THE SILK ROADS

HISTORY 440/540

Spring 2010

Wednesday, 6:30-9:15 p.m.

Professor Ali F. İğmen

Professor Tim Keirn

Office: FO2-116

Office: FO2-117

Office Hours: M 4-6, W 10:00-12:00

Office Hours: T 2-5, W 5-6
Email: aigmen@csulb.edu

Email: timkeirn@csulb.edu
Course Description:

This course examines the Silk Roads from the first century BCE to the end of the fifteenth century CE from a world historical perspective. The course focuses upon the cultural, economic and political exchanges across Eurasia, between the Eastern Mediterranean and the East Asian Pacific in the classical and postclassical periods of world history. The concept and historiography of the Silk Roads as a geographical and historical space will be examined. Cultural and technological encounter and diffusion, environmental and biological interaction, and comparative economic and political development within and across Eurasia will be emphasized. Other themes will include analysis of the agency of pastoral nomadism in Eurasian cultural, economic and political exchange and development; examination of emergent religious and cultural syncretism along and through the Silk Roads; comparison of sedentary agricultural and nomadic empires; analysis of the intensity and scale of technological and economic exchange and integration; evaluation of the applicability of world-systems theory to study of the Silk Roads; and analysis of the relationship between overland and maritime trade at the onset of the early modern world.
Course Objectives:

1. Objective: To introduce the historiographical origins and breadth of World History as a field, with specific focus upon cross-cultural, comparative and environmental approaches, through in-class discussions of methodology, vocabulary, and interpretations presented in assigned readings. Outcome: Students will demonstrate familiarity with the historiography and significance of varied approaches to World History in book or journal review essays, historiographical essays, research papers, or annotated bibliographies.

2. Objective: To increase students’ abilities to analyze primary and secondary sources that represent a multiplicity of perspectives within the context of World History through in-class training in assessment of such sources as well as assignments. Outcome: Students will record and present their assessments of issues of bias and the significance of record keeping (and control over it) in written papers and oral presentations on these sources. In their discussion and written work, students will also analyze the ways that the available primary sources have shaped the findings in various in secondary works.

3. Objective: To introduce the historiographical origins of the history of basins in general and that of Inner Eurasia in particular, noting scholarly convergences and divergences between historical conceptualizations of Inner Eurasia, the Steppes and the Silk Roads, and the discipline of World History. Outcome: Students will demonstrate familiarity with the historiography and significance these differing conceptualizations – and the limits of such approaches – through book or journal review essays, historiographical essays, research papers, or annotated bibliographies.

4. Objective: To examine differing concepts of periodization in World History and their applicability to the history of the Silk Roads. Outcome: Students will demonstrate (through papers and class discussion) understanding of concepts of periodization and by recognizing historical divergences and departures between the classical and postclassical periods as applied to the Silk Roads and Central Asian basin.

5. Objective: To examine human environmental interactions and the biological exchange of disease, plants and animals along the Silk Roads and their Eurasian implications. Outcome: Through written papers and discussion, students will be able to account for environmental and biological interactions along the Silk Roads and recognize their demographic and environmental consequences on a Eurasian scale.

6. Objective: To be able to analyze and account for cultural encounter along the Silk Roads, and to identify the significant outcomes of these exchanges on local, regional and world historical scales of historical analysis. Outcome: Students will prepare oral presentations or written papers, which will compare the origins and consequences of a specific encounter on different spatial scales.
7. Objective: To engage in comparative forms of world historical analysis. Outcome: Through papers or Beachboard responses, students will compare the development and structures of nomadic empires with those of sedentary agricultural societies, and will substantiate their claims with appropriate evidence from secondary historical scholarship.
8. Objective: To demonstrate understanding of the significance of pastoral nomads as conduits and transmitters of culture and technology within and across the Silk Roads. Outcome: Through research papers or bluebook examinations, students will identify key nomadic groups and account for their agency in the diffusion of culture and technology along the Silk Roads and weigh it larger significance on a Eurasian scale.
9. Objective: To understand the role of the Silk Roads in the diffusion of major world religions and to identify and analyze the forces that influenced the hybrid and syncretic transformations of these religions across time and space. Outcome: Through research papers or historiographic essays, students will account for the movement of religions such as Buddhism along the Silk Roads and analyze the transformation of religious practice in different local and regional cultural contexts with evidence from the scholarly literature.

10. Objective: To weigh the relative validity of different historical arguments and positions within the discipline of World History. Outcome: Through historiographic essays or scholarly book reviews, students will analyze the validity of the application world-systems theory to conceptualizations of the Silk Roads and the integration of Afroeurasia at the end of the postclassical period.

Undergraduate Course Requirements

The History Department requires majors to move through a sequence of courses that begins with History 301, is followed by History 302, and culminates in a senior seminar (History 499) that matches one of the areas of concentration they have chosen for the major. History 499 must be taken in the student's last semester of work or after 18 units of upper-division work in the major. Those 18 units must include at least 6 units, that is, two courses, in the concentration of the History 499 being taken. Students in History 499 are required to assemble a portfolio that contains their work in their upper-division history courses. This portfolio is designed to enable students to show development in the major and mastery of key analytical, mechanical, and presentation skills. As part of this process, history majors (or prospective history majors) should save all work from upper-division history courses for eventual inclusion in this portfolio. For portfolio guidelines, see www.csulb.edu/history. For questions and/or advising about the portfolio, contact Dr. Sharlene Sayegh, ssayeghc@csulb.edu.

The specific requirements for History 440 are as follows.

· A final paper (250 points) – 5-7 pages typed, double-spaced with appropriate citations, title page, and bibliography. The final summative paper will be due during the week of final examinations.

· Two short primary source analyses (150 points – 75 points each) on Peter Jackson, editor, Mission of Friar William of Rubruck, and Fa-Hien’s Record of Buddhistic Kingdoms.
· A book review (150 points) you must choose one from the recommended texts listed below. Book reviews are not book reports. They should be concise – no more than 4 pages – and address the historiographic and theoretical context, methodology and evidence, and scope and argument of the chosen text. This book review should meet the B.2 requirement for the History 499 portfolio.

· Ten Beachboard responses to prompts generated for weekly readings (300 points—30 each)

· Class participation (150 points) – students will be evaluated on the basis of participation and be given guidelines on how to participate and how their participations will be measured. Attendance, preparation, raising and responding to questions, facilitation of book discussions, and critical engagement as demonstrated by oral comments will be among the criteria.

Graduate Course Requirements

In addition to more extensive reading and writing assignments as listed below, graduate students are expected to demonstrate greater breadth, complexity and sophistication in their writing and discussion as compared with undergraduates enrolled in the course.

· A final paper (250 points) – Roughly 10 pages typed, double-spaced with appropriate citations, title page, and bibliography. The final summative paper will be due during the week of final examinations.

· Two short primary source analyses (150 points—75 each) on Peter Jackson, editor, Mission of Friar William of Rubruck, and Fa-Hien’s Record of Buddhistic Kingdoms.
· Two book reviews (150 points—75 each) you must choose one from the recommended texts listed below. You must choose one of from the following pairs:

1. Thomas T. Allsen, Culture and Conquest in Mongol Eurasia or Barfield, Thomas J., The Perilous Frontier: Nomadic Empires and China,
2. Nicola Di Cosmo, Ancient China and its Enemies: The Rise of Nomadic Power in East Asian History, or Peter Jackson, The Mongols and the West, 1221-1410.

Book reviews are not book reports. They should be concise – no more than 4 pages – and address the historiographic and theoretical context, methodology and evidence, and scope and argument of the chosen text.

· Ten Beachboard responses to prompts generated for weekly readings (300 points—30 each)

· Class participation (150 points) – students will be evaluated on the basis of participation and be given guidelines on how to participate and how their participations will be measured. Attendance, preparation, raising and responding to questions, facilitation of book discussions, and critical engagement as demonstrated by oral comments will be among the criteria.

Books and Readings

Books may be purchased at the University Bookstore. Articles and book chapters are available via e-Reserve at http://ereserves.library.csulb.edu or through e-journals available through the University Library.
Required

· Janet Abu-Lughod, Before European Hegemony: The World System A.D. 1250-1350, Oxford: Oxford University Press, 1989.

· Jerry Bentley, Old World Encounters: Cross-Cultural Contacts and Exchanges in Pre-Modern Times, Oxford: Oxford University Press, 1993.

· Fa-Hien, Record of Buddhistic Kingdoms, www.buddhanet.com
· Peter Jackson, Mission of Friar William of Rubruck, Hackett Publishing, 2009.
· Frances Wood, The Silk Road: Two Thousand Years in the Heart of Asia, Berkeley: University of California Press, 2004.
Recommended Texts

· Thomas T. Allsen, Culture and Conquest in Mongol Eurasia, Cambridge: Cambridge University Press, 2001.

· Barfield, Thomas J., The Perilous Frontier: Nomadic Empires and China, Oxford: Blackwell, 1989.

· Nicola Di Cosmo, Ancient China and its Enemies: The Rise of Nomadic Power in East Asian History, Cambridge: Cambridge University Press, 2001.

· Peter Jackson, The Mongols and the West, 1221-1410, London: Pearson, 2005.
Course Policies

Policy on Attendance
Attendance at all classes is expected. Students are expected to arrive at class meetings having read and thought about the assignment for the day. Students are expected to arrive on time and to refrain from leaving prior to the end of class. Participation and attendance is a component of the evaluation in the course (see above).

Policy on Late Assignments and Make-ups
Late papers will be available only in cases of demonstrated medical emergencies, religious holidays, university business, or prior consent of the instructor. There will be no make-up of short homework or in-class assignments under any circumstances.

Policy on Withdrawals
University policy on withdrawals applies. Please refer to the current California State University, Long Beach Catalog of Undergraduate And Graduate Studies for more detailed guidelines.

Policy on reasonable accommodations for students with disabilities
Students with disabilities who need reasonable modifications, special assistance, or accommodations in this course should promptly direct their request to the course instructor. If a student with a disability feels that modifications, special assistance, or accommodations offered are inappropriate or insufficient, s/he should seek the assistance of the Director of Disabled Student Services on campus.

Policy on Cheating and Plagiarism

Students are held to a high standard of academic integrity and will pursue their academic and scholarly activities free from fraud and deception. Plagiarism and cheating are serious offenses that will not be tolerated. Such offenses are violations of university regulations. Plagiarism is defined in the University Catalog as “using the ideas or work of another person or persons as if they were one’s own, without giving credit to the source.” Cheating is defined as “the act of obtaining or attempting to obtain or aiding another to obtain academic credit for work by use of dishonest, deceptive or fraudulent means.” Actions of plagiarism or cheating will be subject to disciplinary action no matter the scale of the infraction. A single instance of plagiarism or cheating will result in a failing grade for the course (without the opportunity to withdraw), and a memo to this effect will be placed in the student’s file. If a second infraction occurs, the student’s case will be submitted to the University Office of Judicial Affairs. For questions about plagiarism students should consult the University Catalog and the following website: http://www.dartmouth.edu/%7Esources/about/what.html

Weekly Schedule of Lecture, Discussion, and Readings

Week 1: Jan 26, Introduction

Week 2: Feb 3, World History and the Silk Roads: Historiographic Origins

· Jerry Bentley, Old World Encounters (1993), ch. 1.
· Jerry Bentley, “The New World History” in Lloyd Kramer and Sarah Maza (eds.), A Companion to Western Historical Thought (Blackwell, 2002).
· David Christian, “’Inner Eurasia’ as a Unit of World History,” Journal of World History (1994)

· Francis Wood, The Silk Road, ch. 1.
Beach Board Response #1 due
Week 3: Feb 10, Pastoralism and the Ecology of the Silk Roads and Inner Eurasia

· David Christian, “Silk Roads or Steppe Roads? The Silk Roads in World History,” Journal of World History (2000).

· David Christian, “The Geography and Ecology of Inner Eurasia,” in A History of Russia, Central Asia and Mongolia: Vol 1: Inner Eurasia from Prehistory to the Mongol Empire (1998).

· E.E. Kuzmina, “The Dynamics of the Eurasian Steppe Ecology” in The Prehistory of the Silk Road (2007).

Beach Board Response #2 due
Week 4: Feb 17, Antecedents to the Silk Roads: Mediterranean Connections with Inner Eurasia during Hellenistic Times

· Jerry Bentley, Old World Encounters (1993), ch. 2.
· Stanley Burstein, “Agricultural and Pastoral Societies” in The Hellenistic Period in World History, Michael Adas, ed. (2006).
· E.E. Kuzmina, “Relations between Eastern and Western Central Asia” in The Prehistory of the Silk Road (2007).

· Francis Wood, The Silk Road, ch. 2.

Beach Board Response #3 due
Week 5: Feb 24, Toward a Connected Eurasia: The Rise and Decline of the First Silk Roads, and the Origins of an Indian Ocean Trading System

· Francis Wood, The Silk Road, chs. 3 and 4.

· Philip Curtin, “A New Trade Axis: The Mediterranean to China,” in Cross-Cultural Trade in World History (1984).
· J.R. McNeill and William McNeill, “The Growth of Webs in the Old World and America, 200-1000 C.E.,” in The Human Web: A Bird’s-Eye View of World History (2003).
· Xinru Liu, “The Silk Road: Overland Trade and Cultural Interaction in Eurasia” in Michael Adas, ed. Agricultural and Pastoral Societies (2001).

Beach Board Response #4 due
Week 6: Mar 3, Comparative Methodology in World History: Buddhism, Christianity and the Impact of the Silk Roads in China and the Mediterranean

· Fa-Hien, Record of Buddhistic Kingdoms, www.buddhanet.com
· Xinru Liu and Lynda Shafer, Connections Across Eurasia: Transportation, Communication, and Cultural Exchange Along the Silk Roads, (2007), ch. 2.

· Francis Wood, The Silk Road, ch. 7.

Week 7: Mar 10, The Second Phase of the Silk Roads: Byzantium and Tang China.

· Jerry Bentley, Old World Encounters (1993), ch. 3.
· Scott C. Levi and Ron Sela, “Central Asia and the Arab Conquests” in Islamic Central Asia: An Anthology of Historical Sources (2010).

· Xinru Liu and Lynda Shafer, Connections Across Eurasia: Transportation, Communication, and Cultural Exchange Along the Silk Roads, (2007), chs. 3-5.

· Francis Wood, The Silk Road, chs. 5 & 6.

Beach Board Response #5 due
Week 8: Mar 17, Turkic Migrations, Nomadic Empires and the Silk Roads

· Jerry Bentley, Old World Encounters (1993), ch. 4.
· David Christian, “Turkic Empires of the East” and “Turkic Empires of Western Inner Eurasia” in A History of Russia, Central Asia and Mongolia: Vol 1: Inner Eurasia from Prehistory to the Mongol Empire (1998).
· Nicola Di Cosmo, “State Formation and Periodization in Inner Asian History,” Journal of World History (1999).
· Scott C. Levi and Ron Sela, “Turkic Peoples of the Steppe” in Islamic Central Asia: An Anthology of Historical Sources (2010).

Beach Board Response #6 due
Week 9: Apr 7, Islam on the Silk Road

· David Christian, “Islamic Civilization in Central Asia” in A History of Russia, Central Asia and Mongolia: Vol 1: Inner Eurasia from Prehistory to the Mongol Empire (1998).

· Carter Findley, “Islam and Empire” in The Turks in World History (2005).

· Scott C. Levi and Ron Sela, “Qarakhanids: The First Turkic Muslim State in Central Asia” and “Central Asia in the Eleventh and Twelfth Centuries” in Islamic Central Asia: An Anthology of Historical Sources (2010).

Discussion:

· Barfield, Thomas J., The Perilous Frontier: Nomadic Empires and China, Oxford: Blackwell, 1989.

· Nicola Di Cosmo, Ancient China and its Enemies: The Rise of Nomadic Power in East Asian History, Cambridge: Cambridge University Press, 2001.

Week 10: Apr 14, The High-Water Mark of the Silk Roads: The Mongol Empire, Eurasian Integration and World-Systems Analysis.

· Janet Abu-Lughod, Before European Hegemony: The World System A.D. 1250-1350, Oxford: Oxford University Press, 1989.

· Francis Wood, The Silk Road, ch. 8.

Beach Board Response #7 due
Week 11: Apr 21, Comparative Methodology in World History: Assessing the Mongol Impact in Eurasia.

· Peter Jackson, Mission of Friar William of Rubruck, Hackett Publishing, 2009.
· Charles Halperin, “Interpreting the Mongol Yoke: The Ideology of Silence.” in Daniel Kaiser (ed.) Reinterpreting Russian History (1994).

· Valerie Hansen, “The Mongols” in The Open Empire: A History of China to 1600 (2000).

Beach Board Response #8 due
Week 12: Apr 28, Thematic Approaches in World History: The Diffusion of Disease and Technology along the Postclassical Silk Roads.

· J.R. McNeill and William McNeill, “The Thickening Web, 1000-1500” in The Human Web: A Bird’s-Eye View of World History (2003).
· Arnold Pacey, “Movements West, 1150-1490” in Technology and World Civilization (1991)
· William McNeill, “The Impact of the Mongol Empire of Shifting Disease Balances, 1200-1500, in Plagues and Peoples (1977)
Discussion:

· Thomas T. Allsen, Culture and Conquest in Mongol Eurasia, Cambridge: Cambridge University Press, 2001.

· Peter Jackson, The Mongols and the West, 1221-1410, London: Pearson, 2005.
Week 13: May 5, Thematic Approaches in World History: Cultural Diffusion and Syncretism along the Postclassical Silk Roads
· George Lane, “Poets, Sufis, and Qalanders in Early Mongol Rule in Thirteenth-Century Iran: A Persian Renaissance (2003).

· Scott C. Levi and Ron Sela, “The Shibanids and Central Asian Society in the Sixteenth Century” and “Central Asia in the Seventeenth Century” in Islamic Central Asia: An Anthology of Historical Sources (2010).

· Morris Rossabi, “China and the Islamic World,” in Bernard Lewis and Edmund Leites (ed.) As Others See Us: Mutual Perceptions East and West (1985).

· A.M. Sakharov, “The Mongols and Cultural Change” in Daniel Kaiser (ed.) Reinterpreting Russian History (1994).

· Edward Schafer, “The Glory of T’ang” in The Golden Peaches of Samarkand, (1963)

Beach Board Response #9 due
Week 14: May 12, The Decline of the Silk Roads in the late Postclassical Period, and Afro-Eurasian Integration at the Onset of the Early Modern World.

· Jerry Bentley, Old World Encounters (1993), ch. 5.
· Morris Rossabi, “The ‘Decline’ of the Central Asian Caravan Trade” in James Tracy (ed.) The Rise of Merchant Empires (1996).
· Francis Wood, The Silk Road, finish the rest of the book.

Beach Board Response #10 due
SPRING 2010 FURLOUGH CLOSURE INFORMATION

TUE, FEB 2: PROFESSOR’S FURLOUGH DAY

WED, FEB 3: DEPARTMENT CLOSURE

FRI, FEB 19: DEPARTMENT CLOSURE

MON - WED, MAR 22, 23 & 24: PROFESSOR’S FURLOUGH DAYS

FRI, MAR 26: UNIVERSITY CLOSURE

WED, APR 21: UNIVERSITY CLOSURE

THU, APR 22: PROFESSOR’S FURLOUGH DAY

FRI, APR 23: DEPARTMENT CLOSURE

THU, MAY 6: UNIVERSITY CLOSURE

THU, MAY 13: PROFESSOR’S FURLOUGH DAY

WED, MAY 19: DEPARTMENT CLOSURE

FRI, JUNE 4: UNIVERSITY CLOSURE

FRI, JUNE 18: UNIVERSITY CLOSURE

THE CHAIR MAY NOT BE IN THE OFFICE ON DEPARTMENT CLOSURE DATES
PAGE
8

