PAGE
27

HIST 490A/EURO 494A/SISRE 590A

Winter Quarter 2005
Course Syllabus

The Great Game: The International Rivalry for Central Asia

Instructor: Daniel Waugh

Office: Smith Hall 103E

Office Hours: MTW 9:30-11; and by appointment.

E-mail: dwaugh@u.washington.edu

Phone: 206-616-8408 (direct); 206-543-5790 (msg.)

Mailbox: Smith Hall 315 (Dept. of History)

Personal web page: http://faculty.washington.edu/dwaugh/index.html
Course web page: I have posted this syllabus as a Word (.doc) document to:

http://faculty.washington.edu/dwaugh/490/05hist490Asyl.doc. The URLs to web pages are linked to that version to facilitate access to the materials.
Class hours: Monday, 3:30-5:20; January 17 and February 21 are holidays, no class.
Location: Thomson Hall 217
Course overview:

“The Great Game” popularly refers to the international rivalries for control of Central Asia, especially in the second half of the nineteenth and early 20th centuries and primarily between the British and Russian empires. Here we will somewhat broaden the scope of the topic to include other political actors (notably China). The geographic focus will be the region from Iran to Xinjiang and from Kazakhstan to Afghanistan, Northern Pakistan and Northern India, and, to a lesser degree, Tibet, the Caucasus and western part of the Middle East on the one end and Mongolia and Manchuria on the other. Our period will begin early in the 19th century and extend to ca. 1930. We will be examining not only geopolitical issues but also the history of exploration and the competition for the discovery and acquisition of cultural relics. To a substantial degree the course will focus on individuals and their biographies, since part of the interest in the Great Game is in those personal stories. Students will be encouraged to read critically and bring to bear insights from post-colonial critiques of the records left by Europeans. However, the course makes no pretense of being an exercise in post-colonial criticism.

The course is a seminar involving substantial reading, the regular writing of papers and preparation of reports for class (and in one or two cases on-line) discussion. Readings will include both the secondary literature and primary source accounts by the various actors in the drama and will be drawn principally from the few books ordered for class purchase and from the substantial list of books (most on one-week reserve) in the Odegaard Undergraduate Library. With the possible exception of the first day class, the instructor will not be lecturing. The success of the enterprise will depend primarily on whether you, the students, do the work on time and come to class prepared to talk. This course is being offered for the third time, but its content and design can still be considered “work in progress.” This is the last time Prof. Waugh will offer it.
Course requirements:
There are no prerequisites of previous courses relating to the subject, but having had one or more history courses requiring analytical writing is of some benefit. Students should be prepared to do the quantity and quality of work expected for an upper division seminar. That is, a commitment to hard work and strong reading, analytical and writing skills are emphasized, with the expectation that the course does provide the opportunity to improve those skills. All students in the class will participate equally in the regular writing/reporting assignments. Graduate students will be expected to write in addition a short research paper using a relevant foreign language. All written assignments, graded or ungraded, must be completed in order to be eligible to credit for the quarter (that is, one may not simply elect not to do one or more assignments on the assumption that the percentage weight of the others is sufficient to pass the course). It is also important to remember that approximately 60% on a scale of 100 is considered to be minimally passing work—that is, just handing in papers by itself does not guarantee credit. Regular attendance in the weekly sessions is expected. Active class participation may increase the course grade by as much as 10%, although the basic calculation of grades before any participation bonuses will be from the written work. Not attending regularly will result in a corresponding grade reduction.

The three formal reports required of all students, the ungraded short essay on “Orientalist” critiques, the final essay, and the graduate student research papers must indicate carefully by appropriate punctuation and annotation all quotations and close paraphrases of the material consulted. Not to do so is plagiarism. Plagiarized work does not constitute completion of an assignment. On first offense, the work may be re-written. A second instance of plagiarism will result in witholding of credit and submission of the case to the University Committee on Academic Misconduct for determination of appropriate sanctions. You should read carefully the attached sheet with a summary of formal departmental policies on academic conduct and appeal.

Assignments (summary list):

*Map exercise (ungraded but required), scheduled for January 24.

*Reading notes on Hopkirk, Great Game (ungraded but required), to be turned in January 24.

*Short (ca. 3 pp.) essay (ungraded but required) on critiques of “Orientalist” travel writing, to be posted to Peer Review website by Jan. 19 and commented on there.

*Three course projects/reports (weighted equally; the three together count 80% of grade). Drafts due day of report (in case of Stein/Hedin debate, draft posted February 23 but handed in on day of debate, February 28) ; final versions due no later than March 17. Two of these are to be chosen from among the many options for the various weeks; the third, to be done by all students, is that which will be debated on February 28 for topics 11 and 12.

*A final essay (aka. Take-Home Exam; counts 20% of grade), due no later than 5 PM on March 17.

*Short research paper (graduate students only; to count 20%, with the three projects and take-home exam weighted 80%). Prospectus due January 31; draft must be complete (but need not be handed in) by March 7; final version due no later than March 17.

Books for possible purchase:
The first three of the following books and the maps have been ordered at the University Bookstore. The books should also be possible to purchase from any on-line bookseller:

Required:

Peter Hopkirk, The Great Game: The Struggle for Empire in Central Asia (Kodansha, 1994; ISBN: 1568360223). This is a very readable “classic” overview, with a British bias and novelistic flavor.
Sven Hedin, My Life as an Explorer (Kodansha, 1996; ISBN: 1-56836-142-4). A famous Swedish explorer's account of his exploits. At times he offends modern sensibilities.

Aurel Stein, On Ancient Central Asian Tracks (South Asia Books, 1998; ISBN: 8173031088). Stein was the most important of the explorers of Inner Asia, who did more than anyone else both in mapping and in archaeological discovery and removal of artifacts to British collections. Naturally the latter aspect of his activity is very controversial. The book contains an overview of his first expeditions and their results.

Recommended:
Peter Hopkirk, Foreign Devils on the Silk Road (UMass Pr., 1984; ISBN 0870234358).

Hopkirk’s overview of the explorer/archaeologists, whose activities, as the title suggests, came to be denounced by the Chinese and others who felt their heritage was being robbed.

Peter Hopkirk, Setting the East Ablaze: Lenin’s Dream of an Empire in Asia (Kodansha, 1995; ISBN: 1568361025). The Bolshevik threat and all that as the Soviet regime came into control of Central Asia and looked beyond after 1917.

Karl E. Meyer and Shareen Blair Brysac, Tournament of Shadows: The Great Game and the Race for Empire in Central Asia (Counterpoint, 1999; ISBN 1-58243-106-X). An effort to compete with Hopkirk. Unevenly written, but parts are better, a lot of research in more depth, and a number of topics covered that are not in his book. He stops at beginning of 20th century; Meyer and Brysac take the story much farther. The book can easily be found used on-line.

Edward W. Said, Orientalism (Vintage, 1979; ISBN 0-394-74067-X)). A “classic” critique of European depictions of the “oriental” other. Controversial book that itself has been much critiqued. Useful for stimulating thinking about how to read critically the many “primary” travel accounts that are included in the lists below.

Also, you should purchase two copies each of the following maps:

Rand Mcnally RG433, Middle East and India

Rand Mcnally RG440, China and Japan.

A Note about Fragile Library Books. A number of the books on reserve for this course are older editions which are often in fragile shape. Pages may be loose, the paper often crumbles easily, etc. Please handle them with great care. Do not try to force them down on a xerox machine, bend over corners of pages, even, in some cases, open them out flat.

Writing Assignments:

Note: Be sure to keep backup copies (including hard copy) of all your essays. If, for some reason, I seem not to have received an essay, it will be up to you to produce another copy.

1. Map Exercise.

Use one set of your two outline maps to record places that, on the basis of your reading of Hopkirk, you consider to be important. What is important likely should include country boundaries, major cities, and geographic features such as mountains, rivers, bodies of water, and passes. To a considerable degree the maps in Hopkirk’s book can serve as a guide. You may also wish to consult a decent world atlas. After you have recorded your basic list, you may find the interactive map exercise on Silk Road Seattle (http://www.uwch.org/silkroad/maps/mapquiz/mapquiz.html) to be of some value for practice, even though it does not include all the likely candidates for what is important here and does include a variety of other places that are not relevant to this course. You will be quizzed on your knowledge of geography on Monday, January 24, when you should bring your clean copies of the same maps. I will ask you to locate some 15-20 place names on them. The quiz is ungraded, but you must do it. Doing well on it counts toward class participation.

2. Reading notes on Hopkirk, Great Game.

This should consist of reading notes in journal form—that is, specifics of what is in the various chapters of his book but also other observations, thoughts and questions which are stimulated by the reading of his book. It is important that you note topics of particular interest to you and about which you might wish to know more and be familiar enough with his material so that you would be prepared to talk about those topics in the general class discussions of Weeks II and IV of the course. Your reading notes need not be typed up but should be handed in on Jan. 24. You will receive them back well before the final essay, which will require that you critique Hopkirk. Remember, when you tackle a big book like this, it is important to read for general sense of what is important first, and then expect to do some re-reading for detail in connection with specific reports and materials for the various weeks' discussions.

3. Short (ca. 3 pp.) essay on critiques of “Orientalist” writing and attitudes.
To be posted (by no later than Wednesday, January 19) to the Peer Review website for reading and comment by all in class. This is a required but ungraded assignment.
4. Course projects/reports.

 Two of the three of these are individual assignments but ones which have a collective aspect to them. They are collective in the sense that you will coordinate with a group of your classmates in preparing the presentations for a particular class meeting. Each individual presenting that week will submit in written form a report on his/her part of the week’s set of reports. The goal here is to allow individuals to learn about topics of interest to them but for there to be some group coordination to avoid overlap and ensure that important aspects of broader issues are covered in any given week.

The oral reports on your reading projects will need to be concise—no more than 10-15 minutes in length—in order to allow time for class discussion. What you do for an oral presentation may be somewhat different from what ends up in the final version of your papers. That is, to be effective, the oral presentations may involve needing to use some visuals (overheads are easy to make for maps or even photographs; your instructor can assist); it may be that the level of detail in the written papers will not be appropriate for oral presentation.

The third of the projects/reports is required of all class members, since its focus in the first instance is the reading everyone is doing in Hedin and Stein. However, there is also some room for individual focus in the papers, a matter you may wish to coordinate with your classmates. Details of this assignment are below under Week VII, the topic being scheduled for a debate Week IX. For that debate, the class will be divided into two groups, which will need to decide in advance who their main presenters are and who the responders will be.

The final versions of all three written reports should each run from 8-10 pp. in length. They should be carefully written with appropriate notes and bibliography. At least a draft of the written reports should be handed in at the time they are presented in class. They will be returned with comments and then may be revised before being submitted in final form for grading. Final versions of papers are due no later than March 17. Obviously if you are wanting to get a sense of where you stand in the course grade-wise, you will need to turn in the final versions of your first report(s) well ahead of the March 17 deadline. Otherwise there is no graded work that will be returned before the quarter is over. Comments on drafts will, however, convey a sense of how close the drafts are to a good finished product.

The broad topics for these projects/reports will be those numbered in boldface for individual weeks of the course as listed below. Under each week’s topics, suggestions are made as to the most relevant subjects for specific reports. Students should choose their particular subjects in the first week of the quarter and submit to the instructor the top three choices and three alternatives. It may be necessary to negotiate alternatives depending on distribution of topics chosen and overlapping requests. I am open to suggestions for reports that are not specifically anticipated by the listed topics. Among other things, anyone who has fluency in a language other than English would be encouraged to read works in a foreign language. This would expand the range of what we can cover in the course.

Once the topics have been fixed, it is important that the members of the class coordinate with one another in preparing reports for any given week and in the sharing of the books.

The focus of each report may be a single substantial book. However, we are not looking here for simply a book review but a paper that will critically analyze and contextualize the material. In other words, it is necessary to go beyond the one book and bring in other relevant readings both from the books assigned generally for the course (where they are relevant) and from other works listed in the weekly assignments or on the reserve list. You may, of course, go beyond books listed in this syllabus, but the purpose of these papers is not to have you engage in a research project to search out additional source material. Each paper then should have a clear theme and argument and show that you have brought to bear a variety of material. If your principal book for the paper is, say, a primary source polemic or travel account, your task is to critique the information and contextualize it, relating it to some of the larger themes of the course. You need to communicate clearly to your reader why the subject of your paper is important. In other words you should not be satisfied with a mere summary. Furthermore, even if a particular book or author is discussed extensively in, e. g., Hopkirk, you must be relying in the first instance on your reading of that book or author, not on Hopkirk’s summary. These papers will not be judged satisfactory if all they do is summarize part of a chapter in Hopkirk or another similar survey.

For our purposes here, I am using the term "primary source" rather broadly. By this I mean travel or descriptive narratives by participants in events and also works that may have been written at the time of the Great Game disputes as part of the ongoing polemics. Where possible, these are the works you should choose as the focus for your reports, not the accounts by modern, secondary authors such as Keay, Hopkirk et al. There are, however, some exceptions to this rule, as noted.

5. Final essay.

Write approximately 8 pages critiquing Peter Hopkirk’s approach to the Great Game (and, if you have examined them, his other books) in light of what you have learned in the course and in light of what you now know we might well wish to learn. To do this effectively, you need to articulate clearly what he attempts and does as well as what he does not do or might have done. For the latter, you will need to cite material from the other class readings and use what you have learned in class discussion. The paper should be carefully written, annotated as appropriate, and include a bibliography of works directly relevant to the essay (naturally, those which you cite; but also those which you may have used but not cited). Essays should be turned in no later than 5 PM, Thursday, March 17.

6. Graduate Student research papers.

 Papers should be 10-12 pp. in length on topics agreed on with the instructor in advance. Since the assumption is that all graduate students know or are learning a research language other than English, at least some material used for the paper should be in that language. The amount of foreign language material consulted will depend on the topic and the individual’s language ability. Papers should have a clearly defined thesis which then is to be tested with reference to evidence, preferably that contained in primary sources. A prospectus and bibliography should be submitted no later than January 31 for the instructor’s approval. Some readings for the class as a whole to do in connection with the topic should be selected (and, as necessary, copied and distributed) by Week IX (February 28), at which time drafts of the papers should be posted to class Peer Review website and a copy of the drafts given Prof. Waugh. All students in the class are expected to read the drafts and provide comments on them on that website. The final version of the papers are due due no later than March 17.

Electronic discussion

Since we meet only once a week and will in fact miss two Mondays due to holidays, electronic discussion websites have been created for the course. The EPost site is for ongoing comments and questions about readings, weekly assignments, etc.— an electronic bulletin board for the class. You access it at:

http://catalyst.washington.edu/webtools/epost/register.cgi?owner=dwaugh&id=10432
The Peer Review site is for posting of paper drafts for discussion. You access it at:

http://catalyst.washington.edu/webtools/pr/slogin.cgi?owner=dwaugh&id=2653
It is important that all students contribute to electronic disussion. Note these websites are listed for HIST 490A but are in fact for the whole course and all students. You may wish to bookmark them in your browser the first time you use them, for easy access later. Access to these sites will require you enter your UW net ID and password. Explanatory help is available at the sites.
Schedule of weekly meetings and assignments:

Note: Each week will tend to have general reading assignments preceding the specific listings of books connected with the topics for the presentations/papers that will be the subject of the following week’s discussion. While some of the general readings are in books either purchased or recommended, others are indicated as being in such readily available sources as textbooks, encyclopedias, etc., of which you can easily make a choice from a quick visit to the library catalogue. The idea is that as you look ahead to the topics to be discussed you will want to have some general sense of historical context, which may occasionally be found not in Hopkirk or another of the assigned books.

Week I (January 3). Introduction.

Discussion: Instructor’s introduction to course

Assignments (for next week’s discussion):

*Read Hopkirk, Great Game, first two sections (Beginnings, Middle Years). See further instructions under “Discussion” for next week.

*Read at least one of three articles by Geoff Watson, which should be on electronic reserve by the end of the week. In order of preference, they are:
1. "Prestigious Peregrinations: British Travellers in Central Asia c. 1830-1914."
2. “Images of Central Asia in the ‘Central Asian Question,’ c. 1826-1885.”

3. “Central Asia as Hunting Ground: Sporting Images of Central Asia.”

*Recommended for this week; required within next two to three weeks: Apart from Watson, in order to sensitize yourself to the biases of European travel and descriptive writing about non-European parts of the world,
1. read at least the first couple of chapters in Said, Orientalism.

2. Read a retrospective discussion of Said’s ideas, Andrew J. Rotter et al., “Orientalism Twenty Years On,” The American Historical Review, 105 (Oct. 2000): 1204-1249 (http://www.historycooperative.org/journals/ahr/105.4/). The focus of the individual articles here is very far removed from our subject, but you can learn from comparative examples. There are many other responses to Said; you are encouraged to seek out ones of interest. Not on reserve, but worth consulting are: James Clifford, “On Orientalism,” in his The Predicament of Culture (1988), pp. 255-276; Robert Young, “Disorienting Orientalism,” in White Mythologies: Writing History and the West (1990), pp. 119-140; John M. MacKenzie, Orientalism: History, Theory and the Arts (1995), esp. the first chapter on “The Orientalism Debate.”
3. Look at Mary Louise Pratt, Imperial Eyes: Travel Writing and Transculturation, esp. the Introduction and Chs. 3, 4 and 9, assuming that the book shows up on reserve (I am told it is to be on reserve for another course).
4. Although not all of it is to the point here, there is interesting material in Thomas Richards, “Archive and Utopia,” Representations, No. 37 (Winter, 1992): 104-135 (http://links.jstor.org/sici?sici=0734-6018%28199224%290%3A37%3C104%3AAAU%3E2.0.CO%3B2-F). It is possible that other essays in that number of the journal will be of some interest too.
5. Should you want a jargon-laden exercise in post-colonial interpretation of travel narratives, try Ali Behdad, Belated Travelers. His introduction contains (pp. 9-13) some useful critical comments on Said, who is, however, his point of departure.
6. Another response to Said is Carol A. Breckenridge and Peter van der Veer, eds., Orientalism and the Postcolonial Predicament (not on reserve), where essays 7 and 8 are of some interest if slightly early in their focus for what we are doing here.
7. In addition to some of the above, you might look at Nicholas Thomas, Colonialism’s Culture: Anthropology, Travel and Government (Princeton, 1994), esp. Chs. 1-3; Bernard S. Cohn, Colonialism and Its Forms of Knowledge: The British in India (Princeton, 1996); Thomas R. Metcalf, Ideologies of the Raj (Cambridge, 1995; The New Cambridge History of India, III.4); Daniel R. Brower and Edward J. Lazzerini, eds., Russia’s Orient: Imperial Borderlands and Peoples, 1700-1917 (Indiana UP, 1997), esp. Chs. 3-6, 14. Metcalf and Cohn have been recalled and may take a week or so to be available.
*Prepare for Map exercise, which will take place Monday, January 24.

*For contemporary "takes" on the Great Game, I recommend that you sample at least two or three of the following. You will note that such analyses are very much keyed to current events; so a piece written ten years ago may seem rather dated in the wake of an event such as 9/11. I have deliberately confined this list to works available on-line. Remember if you cut and paste the URLs, you need to be sure not to include any spaces at the points of the line breaks. Some of the items are available only through UW-restricted databases. The library website provides instructions on what you need to do if you are accessing them from home via something other than a direct UW connection.:

1. Ian Cuthbertson, "The new "'Great Game' (Central Asia and the Transcaucasus)," World Policy Journal, Vol. 11 (Winter 1994), no. 4, pp.31ff. http://proquest.umi.com/pqdweb?index=12&did=1857712&SrchMode=3&sid=1&Fmt=3&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1104689094&clientId=8991&aid=1#fulltext.

2. M. E. Ahrari, "The New Great Game in Muslim Central Asia" (McNair Paper 47, January 1996). Introduction and Ch. 3 (Modalities of the New Great Game) are esp. relevant.

http://www.ndu.edu/inss/McNair/mcnair47/m047pref.html
3. Dianne L. Smith, "Central Asia: A New Great Game?" (a report prepared for the U.S. Army Strategic Studies Institute, June 17, 1996). The URL below is for html version; it is also in a .pdf file.

http://216.239.53.104/search?q=cache:wU5mhdIBwqQJ:www.carlisle.army.mil/ssi/pubs/1996/centasia/centasia.pdf+%22Dianne+L.+Smith%22&hl=en&ie=UTF-8
4. Anatol Lieven, "The (Not So) Great Game," The National Interest, Winter 1999, pp. 69ff. (UW library restricted e-journal:)

5. Robert A. Manning, "The Myth of the Caspian Great Game and the 'New Persian Gulf," The Brown Journal of World Affairs, Vol. VII, Issue 2 (Summer/Fall 2000).

http://www.watsoninstitute.org/bjwa/ archive/7.2/Oil/Manning.pdf
6. Alec Rasizade, "The Specter of a New 'Great Game' in Central Asia," Foreign Service Journal, November 2002, pp. 48-52.

http://www.afsa.org/fsj/nov02/greatgame.pdf
7. Thomas Woodrow, "The New Great Game," in Jamestown Foundation's China Brief, Vol. 3, Issue 3 (Feb. 11, 2003).

http://www.jamestown.org/publications_details.php?volume_id=19&&issue_id=668
8. Igor Torbakov, "Reexamining Old Concepts about the Caucasus and Central Asia"

http://www.eurasianet.org/departments/insight/articles/eav020404a_pr.shtml
9. "Report: Washington Must Re-Conceptualize Its Security Vision for Eurasia." Summary dated Feb. 5, 2004, of an analysis of U.S. security policy ("Central Asia in US Strategy and Operational Planning") that may be found in full at http://www.ifpa.org. This summary is at:

http://www.eurasianet.org/departments/insight/articles/eav020504a_pr.shtml

10. Lutz Kleveman, "The New 'Great Game'," The Nation, February 16, 2004.

http://www.thenation.com/doc.mhtml?i=20040216&s=kleveman
Week II (January 10). Introduction, 2; Early Explorations, First Afghan War.

Discussion:

*Hopkirk, first two sections (Beginnings, Middle Years). While to some extent you are reading for a general sense of the subject (rather than bogging down in details), presumably you will have the first section of your reading notes on the book (you need not hand them in yet). You should come to class with at least five topics/questions you wish to talk about or learn more about. By now you will have a sense of Hopkirk’s biases and limitations, which of themselves are worth discussing.

*Insofar as you have had time to look at some of the critiques of "Orientalist" writing, we will discuss such material too. Hopkirk is a good subject for such critiques.

*Finally, if you have time to read any of the suggestions about the "relevance" of the Great Game today, we can spend some time discussing that issue.

Assignments:

I. Write a short, ca. 3 pp. essay on your reading of critiques of “Orientalist” writing and colonial rulers’ attitudes and policies, and post this to the Peer Review website by no later than Wednesday, January 19. Read the short essays by others and comment on them.
II. (for discussion January 24):

*Continue to prepare for map exercise.

*Read on in Hopkirk, Great Game, anticipating later weeks of the course.

*Either from books listed below (apart from Hopkirk) or from other sources of information (e.g., encyclopedia articles), learn something about Afghanistan in the 19th century in order to be ready for the presentations by your classmates. Although I have not vetted it for accuracy, there is a fairly detailed set of web pages on Afghanistan on-line, from which one can get an overview of the relevant parts of the country's history:

http://reference.allrefer.com/country-guide-study/afghanistan/
*Preparation for first presentations by those who have selected topics 1-3 (which are to be discussed January 24).

Topic 1. Early explorations/travels. 3 or 4 reports are possible here.
Secondary:

Hopkirk, Great Game, Chs. 7, 8 (Moorcroft), 10, 11 (Burnes).

Meyer and Brysac, Tournament, Chs. 1, 2 (on Moorcroft).

Keay, Men and Mountains—good narrative; also very helpful bibliographic notes. (May not be available—I have asked that the library replace a missing copy. I have a personal copy which you may borrow.)
Holdich, Gates of India (1910). Exploration of Afghanistan, with a long perspective from ancient times down to mid-19th century.

Alder, Beyond Bokhara—excellent, detailed biography of Moorcroft.

Primary:

Henry Pottinger, Travels in Beloochistan and Sinde (repr. Karachi: Oxford Univ. Pr., 2002; original ed. 1816) (not on reserve).

Moorcroft, Travels—much in these two vols. can be skimmed. Alder bio. important to fill in gaps. Moorcroft is important as a pioneer; the Indian-Central Asian connection has a long history.

Arthur Conolly, Journey to the North of India Overland from England through Russia, Persia, and Afghanistan, 2 v. (repr. ed. New Delhi, 2001; original ed. 1838). He later met his fate in Bukhara, as recounted in the opening of Hopkirk. (Not in library; Prof. Waugh can loan.)

Burnes, Travels—this is 3 vols. but an important classic and worth at least selective reading.

Vigne, Travels
Wood, Journey to the Source of the River Oxus. Locating the sources of major rivers in Central Asia and Tibet is one of the longstanding challenges of the explorations in the 19th and early 20th centuries. (Book may not be available, as is being repaired.)
Topic 2. First Afghan War. Two, possibly three reports on the Afghan war, each using a different primary source account as a focus.

Secondary:
Hopkirk, Great Game, Chs. 13-15, 18-20; 16-17, 21 (on Conolly and Stoddart).
Meyer and Brysac, Tournament, Chs. 3, 4; 5 (on Conolly, Stoddart, Wolff).

Louis Dupree, Afghanistan (various eds.; not on reserve), Ch. 17 (“Age of European Imperialism”).
Vartan Gregorian, The Emergence of Modern Afghanistan (Stanford UP, 1969; not on reserve), Chs. 3, 4.

Norris, First Afghan War—detailed political history.

Ben Macintyre, The Man Who Would Be King: The First American in Afghanistan (NY: 2004). About Josiah Harlan, who worked for the British East India Company. (Not on reserve.)

Primary:

Sale, Journal—a rare account by a woman

Hough, Review

Burnes, Cabool
Eyre, Vincent, The Military Operations at Cabul (Suzzallo/Allen Special Collections: 958 Ey64m2)

Wolff, Narrative of a Mission to Bokhara—although not directly the war, this connects with one of most famous incidents, involving the captivity and murders of two Brits, Conolly and Stoddart) in Bukhara.

Topic 3. Genesis of Russo-phobia in England. Probably one report, connecting Russo-phobia in particular with the “Eastern Question.”

Secondary:

Edward Ingram, Commitment to Empire: Prophecies of the Great Game in Asia 1797-1800 (Oxford, 1981). Background to period of real Russophobia. (Not on reserve.)
Gleason, Genesis of Russophobia. Standard, older treatment.
Anderson, The Eastern Question. By this is meant the fate of the Ottoman Empire, a major issue in international relations which brought Russia and the West into conflict in the Middle East.
Might want to look ahead in books such as that by Chavdra, where the narrative begins in first half of 19th c.

Primary:

Urquhart, Diplomatic Transactions in Central Asia
Week III (January 17) – Holiday, no class.
Assignment: Post to Peer Review your short essay on critiques of “Orientalist” writing and colonial rulers’ attitudes and policies. Read and comment on the other postings.
Week IV (January 24). Early explorations, First Afghan War; Sino-Russian Relations, Xinjiang.
Map exercise at beginning of class meeting.

Discussion: Topics 1, 2 and, if we get to it, 3.

Assignments (for next week’s discussion):

*Read Hopkirk, Great Game, Section III (The Climactic Years).

*Either from sources below or from sources such as textbooks or encyclopedias, learn something about Russian Imperial expansion in the 18th and 19th centuries and about Qing (Chinese) Imperial history in that same period. The on-line Encyclopaedia Britannica (UW restricted, via reference pages of UW library) is always a good bet for easily accessible and reliable information.

Topic 4. Sino-Russian Relations. One, possibly two reports here, based on secondary literature, about development of Sino-Russian relations.

Secondary:

LeDonne, Russian Empire. Should read introd. chapter for theory and then relevant specific chapter—classic geopolitical interpretation revisited although worthy of critical scrutiny. It would be valuable to bring some of this material into a presentation. His discussion is very relevant to Central Asian expansion.

Paine, Imperial Rivals, parts I, II—best for overview

Quested, Expansion—details, early part

Hsü, Ili Crisis—details, later part

Topic 5. Xinjiang and the Rebellion of Yakub Beg. Possible reports would include one with focus mainly on events in Xinjiang and one or two on the British missions and exploration.

Secondary:

Chou, Frontier Studies—selective, for background

Hopkirk, Great Game, Chs. 25-27.

Keay, Men and Mountains, Chs. 12-14.

Chu, Moslem Rebellion—basic, detailed analysis

Hodong Kim, Holy War in China: The Muslim Rebellion and State in ChineseCentral Asia, 1864-1877 (Stanford, 2004) (not on reserve)—uses sources in a wide range of languages and presumably supercedes earlier accounts.

Boulger, Yakoob Beg—contemporary account
Primary:

Shaw, Visits

Bellew, Kashmir

Gordon, Roof of the World
Hayward, in Proceedings and Journal of Royal Geographical Society (see Keay, p. 269).

Week V (January 31). Sino-Russian Relations, Xinjiang; The Bogey of Russians in Central Asia; Vambery.
Discussion: Topics 4 and 5.

Assignments (for next week’s discussion):
*Be sure to have a general acquaintance with Russian expansion into Central Asia and its context in terms of great power politics as well as Russia’s domestic history. You can acquire some of this from assigned books, but will possibly wish to go beyond those to consult textbook or similar sources.

Topic 6. The Bogey of Russians in Central Asia. Possible topics include Russian conquest in Central Asia (maybe two reports, one on early and one on later phase) and the reasons why, Anti-Russian polemic in Britain (maybe two reports), Anglo-Russian diplomatic relations.

Secondary:
LeDonne, Russian Empire (see above, topic 4).

Allworth et al., Central Asia (various eds., not on reserve), chs. 4, 5—summary treatment of Russian conquest and administration.

MacKenzie, Lion of Tashkent—biography of Gen. Cherniaev.

Hopkirk, Great Game, Chs. 4-6, 16-17, 21, 23-24, 28-30

Meyer and Brysac, Tournament, Chs. 5, 6.

Morgan, Anglo-Russian Rivalry in Central Asia—a decent overview of whole subject for period 1810-1895.

Chavda, India, Britain, Russia—has a particular interest in the press and public opinion.

Anwar Khan, England, Russia and Central Asia—detailed diplomatic history.

See also Chakravarty, listed under Topic 8 below.

For broader context, see for Russia Lieven, Geyer, and Ivo Lederer, ed., Russian Foreign Policy (not on reserve); Anderson, Eastern Question; and the two classic treatments of great power relations by Langer.

Primary (here are included contemporary travel and descriptive accounts and polemics):

MacGahan, Campaigning on the Oxus (may not be available as book being repaired).
Marvin, Russian Advance—not unvarnished record of his conversations with Russian statesmen and generals. Marvin and his writings would make a good subject.

Marvin, Russians at the Gates
Curzon, Russia in Central Asia—by one of architects of British empire. Curzon is a worthy topic; see also below his work on Persia.

Boulger, Central Asian Questions—collected polemical essays, about half dealing specifically with Russian threat. (May not be available, as book being repaired.)

Burnaby, Ride to Khiva—classic narrative.

Edwards, Russian projects—although polemical, contains fairly detailed look at some Russian missions to Central Asia.

O’Donovan, Merv Oasis
Dobson, Russia’s Railway Advance into Central Asia

Schuyler, Turkistan—classic descriptive account by American diplomat

Topic 7 (for one report). Arminius Vambery—use the several books, including his autobiography. Also, for secondary treatment, there is a biography by Alder and Dalby. Certainly not necessary to read all of V's polemical essays.

Week VI (February 7), The Bogey of the Russians in Central Asia; Arminius Vambery; Perspectives from British India and Anglo-Russian Relations; Tibet.

Discussion: Topics 6 and 7 (it is possible one or more of the reports will need to be postponed until next week, depending on time constraints).

Assignments (for next week’s discussion):
*Acquire from standard surveys or reference works a sense of the history of British India in the 19th century and its place in the context of British foreign policy. Do the same thing for Persia/Iran in that period, and, if you wish, Tibet.

Topic 8: The Perspective from British India, Afghanistan (pt. 2), and Anglo-Russian Relations. Overlap here with “Persia” topic. Would be possible to find more on makers of British Imperial strategy or specifically on Afghanistan. Consult if interested.

Secondary:

Hopkirk, Great Game, Chs. 31-37

Meyer and Brysac, Tournament, Chs. 7-8

Suhash Chakravarty, Afghanistan and the Great Game (instructor copy—ask). Diplomatic history, second half of 19th century.

Primary:

Holdich, Indian Borderland—Holdich was an academic geographer but this book is a contemporary “source” for the British viewpoint.

Popowski, Rival Powers—a non- but pro-British view.

Colquhoun, Russia against India
Topic 9. Persia. Curzon is worth a report in himself, but would need to go beyond the one big book of his to find out more about him (see also above, his book on Russia in Central Asia). The Russian/Persian railway issue is a separate topic.

Secondary:
Greaves, Persia and the Defence of India
Goradia, Lord Curzon

Fisher, Curzon and British Imperialism
Siegel, Endgame—detailed recent diplomatic history, 1907-1914

Firuz Kazemzadeh, Russia and Britain in Persia, 1864-1914: A Study in Imperialism (Yale UP, 1968). Not in UW library; would have to obtain through Cascade.

Primary:

Curzon, Persia and the Persian Question—huge treatment by man who embodied British Imperialism. Can read selectively esp. in beginning and end of the 2 vols. to get essence of political prescriptions.

Whigham, The Persian Problem
Topic 10. Tibet. More than one report possible here.

Secondary:

Meyer and Brysac, Tournament, Chs. 10-12.

Hopkirk, Trespassers–on efforts to penetrate Tibet.

Bishop, The Myth of Shangri-La.

For the events of ca. 1900 involving the Buriat lama Agvan Dorjiev, see Helen Hundley, "Tibet's part in the 'great game' (Agvan Dorjiev)," History Today, Vol. 43 (October 1993), pp. 45-50, online at:

http://ccbs.ntu.edu/tw/FULLTEXT/JR-EPT/helen.htm
Alexandre Andreyev, “Indian Pundits and the Russian Exploration of Tibet: An Unknown Story of the Great Game Era,” Central Asiatic Journal, 45/2 (2001): 163-180.

Tatiana Shaumian, Tibet: The Great Game and Tsarist Russia (New Delhi: Oxford UP, 2000) (not on reserve).

French, Younghusband.

Primary:

Younghusband, India and Tibet—by the man most responsible for the bloody British invasion.

Note: For Tibet, there are various travel accounts which might be chosen (see Hopkirk or Bishop for references; ask instructor if you have a suggestion of one for a focus of your paper).

Week VII (February 14).

Discussion: Topics 8, 9, 10. If necessary, discussion of Tibet may be postponed until next meeting.

Assignments (for electronic posting and discussion in week of Feb. 14 and class discussion Feb. 28):
*Hedin, My Life, esp. chs. 1, 7-8, 15-22, 29, 36-40, 43-44, 47, 50, 59, 63. You should read Hedin for a sense of his ego, cultural obtuseness, and competitiveness to be "first, as well as to get a feel for what it took to spend serious time in Inner Asia. He is very much in the spirit of the "imperialists" representing the Great Powers, even if Sweden is not one of the Great Game players.

*Stein, On Ancient Central Asian Tracks, esp. chs. 8-14. These chapters deal with one of the most important segments of his discoveries, culminating in one of the famous episodes of a European absconding with cultural artifacts from Central Asia. Like Hedin, he too was competing to be first, although in many ways he is a much more appealing personality.

*Stanley K. Abe, "Inside the Wonder House" (electronic reserve). This gets into some detail about early study and interpretations of Buddhist art. What is important is to note the influence of what Europeans brought to the subject; also, pay close attention to pp. 84-92, which deal with Stein.

*It would be worthwhile finding an article or two in standard library databases (e.g., National Newspapers Index, Expanded Academic Index) on the subject of who owns cultural relics that may have been removed from their original locations. A key search term would be "Elgin marbles," since the subject of the Parthenon friezes from Athens, taken off to London in the 19th century and now housed in the British Museum, inevitably comes up when discussion turns to ownership of cultural relics. It is a particularly hot topic today, in conjunction with the 2004 Olympics in Greece. Also, see if you can find something on recent archaeological discoveries in Central Asia.

All students in class will prepare reports connected with the following two broad topics. The assumption is that all of you will be reading seriously in both Hedin and Stein. To a reasonable degree what you write should draw upon both sources, where there is ample additional possibility for reading more intensively in each author, both of whom have a long list of publications which have not been placed on reserve for this course. Your papers should also reflect some reading critiquing Eurocentric views of Asia, its peoples and cultures, since your task here is to try to assess the contributions of explorers such as Hedin and Stein and also to consider the ethics of what they did or did not do. (In connection with the first week's assignment on “Orientalist” critiques, you have an introduction to such analysis and have written a short paper on it.) Obviously it is up to you to decide what standards you wish to hold them to and to argue with reference to the analytical framework you establish. You need to be sensitive to issues of perspective—that is, what we may think now about such individuals and their activities may in fact be sharply at odds with what was acceptable in their own time. Thinking about the counter-factual argument (that is, what if they had not done what they did?) is worthwhile in developing your views. Within this general framework for your essays, you do have some room for variation in emphasis. I would hope that in addition to reading in and about Hedin and Stein you will also read in and about one or more of the other individuals listed below. It helps to gain some comparative perspective on their contemporaries and emulators.

While the papers presumably will display some balance, the in-class discussion will be a debate, for which I will divide the class into two groups, one to argue the case "for" Stein and Hedin; the other "against." You should express your preference at least a week in advance of the discussion and then coordinate with those on your team. All the individual drafts of the papers should be posted to the Peer Review website by no later than Wednesday, February 23, and should be read and commented on by everyone in class. These drafts (revised, if you wish, after the eletronic posting) should be handed in to Prof. Waugh in hard copy on Feb. 28.
Topic 11. Explorations in Desert and Mountain. Reports from this group should focus on someone other than Hedin.
Secondary:

Keay, Gilgit Game—a lot of this has to do with British conquest of N. Pakistan.

Waller, Pundits—subject is the Indian spy/surveyors trained by British.

Morgan, Ney Elias
Dabbs, History, Chs. 2-4—thorough overview of various expeditions through Przhevalskii.

Meyer and Brysac, Tournament, Ch. 8 (on pundits), 9 (on Przhevalskii), 13 (on Hedin).

Hopkirk, Foreign Devils, Ch. 4 (on Hedin).

French, Younghusband
Donald Rayfield, The Dream of Lhasa: The Life of Nikolay Przhevalsky (1839-88) explorer of Central Asia (Athens, O., 1976) (not on reserve).
Primary:
Das, Journey—He was one of the pundits; the Journey is one of the few first-hand accounts by them.

Przhevalskii, From Kulja (May not be available—lost.)
Younghusband, Heart of a Continent—classic travel narrative by one of the noteworthy imperial adventurers.

Hedin, My Life—autobiographic overview of first expeditions by this famous Swedish adventurer of mixed reputation and great ego.

Hedin, Through Asia (1898), Central Asia and Tibet (1903)—detailed accounts (not on reserve).

Topic 12. The race for cultural relics. Report(s) here should focus on someone other than Stein.
Secondary:

Hopkirk, Foreign Devils

Meyer and Brysac, Tournament, Chs. 14, 15.

Dabbs, History, Chs. 5-6 (archaeology, including Stein).

Walker, Aurel Stein—substantial biography, to be preferred to volume on Stein by Jeanette Mirsky, who does little more than quote and paraphrase Stein himself.

Primary:

Stein, On Ancient Central-Asian Tracks
Stein, Ruins of Desert Cathay—detailed, 2 vols. There are various other volumes of his “personal narratives” which provide a more or less readable “popular” account of his various expeditions.

von le Coq, Buried Treasures
Week VIII (February 21) – Holiday, no class.

Assignment: Posting of drafts to Peer Review by Feb. 23; commenting on them.
Week IX (February 28)
Discussion: Debate--Hedin, Stein and their ilk: Pro and Contra. Topics 11 and 12.

Assignments:

I. Readings selected by graduate students for background to reading drafts of their research papers. For each grad. student paper, reading for rest of class to involve equivalent of one to two articles or book chapters. If these readings are in something other than reserve books, copies to be provided for whole class by those doing the reports. Drafts of the research papers will be posted to Peer Review by Feb. 28; all members of the class are expected to read and provide comments on them over the next week or so.
II. (for discussion next week):

Learn from standard sources the basics of the Bolshevik revolution in 1917 and establishment of the Soviet state, especially down to the middle of the 1920s. Most textbook surveys of Russian History will do for this; also, articles in decent encyclopedias.

III. (tentative, for discussion next week, depending on whether we anticipate having time for the discussion—this may be part of a regular student report, if someone chooses Skrine’s book under no. 14.)

Read in advance excerpts from the writings of C. P. Skrine, British consul in Kashgar in 1922-24 and be prepared to comment on the differences between the unpublished and published versions of his observations. A xerox packet will be handed out with this material.

Topic 13. The Bolshevik Revolution, Central Asia, and the British response. Might have one report on Bolshevik “eastern policy,” including specifics of efforts to train Indian communists, and another on British response.

Secondary:

Allworth, Central Asia, Chs. 8-10. If interested more deeply in process of extablishment of Bolshevik control in Central Asia, consult for other possible readings.

Hopkirk, Setting the East Ablaze
G. L. Dmitriev, Indian Revolutionaries in Central Asia (instructor copy—ask).

Any serious book on M. N. Roy (check library catalogue).

Elleman, Diplomacy—early Sino-Soviet relations.

See also Nyman, below.

Primary:

Bailey, Mission

See also Etherton, below.

Topic 14. Mongolia and Xinjiang to ca. 1930. Probably two reports, each of which emphasizing different vantage point (i.e., one with British focus; other would need to be developed with some consultation on possible additional bibliography). A paper on the women in the diplomatic missions might work, but would need more than Lady Macartney. Ask for further suggestions.

Secondary:

Nyman, Great Britain—the most balanced treatment of the international politics regarding Xinjiang, 1918-1934

Skrine and Nightingale, Macartney—on establishment of British presence in Kashgar and rivalry there with Russians.

Dallin, Rise, Chs. 4-7

Paine, Imperial Rivals, Ch. 11 (Mongolian independence).

See also Elleman, Diplomacy
Primary:

Etherton, In the Heart of Asia—traveler and British consul with an ego trying to justify himself.

Skrine, Chinese Central Asia—still one of best descriptions of Western Xinjiang by British consul who was in Kashgar in early 1920s. Reticent about a lot of political issues. I have on microfilm a long series of the printed British intelligence "diaries" from Kashgar, which might form a good subject for a graduate student paper. Also, I have copies of the original correspondence which served as the basis for some of the book.

Lady Macartney, An English Lady—memoir by British consul’s wife.

Topic 15. Fleming and Maillart, the odd couple. (The goal here would be to juxtapose the accounts by Fleming and Maillart, and analyze how the same story looks different; best a single report done by one person. Some contextualization needed to give clear sense of events in Xinjiang in period.) Hedin's account provides another contemporary view of the political disorders in Xinjiang in the period.

Primary:

Peter Fleming, News from Tartary

Ella Maillart, Forbidden Journey

Sven Hedin, The Flight of 'Big Horse'
Week X (March 7. Note, this is final class meeting of quarter.)

Discussion: Topics 13-15.
Week XI (March 17—due day for all outstanding papers)
Reserve book list:

Except as noted, all books on one-week reserve in OUGL.

Alder, Garry. Beyond Bokhara: the Life of William Moorcroft, Asian Explorer and Pioneer Veterinary Surgeon 1767-1825 (London: Century, 1985). DS5.95 .A42 1985.

Alder, Lory, and Richard Dalby. The Dervish of Windsor Castle: the Life of Arminius Vambery (London: Bachman & Turner, 1979). DS8.V2 A75.

Anderson, M.S. The Eastern Question, 1774-1923: a Study inIinternational Relations (London, Melbourne [etc.] Macmillan; New York, St. Martin's P., 1966). D371 .A43.

Andrew, W. P. India and Her Neighbours (London: W.H. Allen & Co., 1878). 954. An25i.
Anwar Khan, Muhammad. England, Russia and Central Asia (a Study in Diplomacy), 1857-1878 (Peshawar: University Book Agency [1963]). DS785 .K48.
Bailey, F. M. Mission to Tashkent (London: J. Cape [1946]). 915.84 B152m. Note: recently reprinted in PB, with an introduction by Hopkirk, Oxford UP, 2002.

Barton, William. India's North-West Frontier (London: J. Murray [1939]). 954.2 B285i.

Behdad, Ali. Belated Travelers: Orientalism in the Age of Colonial Dissolution (Durham, N.C.: Duk UP, 1994). DS61.6.B44 1994. (24-hour reserve)

Bell, Evans. The Oxus and the Indus (London, 1874). 950.B413o2. (Possibly not available, as is being repaired.)

Bellew, H. W. Afghanistan and the Afghans: Being a Brief Review of the History of the Country, and Account of Its People, with a Special Reference to the Present Crisis and War with the Amir Sher Ali Khan (Lahore: Sang-E-Meel Publications, [1979]). DS361 .B3 1879a.

Bellew, H. W. Kashmir and Kashghar. A Narrative of the Journey of the Embassy to Kashghar in 1873-74 (London: Trübner, 1875). 915.16 B416k.

Bishop, Peter. The Myth of Shangri-La: Tibet, Travel Writing, and the Western Creation of Sacred Landscape (Berkeley: Univ. of California Press, 1989). DS786.B53.1989. 24-hour reserve.
Boulger, Demetrius C. Central Asian Questions; Essays on Afghanistan, China, and Central Asia (London: T.F. Unwin, 1885). 950 B66c. (Possibly not available, since being repaired.)
Boulger, Demetrius C. The Life of Yakoob Beg; Athalik Ghazi, and Badaulet; Ameer of Kashgar (London: W. H. Allen, 1878). 951.6 B664L.
Burnaby, Fred. A Ride to Khiva: Travels and Adventures in Central Asia (London: Century Publishing; Gentry Books Limited, 1983). DK883 .B87 1983. Recently reprinted in PB, with an introd. by Hopkirk, Oxford UP, 2002.

Burnes, Alexander. Cabool: a Personal Narrative of a Journey to, and Residence in That City, in the Years 1836, 7, and 8 (Lahore: Printed under the authority of the Government of West Pakistan, 1961). DS352 .B96 1961.
Burnes, Alexander. Travels into Bokhara, Together with a Narrative of a Voyage on the Indus, 3 vols. (Karachi: Oxford University Press, 1973). DK873 .B9 1973.

Chou, Nailene Josephine. "Frontier Studies and Changing Frontier Administration in Late Ch'ing China: the Case of Sinkiang, 1759-1911." Unpublished U.W. Ph.D. thesis, 1979. D7 Th24236; also Thesis 24236.

Chu, Wen-chang. The Moslem Rebellion in Northwest China, 1862-1878; a Study of Government Minority Policy (The Hague: Mouton, 1966). 958 C333 v.5.
Churchill, Rogers Platt The Anglo-Russian Convention of 1907 (Cedar Rapids, Ia.: The Torch Press, 1939). 327.42 C47a.

Chavda, V. K. India, Britain, Russia; a Study in British Opinion, 1838-1878 (Delhi: Sterling Publishers [1967]). D378 .C5.

Clubb, O. Edmund China & Russia; the "Great Game" (New York: Columbia UP, 1971). DS740.5.R8 C63.

Colquhoun, Archibald R. Russia Against India; the Struggle for Asia (London; New York: Harper, 1900). 958 C949r.
Curzon, George N. Persia and the Persian Question, 2 vols. (London; New York: Longmans, Green & co., 1892). 955 C949p.

Curzon, George N. Russia in Central Asia in 1889, and the Anglo-Russian Question (London; New York: Longmans, Green, and Co., 1889). 958 C949r.
Dabbs, Jack A. History of the Discovery and Exploration of Chinese Turkestan (The Hague: Mouton, 1963). 958 C333 v.8. 24-hour reserve.

Dallin, David The Rise of Russia in Asia (New Haven: Yale UP, 1949). 327.47 D16ri.

Das, Sarat Chandra. Journey to Lhasa and Central Tibet (New Delhi: Madnjusri Pub. House, 1970). DS785 .D226 1970.

Deasy, H. H. P. In Tibet and Chinese Turkestan; Being the Record of Three Years' Exploration (New York: Longmans, Green, 1901). 915.15 D349i.
Dobson, George. Russia's Railway Advance Into Central Asia; Notes of a Journey From St. Petersburg to Samarkand (London: W. H. Allen & co., 1890). 915.7 D656r.

Edwards, H. Sutherland Russian Projects Against India From the Czar Peter to General Skobeleff (London: Remington & co., 1885). 327.47 Ed96r.

Elleman, Bruce A. Diplomacy and Deception: the Secret History of Sino-Soviet Diplomatic Relations, 1917-1927 (Armonk, N.Y.: M.E. Sharpe, 1997). DK68.7.C6 E44 1997.

Etherton, P. T. In the Heart of Asia (London: Constable and Company, 1925). 915.84 Et36i.

Fisher, John. Curzon and British Imperialism in the Middle East, 1916-1919 (London; Portland, Or.: Cass, 1999). DS63.2.G7 F496 1999.

Fleming, Peter. News from Tartary: A Journey from Peking to Kashmir (New York: C. Scribner's Sons, 1936). DS793.S62 F6 1936c.

Fraser-Tytler, W. K. Afghanistan: a Study of Political Developments in Central and Southern Asia (London, New York [etc.]: Oxford U.P., 1967). DS356 .F7 1967.

French, Patrick. Younghusband: The Last Great Imperial Adventurer (London: HarperCollins, 1994). DS9 .F745 1994.

Geyer, Dietrich. Russian Imperialism: the Interaction of Domestic and Foreign Policy, 1860-1914. tr. Bruce Little (New Haven: Yale University Press, 1987). DK189 .G4713 1987.

Gleason, J. H. The Genesis of Russophobia in Great Britain; a Study of the Interaction of Policy and Opinion (Cambridge: Harvard UP, 1950). 327.42 G474g.

Goradia, Nayana. Lord Curzon: the Last of the British Moghuls (Delhi; NY: Oxford UP, 1993). DS480.G67.1993.

Gordon, T. E. The Roof of the World: Being a Narrative of a Journey Over the High Plateau of Tibet to the Russian Frontier and the Oxus Sources on Pamir (Edinburgh: Edmonston and Douglas, 1876). 915 G658r.

Greaves, Rose Louise. Persia and the Defence of India, 1884-1892; a Study in the Foreign Policy of the Third Marquis of Salisbury ([London]: University of London, Athlone Press, 1959). 906.5 L846u v.7.

Habberton, William. Anglo-Russian Relations Concerning Afghanistan, 1837-1907 (Urbana: The University of Illinois, 1937). 305 I v.21-22.

Hedin, Sven. The Flight of 'Big Horse': the Trail of War in Central Asia, tr. by F. H. Lyon (NY: Dutton, 1936). 915.16 H35sE.
Hedin, Sven. My Life as an Explorer, tr. Alfhild Huebsch (New York: Boni & Liveright, 1925). DS8 .H43 1925. Also available in PB from Kodansha.

Holdich, Thomas Hungerford. The Gates of India, Being an Historical Narrative (London: Macmillan, 1910). 950 H712g.

Holdich, Thomas Hungerford. The Indian Borderland, 1880-1900 (London: Methuen, 1901). 958 H712i.

Hopkirk, Peter. Foreign Devils on the Silk Road: the Search for the Lost Cities and Treasures of Chinese Central Asia (Amherst: UMass Pr., 1984). On order for 24-hour reserve. Copies also available via Amazon.com.
Hopkirk, Peter. The Great Game: The Struggle for Empire in Central Asia (Kodansha, 1994). DS329.4 .H67 1992.
Hopkirk, Peter. The Quest for Kim: In Search of Kipling’s Great Game (Ann Arbor, Mich.: University of Michigan Press, 1997). PR4854.K43 H67 1997.

Hopkirk, Peter. Setting the East Ablaze: Lenin’s Dream of an Empire in Asia (Oxford: Oxford UP, 1986). DS786 .H6176 1986. 24-hour reserve.

Hopkirk, Peter. Trespassers on the Roof of the World: the Race for Lhasa (London: J. Murray, 1982). DS786 .H6177 1982. 24-hour reserve.

Hough, William. A Review of the Operations of the British Force at Cabool, During the Out-Break in November 1841 and During the Retreat of the Above Force in January, 1842 (Calcutta: Printed at the Englishman Office, 1849). 954 H814r.

Hsü, Immanuel C.Y. The Ili Crisis; a Study of Sino-Russian Diplomacy, 1871-1881 (Oxford: Clarendon Press, 1965). DS740.5.R8 H764.
Jelavich, Barbara. St. Petersburg and Moscow: Tsarist and Soviet Foreign Policy, 1814-1974 (Bloomington: Indiana University Press [1974]). DK66 .J4 1974.

Keay, John. The Gilgit Game: the Explorers of the Western Himalayas, 1865-95 (Hamden, Conn.: Archon Books, 1979). DS392.G54 K4 1979. 24-hour reserve.

Keay, John. When Men and Mountains Meet: the Explorers of the Western Himalayas 1820-75 (London: J. Murray, c1977). DS485.H6 K37. 24-hour reserve. (Missing from library; may not yet have been replaced.)
Kemp, E. G. The Face of Mancuria, Korea, Russian Turkestan (London: Chatto & Windus, 1910). DS508.K45.

Langer, William L. The diplomacy of Imperialism, 1890-1902 (New York: Knopf, 1951 [c1950]). D397 .L282 1950.

Langer, William L. European Alliances and Alignments, 1871-1890 (New York: Knopf, 1950). D397 .L28 1950.

Le Coq, Albert von. Buried Treasures of Chinese Turkestan: an Account of the Activities and Adventures of the Second and Third German Turfan Expeditions (London: Allen & Unwin [1928]). N7346.E3 L383 1928.

LeDonne, John P. The Russian Empire and the World, 1700-1917: the Geopolitics of Expansion and Containment (New York: Oxford University Press, 1997). DK145 .L43 1997. 24-hour reserve.
Lieven, Dominic. Empire: the Russian Empire and Its Rivals (New Haven: Yale University Press, 2001). DK40 .L55 2001. Also readily available in a PB ed.

Macartney, Catherina Borland, lady. An English Lady in Chinese Turkestan (London: E. Benn, [1931]). 915.16 M118e.
MacGahan, J. A. Campaigning on the Oxus, and the Fall of Khiva (New York: Harper & Brothers, 1874). 915.8 M17c. (Possibly not available, as being repaired.)
MacKenzie, David. The Lion of Tashkent; the Career of General M. G. Cherniaev ([Athens]: University of Georgia Press, [1974]). DK219.6.C425 M3.

Maillart, Ella K. Forbidden Journey - From Peking to Kashmir (New York: H. Holt [c1937]). 915.16 M28oE.

Marvin, Charles. The Russian Advance Towards India. Conversations with Skobeleff, Ignatieff, and Other Distinguished Russian Generals and Statesmen, on the Central Asian Question (London: S. Low, Marston, Searle, & Rivington, 1882). 947.08 M36r.

Marvin, Charles. The Russians at the Gates of Herat (New York: C. Scribner's Sons, 1885). 958.3 M368r.
Masson, Charles. Narrative of Various Journeys in Balochistan, Afghanistan, and the Panjab, with an introd. by Gavin Hambly (Karachi; NY: Oxford UP, 1974-1977). DS352.M27 1974b v. 1-4.

Meyer, Karl E., and Shareen Blair Brysac, Tournament of Shadows: the Race for Empire in Central Asia (Washington, DC: Counterpoint, 1999). DS329.4 .M47 1999. Available in PB. 24-hour reserve.

Moorcroft, William. Travels in the Himalayan Provinces of Hindustan and the Panjab, in Ladakh and Kashmir, in Peshawar, Kabul, Kunduz, and Bokhara from 1819 to 1825, ed. H. H. Wilson, 2 vols. (New Delhi: Sagar Publications [1971] (repr. ed.)). DS412 .M88 1971.

Morgan, Gerald. Anglo-Russian Rivalry in Central Asia: 1810-1895 (London; Totowa, N.J.: Frank Cass, 1981). D378 .M67.

Morgan, Gerald. Ney Elias: Explorer and Envoy Extraordinary in High Asia (London: Allen and Unwin, 1971). DS8 .M74.

Norris, J. A. The First Afghan War 1838-1842 (Cambridge, Cambridge UP, 1967). DS 363.N67 [not on reserve; copies in OUGL and Suzzallo]

Nyman, Lars-Erik. Great Britian and Chinese, Russian and Japanese Interests in Sinkiang, 1918-1934 (Stockholm, 1977). [instructor copy on reserve]; book can be obtained through Cascade system.

O’Donovan, Edmund. The Merv Oasis, Travels and Adventures East of the Caspian During the Years 1879-80-81, Including Five Months' Residence Among the Tekkés of Merv, 2 vols. (London: Smith Elder & Co, 1882). DK971.M5 O3 1882.

Paine, S. C. M. Imperial Rivals: China, Russia, and Their Disputed Frontier (Armonk, N.Y.: M.E. Sharpe, 1996). DK68.7.C6 P35 1996.

Popowski, Josef. The Rival Powers in Central Asia; or, The Struggle Between England and Russia in the East, tr. Arthur Baring Brabant, ed. Charles E. D. Black (Westminster: A. Constable and Company, 1893). 950 P815r .

Pratt, Mary Louise. Imperial Eyes: Travel Writing and Transculturation (London; NY: Routledge, 1992). D34.L29.P73.1992; another copy at UW Bothell. 24-hour reserve. (This is supposed to be on reserve for another class; possibly for shorter than 24 hour reserve.)
Przhevalskii, N. M. From Kulja, Across the Tian Shan to Lob-Nor, tr. E. Delmar Morgan (London: S. Low, Marston, Searle, & Rivington, 1879). 915.1 P957oE. (Missing, may not have been replaced.)
Quested, R. K. I. The Expansion of Russia in East Asia, 1857-1860 (Kuala Lumpur: University of Malaya Press, 1968). DK68.7.C5 Q4.

Said, Edward W. Orientalism (NY: Vintage, 1979). DS12.S24 1979. Several copies in UW system. 24-hour reserve.
Sale, Florentia. Journal of the Disasters in Affghanistan, 1841-2 ([Hamden, Conn.]: Archon Books, 1969). DS363 .S3 1969. Also recent PB, under title A Journal of the First Afghan War, with introd. by Jane Robinson (Oxford UP, 2002).

Schuyler, Eugene. Turkistan; Notes of a Journey in Russian Turkistan, Khokand, Bukhara, and Kuldja, 2 vols. (New York: Scribner, Armstrong & Co., 1876). DK854 .S39. There also is a condensed version, ed. by G. Wheeler and published by Praeger in 1966.
Shaw, Robert. Visits to High Tartary, Yârkand, and Kâshgar (formerly Chinese Tartary), and Return Journey Over the Karakoram Pass (London: J. Murray, 1871; repr. New Delhi, 2001). 915.16 Sh28v. (Library copy in bindery; repr. on order; also Prof. Waugh owns copy.)
Siegel, Jennifer Endgame: Britain, Russia and the Final Struggle for Central Asia (London; New York: I.B. Tauris, 2002). D378 .S54 2002.

Singhal, D. P. India and Afghanistan, 1876-1907; a Study in Diplomatic Relations ([St. Lucia]: University of Queensland Press [1963]). 327.42 Si64i.

Skrine, C. P. Chinese Central Asia (London, Methuen [1926]; various later reprints). 915.16 Sk6c.

Skrine, C. P., and Pamela Nightingale. Macartney at Kashgar: New Light on British, Chinese and Russian Activities in Sinkiang, 1890-1918 (London: Methuen, 1973). DS793.S62 S62.

Skrine, Francis Henry, and Edward Denison Ross, The Heart of Asia; a History of Russian Turkestan and the Central Asian Khanates from the Earliest Times (London: Methuen & Co., 1899). 958 Sk6h.
Stein, Aurel. On Ancient Central Asian Tracks (Chicago: University of Chicago Press [1974, c1964]) DS785 .S83 1974.

Stein, Aurel. Ruins of Desert Cathay: Personal Narrative of Explorations in Central Asia and Westernmost China, 2 vols. (New York: Greenwood Press, 1968). DS793.S62 S7 1912a.

Sykes, Percy. A History of Afghanistan, 2 vols. (London: Macmillan, 1940) DS356 .S93 1940.

Urquhart, David Diplomatic Transactions in Central Asia, From 1834 to 1839 (London: Printed by T. Brettell, 1841). 327.42 Ur6d.
Vambéry, Armin. Central Asia and the Anglo-Russian Frontier Question: a Series of Political Papers (London: Smith, Elder, & Co., 1874). 950 V252ca.

Vambéry, Armin. The Coming Struggle for India, Being an Account of the Encroachments of Russia in Central Asia, and of the Difficulties Sure to Arise Therefrom to England (London: Cassell, 1885). 950 V252c.

Vambéry, Armin. The Life and Adventures of Arminius Vambéry, written by himself; with an appreciation by Max Nordau (London: T.F. Unwin, 1914). DS8 .V2 1914.
Vambéry, Armin. 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. Performed in the Year 1863 (New York: Harper & Brothers, 1865). DK851 .V22 1865.
Vigne, G. T. Travels in Kashmir, Ladak, Iskardo, the Countries Adjoining the Mountain-course of the Indus and the Himalaya, North of the Punjab, 2 vols. (New Delhi: Sagar Publications, 1981; repr. of 1842 ed.). DS485.K2 V6 1981.

Walker, Annabel. Aurel Stein: Pioneer of the Silk Road (London: John Murray, 1995; also a recent PB reprint, UW Press). CC115.S83 W36 1995.

Waller, Derek. The Pundits: British Exploration of Tibet and Central Asia (Lexington, Ky.: University Press of Kentucky, 1990). DS327.7 .W35 1990.

Whigham, H. J. The Persian Problem : an Examination of the Rival Positions of Russia and Great Britain in Persia With Some Account of the Persian Gulf and the Bagdad Railway (London: Isbister, 1903). 327.55 W576p.

Wolff, Joseph. Narrative of a Mission to Bokhara, in the Years 1843-1845, to Ascertain the Fate of Colonel Stoddart and Captain Conolly, 4th ed. (London, 1846). 915.86.W83n4

Wood, John. A Journey to the Source of the River Oxus (London: J. Murray, 1872). 915.81. W85p1.

Yate, A. C. England and Russia Face to Face in Asia; Travels with the Afghan Boundary Commission (Edinburgh; London: W. Blackwood and Sons, 1887). D378.Y3.
Younghusband, Francis E. The Heart of a Continent: a Narrative of Travels in Manchuria, Across the Gobi Desert, Through the Himalayas, the Pamirs, and Chitral, 1884-1894 (London: J. Murray, 1896). 915 Yo8h2. Available in PB reprint.

 Younghusband, Francis E. India and Tibet; a History of the Relations Which Have Subsisted Between the Two Countries From the Time of Warren Hastings to 1910, With a Particular Account of the Mission to Lhasa of 1904 (Delhi: Oriental Publishers [1971]). DS785.Y6 1971.

- - - -

- - - -

You should read the "Information for Students" statement which you can access at:

http://faculty.washington.edu/dwaugh/hstam443/03legal.html
This provides an overview of the university's and my departmental regulations concerning academic conduct, appeal procedures, etc.
