

«Central Asian Studies World Wide»
Course Syllabi for the Study of Central Eurasia
www.fas.harvard.edu/~casww/CASWW_Syllabi.html

Asst.Prof.Mag. Dr. Gabriele Rasuly-Paleczek
Introduction to the Social Anthropology of Central Asia
Syllabus for the course offered in 2002
University of Vienna
Institute for Social and Cultural Anthropology

Asst.Prof.Mag. Dr. Gabriele Rasuly-Paleczek
Institute for Social and Cultural Anthropology
University of Vienna
Universitätsstr.7/IV
A-1010 Vienna
Austria
gabriele.rasuly@univie.ac.at

Asst.Prof.Mag. Dr. Gabriele Rasuly-Paleczek
 Institute for Social and Cultural Anthropology
 University of Vienna
 A-1010 Vienna
 Universitätsstr.7/IV
 Austria
 phone (office): 0043/1/ 4277-485-06
 fax: (+ 43/1/ 4277-9485)
 e-mail: gabriele.rasuly@univie.ac.at

„Introduction to the Social Anthropology of Central Asia“:

This course is for undergraduates (that is students in their first or second year of studies in social anthropology). The aim of this course is to give a broad and general overview on the peoples of Central Asia, their social structure, history, culture and religion.

This course is held for one semester, covering 2 hours per week. It is given on a two year's basis.

A written course script in German is available for the students.

Contents:

- I. How to define Central Asia
 - I.1. Geographical and Cultural Criteria
- II. Explaining the Term Central Asia
 - II.1. The Term „Turkestan“
 - II.2. The Terms „Central Asia“ and „Middle Asia“
 - II.3. Terms for some important areas in Central Asia (e.g. Choresm, Chorasan)
- III. The Physiography and Climate of Central Asia
 - III.1. The Climate of Central Asia
 - III.2. The Agricultural Zones and the Geographic Regions of Central Asia
 - The Mountains of Central Asia
 - The Oasis of Central Asia
 - The Rivers and Lakes of Central Asia
 - The Steppes of Central Asia
 - The Deserts of Central Asia
- IV. The Economic Potential of Central Asia
 - Oasis Cultures and Pastoral Nomadism
 - IV.1. The Agricultural Activities
 - The History of Agriculture in Central Asia
 - Irrigation and Agriculture
 - The Function of the Oasis
 - The Importance of Water and the Various Forms of Irrigation
 - The Agricultural Production in the Oasis
 - Dry Farming in Central Asia („Bogara-Culture“)
 - The Land Ownership Systems in Traditional Central Asian Agriculture
 - The Changes in the Agricultural Production of Central Asia
 - Overview over the Current Agricultural Production in Central Asia
 - Expanding the Irrigation Systems in the Soviet Period and its Effects
 - Ecological, Social and Political Problems Related to the Cotton Monoculture in Central Asia
 - The „Aralsee-Problem“ as a Case Study
 - IV.2. Central Asian Pastoral Nomadism and its Various Forms
 - The Term Nomadism
 - Full Nomads

- Part Time Nomads
- Full Sedentary People
- Part Time Sedentary People
- Defining Part Time Nomads and Part Time Sedentary People
- Nomadic Economy and Life Style and their Importance
- The Animals of the Nomads
- The Economic Usage of the Various Herd Animals
- The Pastures and their Importance
- The Importance of Water and Labour for Nomadism
- Other Economic Activities of the Nomads
- The Relation Between Nomads and Peasants
- The Relations Between the Nomads and the State
- The Current Situation of Nomadism in Central Asia
- The Various Forms of Pastoral Nomadism in Central Asia
- The Effects of Soviet Collectivization on the Central Asian Nomads
- The Current Forms of Animal Husbandry in Central Asia
- Case Study: the Achal-Tekke-Turkmen
- IV.3. The Communication Systems in Central Asia
 - The Silk Road
 - The Cultural and Historic Importance of Central Asia
 - The Oasis and their Importance
- V. Overview of the History of Central Asia
 - V.1. The Early Period
 - V.2. The Emergence of the Central Asian Horse Nomads
 - V.3. The Historical Development of Central Asia (from 500 B.C. to the Present)
 - The Scythians (Saka)
 - The Achaemenid Empire (530 to 330 B.C.)
 - The Graeco-Bactrian Empire (250 to 130 B.C.)
 - The Empire of the Hsiung-nu
 - The Kushan-Empire (2nd century B.C. to 2nd century A.D.)
 - The Sassanids (224 to 651 A.D.)
 - The Hephtalites (White Huns)
 - The First Turk Empire
 - Developments in the Western Turk Empire
 - Developments on the Territory of the Former Eastern Turk Empire
 - The Empire of the Kk-Turk (682 to 744 A.D.)
 - The Uighur Empire (744 to 840 A.D.)
 - The Kirghiz Empire (840 to 924 A.D.)
 - The Kara-Kitai Empire (907 to 1213 A.D.)
 - The Empire of the Qarluq (since 744 A.D.)
 - Developments in the Western Part of Central Asia - the Establishment of Islamic Rulership in Central Asia
 - The Empire of the Samanids (874 to 999 A.D.)
 - The Ghaznavi-Dynasty (962 to 1187 A.D.)
 - The Karakhanids (999 to 1212 A.D.)
 - The Selcuks
 - The Khorezm Shahs (4th century to 1219 A.D.)
 - The Mongol Empire
 - The Developments of the Mongolian Core Areas and the Heirs of Chengiz Khan
 - The Empire of the Golden Horde
 - Timur Lenk (1336 to 1405) and the Timurids

- The Uzbeks (1500 to 1868)
- The Shaibanids
- The Uzbek Khanates before the Russian Conquest
 1. The Khanate / Emirate of Bukhara
 2. The Khanate of Khiva
 3. The Khanate of Kokand
- Developments in other Parts of Central Asia
 1. The Turkmens
 2. The Kazakhs
 3. The Kirghiz
- The Russian Conquest of the Western Part of Central Asia
- The Russian Conquest of the Kazakh Steppe
- The Russian Conquest of the Southern Parts of Central Asia
- The Establishment of Soviet Rulership in Central Asia
- V.4. The Historical Development in East-Turkestan
- V.5. The Historical Development in Mongolia
- VI. The Languages and Ethnic Groups in Ventral Asia
 - Introductory Remarks
 - Some Remarks on Identity and Ethnicity among the Central Asian Peoples, in particular the Turkic Peoples
- VI.1. The Languages of Central Asia
 - VI.1.1. The Altaic Languages
 - VI.1.1.1. The Turkic Languages
 - VI.1.1.2. The Mongolian Languages
 - VI.1.1.3. The Manchu-Tungus Languages
 - VI.1.2. The Iranian Languages
 - The Scripts Used in Central Asia
 - Some Remarks on Ethnic Identity and Language
- VI.2. The Ethnic Groups of Central Asia
 - The Administrative Structure in Central Asia
 1. in the Former Soviet Union
 2. in the Mongolian Republic
 3. in the Peoples Republic of China
 - The Peoples of Western Central Asia and their Demographic Development
 - The Ethno-Linguistic Set-up of the Peoples of the Former Soviet Republic of Central Asia
 - The Demographic Development in the Former Central Asian Soviet Republics
- VI.2.1. The Central Asian Turkic Peoples
 - The Turkmens
 - The Kazakhs
 - The Karakalpaks
 - The Kirghiz
 - The Uzbeks
 - The Uigurs
 - The Salar, Dolan und Sera Yogur
 - The Turkic Peoples of Siberia
 - The Altai-Turks/ the Oiroi
 - The Khakass
 - The Shor
 - The Tuvinians
 - The Various Other Turkic Peoples, that came to Central Asia
 - The Meshketians

- The Various Tatar Groups
- VI.2.2. The Iranian Speaking Peoples
 - The Tajiks
 - The „Mountain Tajiks“, the Pamiris or Galchahs
 - The Yagnobis
 - The Persians/ Iranis/ Ironi
 - The Baluch
 - The Afghans/ Pashtuns
- VI.2.3. Various others Groups in the Western Part of Central Asia
 - The Central Asian Arabs
 - The Central Asian Jews
 - The Dungans
 - The Central Asian Gypsies
- VI.2.4. The Mongolian Peoples of Central Asia
- VII. The Religious Notions of the Peoples of Central Asia
 - VII.1. Zoroastrianism
 - VII.2. Manichaeism
 - VII.3. Buddhism
 - VII.4. Nestorian Christians
 - VII.5. Judaism
 - VII.6. The Religions of the Early Turks and Mongols
 - VII.6.1. The Religion of the Early Turks
 - VII.6.2. The Religious Concepts of the Mongols
 - The Shaman, his Tasks and his Relevance in Societies
 - VII.7. Islam in Central Asia
 - The Basics of Islam and the Peculiarities of Central Asian Islam
 - Sunni Islam
 - Shia-Islam: The Imamis or Ithna Ashari or „Twelver Shiites“
 - The Ismailis
 - Sufism
 - Folk Islam
 - The Islam of the Ulema
- VIII. The Socio-Political Structures in Central Asia
 - VIII.1. Kinship and Marriage in Central Asia
 - VIII.2. Social Networks and Alliance Formation in Central Asia
 - VIII.3. Tribes, Tribal Confederations and State Formation in Central Asia
 - VIII.3. Local Politics Versus State Politics

Bibliographic Notes:

AKINER, Shirin

- 1983 Islamic Peoples of the Soviet Union, with an appendix on the non-Muslim Turkic peoples of the Soviet Union. An historical and statistical handbook.
London, New York etc. (reprint 1986)

AKINER, Shirin (Ed.)

- 1991 Cultural Change and Continuity in Central Asia.
London und New York

AKINER, Shirin

- 1993 Central Asia: New Arc of Crisis.
London

AKINER, Shirin (Ed.)

- 1994 Political and Economic Trends in Central Asia.
London
- AKINER, S. and WILLIAMS, N., SIM, S. (Eds.)
1997 Languages and Scripts of Central Asia.
- AKINER, S. ; TIDEMANN, Sander and HAY, Jon (Eds.)
1998 Sustainable Development in Central Asia.
Richmond
- ALLWORTH, Edward (Ed.)
1973 The Nationality Question in Soviet Central Asia.
New York
- ALLWORTH, Edward
1990 The Modern Uzbeks. From the Fourteenth Century to the Present. A Cultural History.
Stanford
- ALLWORTH, Edward (Ed.)
1994 Central Asia. 130 Years of Russian Dominance, A Historical Overview.
Durham and London (3. revidierte und erweiterte Auflage)
- ANDREWS, Peter A.
1997 Nomad Tent Types in the Middle East.
Wiesbaden
- ATABAKI Touraj and O'KANE, John (Eds.)
1998 Post-Soviet Central Asia.
London, New York, Leiden Amsterdam (I.B.Tauris and International Institute for Asian Studies)
- BACON, Elizabeth
1958 Obok. A Study of Social Structure in Eurasia.
(Viking Fund Publications in Anthropology, Nr.25), New York
- BACON, Elizabeth
1966 Central Asians under Russian Rule. A Study in Culture Change.
Ithaca, N. Y.
- BAINBRIDGE, Margaret (Ed.)
1993 The Turkic Peoples of the World.
London und New York
- BARFIELD, Thomas J.
1981 The Central Asian Arabs of Afghanistan. Pastoral Nomadism in Transition.
Austin
- BARFIELD, Thomas J.
1992 The Perilous Frontier. Nomadic Empires and China, 221 B.C. to AD 1757.
Cambridge, Mass. und Oxford
- BARTHOLD, Wilhelm
1935 Zwölf Vorlesungen über die Geschichte der Türken Mittelasiens.
Berlin (reprint Berlin 1962)
- BASILOV, V.N.
1999 Das Schamanentum bei den Völkern Mittelasiens.
München; (Mittelasiatische Studien 1; zuvor: Turkmenenforschung 19)
- BECKER, Seymour
1968 Russia's Protectorates in Central Asia. Bukhara and Khiva, 1865-1924. Cambridge, Mass
- BENNIGSEN, Alexandre und WIMBUSH, Enders S.
1985 Muslims of the Soviet Empire. A Guide.
London
- BENNIGSEN, Alexandre und WIMBUSH, Enders S.

- 1985 Mystics and Commissars. Sufism in the Soviet Union. Berkeley und Los Angeles
- BENSON, Linda and SVANBERG, I. (Eds.)
1988 The Kazakhs of China. Essays on an ethnic minority. (Studia multiethnica Upsaliensia 5); Uppsala
- BRUNN, Ole and ODGAARD, Ole (Eds.)
1996 Mongolia in Transition. Old Patterns, New Challenges. Richmond
- CANFIELD, Robert L.
1991 Turko-Persia in Historical Perspectives. Cambridge, New York u.a.
- CARRERE D'ENCAUSSE, Hélène
1981 Réforme et révolution chez les Musulmans de l'Empire russe. Paris 1981; (engl. Ausgabe 1988)
- CARRERE D'ENCAUSSE, Hélène
1988 Islam and the Russian Empire. Reform and Revolution in Central Asia. London
- CHRISTIAN, David
A History of Russia, Central Asia and Mongolia.
Volume I: Inner Eurasia from Prehistory to the Mongol Empire. Malden, Mass., (Blackwell Publishers)
- DANI, A.H. and MASSON, V.M. (Eds.)
1992 History of Civilizations of Central Asia. Vol.I: The Dawn of Civilization: earliest times to 700 B.C. Paris
- DENY, Jean (Hrsg.)
1959 Philologiae Turicae Fundamenta. (Vol. 1: befaßt sich mit den diversen Turksprachen); Wiesbaden
- DJALILI, Mohammad-Reza; GRARE, Frédéric and AKINER, Shirin (Eds.)
1998 Tajikistan: The Trials of Independence. Richmond
- FRYE, Richard N.
1995 The Heritage of Central Asia. From Antiquity to the Turkish Expansion. Princeton;
- GOLDEN, Peter B.
1992 An Introduction to the History of the Turkic Peoples. Ethnogenesis and State- Formation in Medieval and Early Modern Eurasia and the Middle East. Wiesbaden
- GOLDSTEIN, M. C. and BEALL, C.M.
1994 The Changing World of Mongolia's Nomads. Berkeley, Calif.
- GROSS, Jo-Ann (Ed.)
1992 Muslims in Central Asia. Expressions of Identity and Change. Durham and London
- GROUSSET, Rene
1952 L'Empire des Steppes. Paris
- HAMBLY, Gavin (Hrsg.)
1966 Zentralasien. (Fischer Weltgeschichte, Band 16); Frankfurt am Main
- HARMATTA, János (Ed.); PURI, B.N. and ETEMADI, G.F. (Co-Eds.)

- 1994 History of Civilizations of Central Asia.
Vol.II: The Development of Sedentary and Nomadic Civilizations: 700 B.C. to A.D. 250;
Paris; Unesco Publishing
- HEISSIG, Walther und MÜLLER, Claudius C. (Hrsg.)
1989 Die Mongolen.
Innsbruck und Frankfurt am Main
- HUMPHREY, Caroline
1983 Karl Marx Collective. Economy, society and religion in a Siberian collective farm.
Cambridge, Paris usw.
- HUMPHREY, Caroline and SNEATH, David (Eds.)
1996 Culture and Environment in Inner Asia. [2 Volumes]
Vol. 1: The Pastoral Economy and the Environment.
Vol. 2: Society and Culture.
Knapwell, Cambridge (UK)
- IRONS, William
1975 The Yomut Turkmen. A Study of Social Organization Among a Central Asian Turkic-
Speaking Population.
Ann Arbor
- KALTER, Johannes
1983 Aus Steppe und Oase. Bilder turkestanischer Kulturen.
Stuttgart und London
- KHAZANOV, Anatoly M.
1984 Nomads and the Outside World.
Cambridge usw.
- KRADER, Lawrence
1955 The Ecology of Central Asian pastoralism.
in: Southwestern Journal of Anthropology, Vol.11, Nr.4; S.301-326
- 1963 Social Organization of the Mongol Turkic Pastoral Nomads.
The Hague
- 1966 Peoples of Central Asia.
Bloomington
- LATTIMORE, Owen
1940 Inner Asian Frontiers of China.
New York (reprint 1989)
- LEWIS, Robert L. (Ed.)
1992 Geographic Perspectives on Soviet Central Asia.
London and New York
- LITVINSKY, B.A. (Ed.); ZHANG GUANG-DA and SHABANI SAMGHABADI, R. (Co-Eds.)
1996 History of Civilizations of Central Asia.
Vol.III: The Crossroads of Civilizations: A.D. 250 to 750
Paris; Unesco Publishing
- MANGOTT, Gerhard (Hrsg.)
1996 Bürden auferlegter Unabhängigkeit. Neue Staaten im post-sowjetischen Zentralasien.
Wien
- MANZ, Beatrice F. (Ed.)
1994 Central Asia in Historical Perspective.
Boulder, San Francisco, Oxford;
- MENGES, Karl M.
1968 The Turkish Languages and Peoples. an Introduction to Turkic Studies.
Wiesbaden
- NAUMKIN, Vitaly V. (Ed.)

- 1994 Central Asia and Transcaucasia. Ethnicity and Conflict.
OLCOTT, Martha B.
1987 The Kazakhs.
Stanford
- POLIAKOV, Sergei P.
1992 Everyday Islam. Religion and Tradition in Rural Central Asia.
Edited with an Introduction by Martha Brill Olcott.
Armonk, N.Y. and London,
- POLONSKAYA, L. and MALASHENKO, A.
1994 Islam in Central Asia.
Reading
- POMFRET, Richard
1995 The Economies of Central Asia. Princeton,
New Jersey
- RO'I, Yaacov (Ed.)
1995 Muslim Eurasia. Conflicting Legacies.
(The Cummings Center for Russian and East European Studies, The Cummings Center
Series)
Ilford, Essex (Frank CASS & Co.)
- ROY, Olivier (Ed.)
1991 Des ethnies aux nations en Asie central.
in: Revue du Monde Musulman et de la Méditerranée, No. 59-60, 1991/1-2;
S.7-162
- RUDELSON, Justin Jon
Oasis Identities. Uyghur Nationalism along China's Silk Road.
New York (Columbia University Press)
- SCHARLIPP, Wolfgang Ekkehard
1992 Die frühen Türken in Zentralasien. eine Einführung in ihre Geschichte und Kultur.
Darmstadt
- SCHURMANN, H.F.
1962 The Mongols of Afghanistan. An Ethnography of the Mongols and Related Peoples of
Afghanistan.
s'Gravenhage
- SHAHRANI, M.Nazif Mohib
1979 The Kirghiz and Wakhi of Afghanistan: adaptation to closed frontiers.
Seattle, London (University of Washington)
- SINOR, Denis:
1987 Inner Asia. A Syllabus.
(Indiana Univ. Publications, Uralic and Altaic Series, Vol. 96); Bloomington (3.Auflage)
1990 The Cambridge History of Early Inner Asia.
Cambridge, New York. usw.
- SOUCEK, Svat
A History of Inner Asia.
Cambridge (Cambridge University Press)
- SPULER, B.
1965 Geschichte Mittelasiens seit dem Auftreten der Türken.
in: Handbuch der Orientalistik, 1.Abt., Band 5, 5.Abschnitt; S.123-310
- SVANBERG, Ingvar (Ed.)
1998 Contemporary Kazakhs. Cultural and Social Perspectives.
Richmond
- VAINSHTEIN, Sevyan

- 1980 Nomads of South Siberia. The Pastoral Economies of Tuva.
Cambridge usw.
- VAMBERY, Arminus
- 1885 Das Türkenvolk, in seinen ethnologischen und ethnographischen Beziehungen geschildert.
Leipzig
- 1996 Travels in Central Asia. Being the Account of a Journey from Teheran across the Turkoman
Desert on the Eastern Shore of the Caspian to Khiva, Bokhara and Samarcand.
New Delhi; (1.Auflage London 1864)
- VREELAND, Herbert Harold III
- 1962 Mongol Community and Kinship Structure.
Westport, Conn.
- WEEKES, Richard V. (Ed.)
- 1978 Muslim Peoples. a World Ethnographic Survey.
Westport, Conn. und London