9-2014

ANTY 241H.01A: Central Asian Culture and Civilization

Ardeshir Kia
University of Montana - Missoula, aradesh.kia@umontana.edu

Let us know how access to this document benefits you.
Follow this and additional works at: https://scholarworks.umt.edu/syllabi

Recommended Citation
https://scholarworks.umt.edu/syllabi/1468

This Syllabus is brought to you for free and open access by the Course Syllabi at ScholarWorks at University of Montana. It has been accepted for inclusion in Syllabi by an authorized administrator of ScholarWorks at University of Montana. For more information, please contact scholarworks@mso.umt.edu.
CENTRAL ASIAN CULTURES & CIVILIZATIONS

241
Peoples & Environments
(Anthropology/History)

FALL 2014

TR 9:40 - 11:00

Dr. ARDI KIA
OFFICE PHONE: 243-2235
OFFICE: OLD JOURNALISM 303
OFFICE HOURS: MWF 9:00 – 12:00

CENTRAL ASIAN CULTURES AND CIVILIZATIONS:

Throughout its long and rich history, Central Asia’s cultures and civilizations have left deep and profound impact on the societies, economies, and cultures of other states and countries. In turn, Central Asia has been affected profoundly by the cultures and civilizations of other states and countries such as China, India, Persia and Russia. Via its major urban centers, located on the Silk Road, goods, ideas, and religious beliefs travelled from Central Asia to the other states, just as Central Asians were in turn introduced to new religious beliefs and ideas, such as, Zoroastrianism, Judaism, Buddhism, Manicheanism, and Christianity.

Long before Central Asia was occupied and colonized by Russians and Chinese, its overall culture was first and foremost Iranian in character, sharing and contributing enormously to the growth and enrichment of Persian and Indian cultures and civilizations to the south. From the beginning of the eleventh century, mass migration of the Turkic tribes into the Central Asia intensified, and that was another major contributing factor to the complexity of the region. Starting in the nineteenth century, the Russian and Chinese influence replaced, or began to transform the Iranian and Turkish character that had dominated Central Asia for hundreds of years. Central Asians were now included in the Russian Empire or an expanding Chinese state, later succeeded by the Soviet Empire and Communist China respectively. It is not surprising, therefore, that Central Asians are confused about identity. Throughout the Soviet period, to identify oneself as a Muslim or a Turk or an Iranian was politically dangerous, risking charges from Moscow of nationalism, which was tantamount to treason.

Identity questions cannot be answered overnight, and Central Asia, whether under Chinese rule or as independent states, is currently undergoing an era of political, economic, and cultural evolution that previously had been nearly impossible during the past seventy years of Communist rule. The peoples of Central Asia will probably take decades before deciding just what their essential identity is and how it will influence their relationships with each other. Extreme political and social fluidity has marked Central Asian cultures, especially given the evolving efforts of their
citizens to determine their own cultural identities. In the meantime, Central Asian cultures remain in a state of rapid political, economic and social transition.

This class will analyze the complex nature of Central Asian cultures and civilizations, and their relationships among themselves. Particular attention will be paid to the history of the relationships among these cultures and civilizations, a history that in turn affects U.S. policy interests today.

Course Grade:
- Daily Notes 20%
- Midterm Writing Project 20%
- Final Writing Project 20%
- Final Exam 20%
- Map Project 10%
- Attendance & Quizzes 10%

Daily Notes (Journal), includes a minimum of one page of notes on the lecture, slides and power point presentation, video and other activities in the class. Students are expected to include in their daily notes (journal) their personal feelings and thoughts at the conclusion of each class.

Textbooks:
2. Igor Lipovsky, Central Asia: In Search of a New Identity, Create Space, 2012.

AUG 26 Introduction

AUG 28 Prehistoric Cultures of Central Asia
Reading: Christopher Beckwith, “Empires of the Silk Road”, The Hero and his Friends, pp. 1 - 28

SEP 2 The People of Central Asia and Early Migrations

SEP 4 The Royalty

SEP 9 Zoroasterianism and the First Central Asian States
<table>
<thead>
<tr>
<th>Date</th>
<th>Topic</th>
<th>Reading</th>
</tr>
</thead>
<tbody>
<tr>
<td>SEP 16</td>
<td>Xiang’nu Empire</td>
<td>Reading: Christopher Beckwith, “Empires of the Silk Road”, The Age of Attila the Hun, pp. 93 - 111.</td>
</tr>
<tr>
<td>SEP 18</td>
<td>Kushans and Buddhism in Central Asia</td>
<td>Reading: Christopher Beckwith, “Empires of the Silk Road”, Between Roman and Chinese Legions, pp. 78 - 92.</td>
</tr>
<tr>
<td>SEP 23</td>
<td>The Arab Conquest of Central Asia and Coming of Islam</td>
<td>Reading: Christopher Beckwith, “Empires of the Silk Road”, The Silk Road, Revolution, and Collapse, pp. 140 - 162.</td>
</tr>
<tr>
<td>SEP 30</td>
<td>Turkification of Central Asia</td>
<td>Reading: Christopher Beckwith, “Empires of the Silk Road”, The Turk Empire, pp. 112 – 139.</td>
</tr>
<tr>
<td>OCT 2</td>
<td>Mongol Invasion and Destruction of Central Asian Civilizations</td>
<td>Reading: Christopher Beckwith, “Empires of the Silk Road”, Chinggis Khan and the Mongol Conquests, pp. 183 - 203.</td>
</tr>
<tr>
<td>OCT 7</td>
<td>The Satrap of Soghdia</td>
<td>Reading: Ardi Kia, “Central Asia: A History of Cultures, Arts and Architecture” Chapter 8th, pp. 53 - 64.</td>
</tr>
<tr>
<td>OCT 16</td>
<td>Bokhara, Khiva and Kokand Khanates of Central Asia: The Fall of Uzbek Khanates</td>
<td></td>
</tr>
</tbody>
</table>

MIDTERM WRITING PROJECT DUE
OCT 21 Russian Colonial Empire
Reading: Christopher Beckwith, “Empires of the Silk Road”, Central Asia Ride to a European Sea, pp. 204 - 231.

OCT 23 Central Asia from Ivan IV to Catherine the Great
Reading: Christopher Beckwith, “Empires of the Silk Road”, The Road is Closed, pp. 232 - 262.

OCT 28 Pan Turkiism and Pan Islamic Movements
Reading: Christopher Beckwith, “Empires of the Silk Road”, Eurasia without a Center, pp. 263 - 301.

OCT 30 Russian Occupation of Central Asia
Reading: Igor Lipovsky: “Central Asia: In Search of a New Identity”, Ch. 1: pp. 7 - 34.

NOV 6 Central Asia and Soviet Union Occupation: The Creation of Nations
Reading: Igor Lipovsky, Ch. 2: The Russian Problem, pp. 35 – 70.

NOV 13 The Fall of the Soviet Union
Reading: Igor Lipovsky, Ch. 3: The Awakening of Central Asia, pp. 71 – 104.

NOV 18 The New Independent States of Central Asia
Reading: Igor Lipovsky, Ch. 3: The Awakening of Central Asia, pp. 71 – 104.

NOV 20 Demographical Changes based on some new Economical, Political and Social Variables.

NOV 25 Contemporary Central Asia Ecological and Environmental Issues
Reading: Igor Lipovsky, Ch. 4: The Cotton Epic, pp. 105 – 128.

DEC 2 Recent Issues Concerning the Central Asian Cultures since Independency Natural Gas and Latest Developments in Central Asia
Reading: Igor Lipovsky, Ch. 5: the Deterioration of the Ecological Situations: Causes and Possible Consequences, pp. 129 - 156.

DEC 4 US & Central Asia
Review and Discussion

W. DEC 10th : FINAL EXAM, 10:10 - 12:00
FINAL WRITING PROJECT, & DAILY NOTES DUE.