; tried to get rid of old Chinese culture; set China back economically; ended with Mao’s death in 1976
d. Tiananmen Square – 1989; Students wanted more political freedom & less corruption from the Chinese government; Chinese troops ended it by killing and arresting thousands
E. US in Asia – the containment of Communism
a. Korea (1950 – 1953); after WW II the USSR took the north and the US took the south; divided on the 38th parallel; north invaded the south in 1950 and almost won; US then came in and pushed the north back; then the Chinese came in and pushed the US back to close to the original line; new line is called the Demilitarized Zone (DMZ); today it is still a communist North and a free South
b. Vietnam (1964 – 1975); after the French left, it was divided between north(communist) and south(democratic); Ho Chi Minh was with the north and the US supported the south; Domino Theory – if one country falls to communism, the surrounding countries will also; after much guerilla fighting in the jungles the US left in 1973; the north took over the south in 1975
