
	
[image: image1.png]

	CHINA TO 1800:
The Middle Kingdom

in Global Perspective
HISTORY 254
SIMON FRASER UNIVERSITY
Fall 2013

WF 2:30PM - 3:20PM
AQ3181
PROF. CLOSSEY
AQ 6237

Office Hours: WF 1:30 to 2:20
clossey@sfu.ca
www.sfu.ca/~lclossey/hist254.html

An introduction to the history of China from the arrival of Peking man, some half a million years ago, until 1800, on the eve of disaster. The course addresses society, imperial politics, and economics, while focusing on art, religion, and ideas. We will repeatedly take stock of China’s place in the wider context of a sinocentric world, and look at the Chinese diaspora, foreign influences on China (including Buddhism, Christianity, Islam), as well as commercial and cultural exchange. The heart of the course is the tutorials, in which we will use texts, images, and music to pursue further the themes introduced in lectures.

Tutorial Information
D101
We 3:30PM - 4:20PM
RCB6100
Alice Huang <ach13@sfu.ca>

D102
We 4:30PM - 5:20PM
RCB7105
Alice Huang

D103
We 5:30PM - 6:20PM
RCB7105
Alice Huang

D104
Th 2:30PM - 3:20PM

AQ2120
Joshua Mackenzie <jrm4@sfu.ca>

D105
Th 3:30PM - 4:20PM

AQ2120
Joshua Mackenzie

D106
Th 4:30PM - 5:20PM

AQ2120
Joshua Mackenzie

D107
Fr 11:30AM - 12:20PM
AQ4125
Ron Hughes <ronh@sfu.ca>

D108
Fr 12:30PM - 1:20PM
AQ4125
Ron Hughes

D109
Fr 1:30PM - 2:20PM

AQ4125
Ron Hughes

Required Texts
· Patricia Ebrey, The Cambridge Illustrated History of China (Cambridge: Cambridge University Press, 1996). [abbreviated CIH]

· Patricia Ebrey, ed., Chinese Civilization: A Sourcebook (New York: The Free Press, 1993). [abbreviated CC]
Schedule of Grades
Academic Policies
Grades will be assigned based on the following schedule. Hard copies (not electronic) of papers are to be submitted by the beginning of class on the day they come due. The grade of a late paper is reduced one notch for every 24 hours, or portion thereof, of tardiness. Thus an A+ paper received one week late becomes a C, as does a B paper turned in 3 days late. A B+ paper received 0.583 seconds late becomes a B paper.

Information on plagiarism is available from the instructor and the SFU library website http://www.lib.sfu.ca/help/tutorials/plagiarism-tutorial. Students who use any language or ideas from other people without proper citation will receive a zero on the assignment, plus one point (out of one hundred) for any of the five mitigating factors listed in SFU policy S10.02 1.09. In some cases recommendation will be made to the Department Chair for further penalty. Suspicious papers will be kept on file, and a later determination of plagiarism can result in a retroactive F, with possible consequence of the revocation of your degree. When in doubt, cite. You cannot submit a paper to more than one class without the consent of both instructors.

Distracting behaviour (including but not limited to eating, talking out of order, snoring, and throwing stones at the instructor) will result in the application of an extreme penalty to your semester participation mark.

Students adding the course late will not be able to make up missed meetings, but may turn in missed assignments within a week of adding without penalty.

Extensions or makeups will only be given on the occasion of a death in the family or a documented medical emergency, incarceration or trial dates, or in accordance with SFU policy on religious accommodation. In the interest of fairness, exceptions will not be made.
I will send all emails to your sfu account. If you do not check your sfu.ca account, please set up email forwarding at https://my.sfu.ca/cgi-bin/WebObjects/manage.

	participation & tutorial assignments
	20%
	throughout the semester

	map quiz
	5%
	Sept. 13, 2:30

	three mini-exams
	15%
	Sept. 25, Oct. 23, Nov. 6, 2:30

	encyclopedia article composition
	20%
	Oct. 4, 2:30

	primary-source exposition
	20%
	Nov. 22, 2:30

	final examination
	20%
	Dec. 4, 3:30-6:30

Schedule of Lectures and Readings
An outline will be available online 24 hours before each lecture. Readings should be completed before the first meeting of the week.

UNIT I: Chinese Antiquity
WEEK 1: Introduction, Prehistory, and the Shāng 商 (Sept. 4, 6)
Reading: Clossey & Guyatt, “It's a Small World after All”

http://www.historians.org/Perspectives/issues/2013/1305/Its-a-Small-World-After-All-The-Wider-World-in-Historians-Peripheral-Vision.cfm

WEEK 2: The Zhōu 周 Dynasty; Confucius, Mozi, Laozi, Zhuangzi (Sept. 11, 13)
CIH: Chapters 1-2

CC: Chapters 1, 2, 4, 6 (pp. 17-22), 7
WEEK 3: Confucianism and Legalism (Sept. 18, 20)
CC: Chapters 5, 8, 6 (pp. 22-26), 9, 10

WEEK 4: The Qín 秦 and Hàn 汉 Dynasties; Zomia [guest lecture] (Sept. 25, 27)
CIH: Chapter 3

CC: Chapters 11-16

WEEK 5: The Han Dynasty and its Aftermath (Oct. 2, 4)
CIH: Chapter 4

CC: Chapters 3, 17-20, 23, 24

UNIT II: Medieval China
WEEK 6: Buddhism & Daoism (Oct. 9, 11)
CC: Chapters 21, 22, 31, 33, 34

The Gateless Gate 無門關(Cases 1-7 only), at

http://www.sacred-texts.com/bud/zen/mumonkan.htm
WEEK 7: The Táng 唐 Dynasty (Oct. 23, 25)
CIH: Chapter 5

CC: Chapters 25-30

Li Po (701-762): “Drinking Alone by Moonlight,” available at

http://www.wsu.edu:8080/~wldciv/world_civ_reader/world_civ_reader_1/drink.html

WEEK 8: The Sòng 宋 Dynasty (Oct. 30, Nov. 1)
CIH: Chapter 6

CC: Chapters 35-38, 40-43

WEEK 9: The Yuán 元 Dynasty (Oct. 30, Nov. 1)
CIH: Chapter 7

CC: Chapters 32, 39, 44-46

UNIT III: Early-Modern China
WEEK 10: The Rise of the Míng 明 Dynasty (Nov. 6, 8)
CIH Chapter 8

CC: Chapters 47, 49-53

WEEK 11: Ming Thought and Society (Nov. 13, 15)
CC: Chapters 48, 54-59

WEEK 12: Origins of the Qīng 清 Dynasty (Nov. 20, 22)
CIH: Chapter 9 (to p. 234)

CC: Chapters 61-64, 66

WEEK 13: The Qīng 清 Dynasty and its World (Nov. 27, 29)
Père du Halde: Teaching Science to the Manchu Emperor, c. 1680

http://www.fordham.edu/halsall/mod/1680halde1.asp

Père du Halde: The Manchu Emperor and Chinese Music, c. 1680

http://www.fordham.edu/halsall/mod/1680halde2.asp

Père du Halde: Chinese Punishments, c. 1680

http://www.fordham.edu/halsall/mod/1680halde3.asp

Père Gerbillon: A Visit to a Lama, c. 1690

http://www.fordham.edu/halsall/mod/1690lama.asp

Documents on the Chinese Rites Controversy, 1715, available at

http://www.fordham.edu/halsall/mod/1715chineserites.html

Letter from the Qiánlóng 乾隆 Emperor to King George III of England, 1793, at

http://academic.brooklyn.cuny.edu/core9/phalsall/texts/qianlong.html

Selections from The Hai-lu

http://academic.brooklyn.cuny.edu/core9/phalsall/texts/hai-lu.html
Map Quiz Study Guide
The first map quiz will take place during lecture on September 14. You will be given a blank map of China showing modern provincial boundaries (see practice map on reverse). A numbered list of ten items (chosen from the listings below) will appear on the quiz. You will have ten minutes to write each number on the appropriate part of the map. If you are asked to identify a river, you should draw the river on the map (approximately) in addition to writing the number.
Modern provinces, autonomous regions, municipalities, & special administrative units
Anhui, Fujian, Gansu, Guangdong, Guangzhou, Hainan, Hebei, Heilongjiang, Henan, Hunan, Jiangsu, Jiangxi, Jilin, Liaoning, Qinghai, Shaanxi, Shandong, Shanxi, Sichuan, Yunnan, Zhejiang, Guangxi, Inner Mongolia, Ningxia, Xinjiang, Tibet, Beijing, Chongqing, Shanghai, Tianjin, Hong Kong, Macau
The “Four Great Ancient Capitals of China” (中国四大古都)
Nanjing, Beijing, Xi'an, and Luoyang
Physical features
Yellow River, Yangzi River, Huai River, Tarim River [=Tarim He], Gobi Desert, Taklimakan Desert, Great Plain of China, Taiwan, Tarim Basin, Pamir Mountains

	The blank map you will receive on the quiz will look like this (but blown up to the size of full page):

[image: image2.png]o

i

<

	Another map of modern China’s political geography is available in CIH, p. 295.

A map of China’s physical geography is available in CIH, p. 11.

Hint: Knowing a few characters may help you learn the location of some provinces.
	东
dong
east
南
nan
south

西
xi
west

北
bei
north
	山
shan
mountains
江
jiang
river

河
he
river

	京
jing
capital
湖
hu
lake

广
guang
vast [land]

Major Written Assignments
	encyclopedia article composition
	October 26, 12:30

	primary source exposition
	November 30, 12:30

Assignment 1: Encyclopedia article
Please write a descriptive encyclopedia-style article on any topic relevant to Chinese history before 1800. Your paper should not make an argument; it should instead seek objectivity by presenting multiple perspectives on any disputed point. It should be comprehensive, although you may choose to limit the scope of your topic. (For example, an article on the imperial examination system might be better limited to the examination system during a single dynasty, but it should strive to be a comprehensive account of the examination system during that dynasty.) You should have specific illustrative examples and give suggestions for additional readings. Your paper should be approximately six double-spaced pages (i.e. 1350 to 1650 words), with footnotes and a bibliography. To avoid the dangers of plagiarism, you should be more careful to cite your sources than a professional encyclopedist would be.

Assignment 2: Primary source analysis
Please write an original analysis of a primary source relevant to Chinese history before 1800. You are invited to choose a primary source from the assigned readings, or with your tutor’s approval you may select a primary source from outside the course. Depending on the size of your source, you may want to focus on a single aspect of it. Your paper should be approximately six double-spaced pages (i.e. 1350 to 1650 words), with footnotes and a bibliography.

Each paper will be given two tentative marks, for substance and style, based on the rubric below. Because both substance and style are of such great importance for writing, the lower of the two marks becomes your final mark on the paper. Penalties will be applied to papers with word counts outside the range given. Your paper should be double spaced, stapled, with numbered pages, and a title page. Your name should appear only on the title page (N.B. This is unsual for an academic paper, and in other courses you are advised to have your surname on every page).
All papers should be written according to the instructor's How to Write (www.sfu.ca/~lclossey/howtowrite.doc) and the Chicago Manual of Style or Turabian's A Manual for Writers of Term Papers.
Writing Strategies
Your tutor and the course instructor invite you to meet with them to discuss your progress. You should begin thinking of possible topics for both assignments immediately. Although the Internet is the 4th Greatest Invention of Western Civilization, it lies, and its resources must be used with great caution.

