

NEH: Central Asia in World History!

1.

AP World History Standards

Thematic Learning Objectives

- **Theme 2: Development and Interaction of Cultures**
 - Explain how major philosophies and ideologies spread as a result of expanding communication networks.
 - Explain how cross-cultural interactions resulted in the diffusion of technologies and scientific knowledge.
 - Explain the relationship between expanding exchange networks and the emergence of various forms of transregional culture, including music, literature, and visual arts.

Thematic Learning Objectives

- **Theme 3: State Building, Expansion, and Conflict**
 - Analyze how state formation and expansion were influenced by various forms of economic organization, such as agrarian, pastoral, mercantile, and industrial production.
 - Explain and compare how social, cultural, and environmental factors influenced state formation, expansion, and dissolution.
 - **Assess the relationship between states with centralized governments and those without, including pastoral and agricultural societies.**
 - Assess how and why commercial exchanges have influenced the process of state building, expansion, and dissolution.
 - Analyze the political and economic interactions between states and non-state actors.

Thematic Learning Objectives

- **Theme 4: Creation, Expansion and Interaction of Economic Systems**
 - Analyze the roles of pastoralists, traders, and travelers in the diffusion of crops, animals, commodities, and technologies.

2.

Historical Thinking Skills

Analyzing Historical Sources and Evidences

Primary Sources: Analyzing Evidence: Content and Sourcing

Secondary Sources: Interpretation*

Making Historical Connections

Comparison

Contextualization

Synthesis

Chronological Reasoning

Patterns of Continuity and Change over Time

Periodization

Creating and Supporting a Historical Argument

Argumentation

Kind of like a PERSIA Chart, but
more in depth...

SCRIPTED

SOCIAL STRUCTURES

- Economic, Social Classes**
- Gender Roles, Relations**
- Inequalities**
- Family, Kinship**
- Racial, Ethnic Constructs**

CULTURE

- Cultural**
- Intellectual**
- Arts, Architecture**
- Family, Lifestyles**
- Literatures**

RELIGION

- Religion**
- World Views**
- Philosophy**
- Secularism, Atheism**
- Ideologies and “isms”**

INTERACTIONS

- War, Conflict**
- Trade, Commerce**
- Exchanges, Migrations**
- Diplomacy, Alliance**
- Transnational Organizations**

POLITICS

- Nations, nationalism**
- Empires**
- Forms of Government**
- Revolts, Revolutions**
- State-building, expansion**

TECHNOLOGY

- Industry**
- Science, Invention, Innovation**
- Power**
- Transportation**
- Communication**

ECONOMICS

- Industrialization**
- Economic Systems**
- Capitalism, Socialism**
- Business Organizations**
- Labor, Labor Organizations**

DEMOGRAPHY

- Demography, Disease**
- Human/ Environment Interaction**
- Patterns of Settlement**
- Geography, Region**
- Agriculture, Pastoralism**

Scythians v Persians

Han v Xiongnu

Sasanians v Arabs

Mongols v Everyone (China, Arabs, and Europeans)

Mughals v Turkmen

Russia v Kazakhs

Post
SCRIPTED
Analysis:

-Context of
the cultures

-Compare to
prior
SCRIPTED
analyses

Analyze selected primary sources
using the SOAPPS-Form:

Primary Sources

- Summary
- Occasion
- Audience
- Purpose
- Point of View/Perspective
- Speaker
- Form

Secondary Sources uses ASAPXY

Attribution

Summary/Subject

Analyze

POV

Extra Document Needed

Why ^^?

Scythians: Herodotus *The Histories* Chapter 4:
Melpomene

Xiongnu: Sima Qian *The Record of the Historian* “ How
Others Live: The Story of the Xiongnu” (Martin, 2010)

Sasanians: The Prophet Muhammad

Mongols v Everyone (China, Arabs, and Europeans)

Mughals v Turkmen Mohan Lal: A Journey among the
Turkmen (Levi & Sela, 2010)

Russia v Kazakhs The Day Lasts More than a Hundred
Years (Aitmatov, t. French, 1983)

Post Primary Source Analysis:

- Discuss portrayal of nomads in docs
- Does this match the SCRIPTED analysis?

Change & Continuities

Students create a CCOT timeline:

From 700 BCE to 2000 CE

Continuities on the top

Changes on the bottom

Students analyze the relationship between the sedentary cultures and the nomads. What are major turning points in this relationship? Why? Causes? Effect?

Periodization

3.

Summative Assessment

Essay!

Students write a timed AP Style essay about this relationship.

CCOT

Comparative
Periodization
Causation

Bibliography

Aitmatov, C. (1983). *The day lasts more than a hundred years*. Bloomington: Indiana University Press.

Letter of Muhammad to king of Persia. (2011, May 8). Retrieved July 25, 2016, from <http://islam.ru/en/content/story/prophet-muhammads-pbuh-letters-various-kings>

Levi, S. C., & Sela, R. (2010). *Islamic Central Asia: An anthology of historical sources*. Bloomington: Indiana University Press.

Bibliography

Martin, T. R., H., & Sima, Q. (2010). Herodotus and Sima Qian: The first great historians of Greece and China: A brief history with documents. Pg 129-138. Boston, MA: Bedford St Martin.

The Internet Classics Archive | The History of Herodotus by Herodotus. (n.d.). Retrieved July 25, 2016, from <http://classics.mit.edu/Herodotus/history.4.iv.html>

Rossabi, M. (2011). The Mongols and global history: A Norton documents reader. New York: W.W. Norton.

Thanks!!

Any questions?

angela.burnson@ennis.k12.tx.us