

PILGRIMAGE AND TRAVEL IN THE ANCIENT WORLD

ARCH 0720

JOUKOWSKY INSTITUTE FOR ARCHAEOLOGY AND THE ANCIENT
WORLD

FALL 2013: TUESDAYS AND THURSDAYS, 2.30-3.50PM

RHODE ISLAND HALL 008

INSTRUCTOR: Sarah Craft

email: sarah_craft@brown.edu

Office: Rhode Island Hall, room 005

Office Hours: Tuesdays, 10-11.30am; Wednesdays, 2.30-4pm; and by appointment

COURSE DESCRIPTION

This course will investigate the mechanisms by which people decided to undertake pilgrimage in the ancient world. What **is** pilgrimage? What is a **pilgrim**? Why did they decide to go on pilgrimage? Did they even think of themselves as pilgrims? Where did they go, and what did they go through to get there? What implications did their journeys, and the destinations themselves, have on the world they traveled through?

These and other questions will be explored with an emphasis on archaeological evidence to explore the pragmatics of pilgrimage travel. Drawing on examples of pilgrimage and travel from around the world, we will also consider contemporary literary sources and later (medieval through the early 20th century) travelers' accounts. Not only will long-distance travel be considered, but even questions of regional and local pilgrimage and rivalry. Continuity - or lack thereof - of road and communication systems will be considered, especially within the context of how they impact modern travel and communications; infrastructure and logistics are still important issues in today's world, and you will be encouraged to consider the implications of pilgrimage travel in the ancient world for our own.

COURSE OBJECTIVES

Throughout this course, you will learn to critically consider how, and why, people were traveling in the ancient world. Under these very broad questions, we will explore:

1. Motivations: Why did people decide to undertake pilgrimage in the ancient world? What sort of economic, political, religious or other factors went into their decisions to travel?
 - You will learn to formulate questions appropriate and relevant to archaeological research, and subsequently to develop coherent arguments based on the other

PILGRIMAGE TRAVEL IN THE ANCIENT WORLD

objectives (below), synthesizing them with a critical consideration for the nature of ancient travel, in both written work and class discussions.

2. Context: What sort of world were people travelling through, and how did that impact where and how they went?

- You will learn to analyze the nature of ancient travel in its historical context, gaining the ability to call on specific historical examples grounded in political, social, religious and cultural context.

3. Destinations: Where were they going, and how far were they going to get there? Why?

- You will learn to identify what kinds of places people were traveling to, and what about those places drew visitors. They should be able to distinguish the religious, commercial, leisure, etc. functions at a given destination that would draw visitors, and to define what a destination is.

4. Infrastructure: How did they get to where they were going?

- You will acquire the appropriate skills for tracing roads in the ancient world: archaeological, literary, cartographical, as well as receiving an introduction to new technologies, such as remote sensing and geographic information systems, and different theoretical anthropological foundations for movement and travel. This will involve integrating different kinds of information and learning where to go to find appropriate information.

You will gain a foundational knowledge from which to critique - and improve upon - methods of investigating pilgrimage travel in the ancient world, through both literary and archaeological sources. An archaeology of ancient roads and communication systems is an exercise in filling in the gaps and learning to synthesize data that we do have, an exercise that is important and useful not only in archaeology but in any undertaking; thus, you will learn to apply this skill to real world experience.

GRADING

Fits and Starts:	30% (5 x 6%)
Participation:	15%
Proposal:	10%
Annotated Bibliography:	10%
Final Paper Draft:	10%
Final Paper:	25%

Total = 100%

Fits & Starts

PILGRIMAGE TRAVEL

IN THE ANCIENT WORLD

For weeks 3 through 7 of the semester, you will submit 1-page (400-500 words) response papers to that week's readings, lectures, and discussion. Rather than writing before class, you will have the weekend following each **Thursday** class (thus, **Sunday at midnight**) to submit your responses electronically to the class blog, with the specific intention of drawing out research questions that you might want to pursue for your final paper. These can change from week to week, but the intention is to get you thinking in-depth about your final projects early on; grappling with the issues will also help you absorb and benefit from both the readings and the lectures. These 'fits and starts' will be graded for completion, but if it is clear that you are not thinking critically about the issues at hand, points will be removed.

Participation

Participation in this course involves attendance, posing questions and making comments in class, and posting thoughtful contributions to the class blog (see course schedule for post topics).

Proposal

You will write a proposal for the research project that they have been developing out of the 'fits and starts'. The proposal should contain four elements:

- justification of the project within the larger context within which it is situated;
- a clear formulation of the question(s) being asked;
- methodology;
- preliminary bibliography.

An example of a proposal will be provided so that you will have a clear idea of the elements and structure of what you are expected to provide. The goal of the proposal is to get you to the next level of thinking about your final project in terms of feasibility and structure, as well as an exercise in learning how to write a good proposal as a practical skill. **Due Sunday, October 27 at midnight.**

Annotated bibliography

You will provide an annotated bibliography of at least five sources; these do not have to have been read in their entirety, but you should explain what you foresee as the relevance to the issues you are pursuing in your final project. Examples of good and bad annotated sources will be distributed as a model. This will build upon the proposal in promoting your understanding of the scope, structure and feasibility of your project. Additionally, it will be an exercise in

PILGRIMAGE TRAVEL IN THE ANCIENT WORLD

learning how to research for sources and grasp the usefulness of sources both before and after you may have read them. **Due Sunday, November 3 at midnight.**

Draft Submission

A **full** draft (8-10 pages) of the final paper will be submitted by week 13 (November 26).

Final Paper

You will write a final paper (8-10 pages) pursuing a research question that you have developed in stages throughout the course of the semester (see above sections in Grading & Assignments). The paper should call on both theoretical scholarship and archaeological case studies, and will be evaluated according to the following rubric (also used for evaluating the drafts described above):

Criteria	Exceeds the Standard	Meets the Standard	Approaching the Standard	Unacceptable
Content	Thesis statement is presented clearly and compellingly at the beginning of the paper and persuasively developed throughout; relevance of case studies and previous scholarship clear, logical, and persuasive	Thesis is made clear, argument is developed logically throughout the paper; relevance of case studies is clear and logical	Case studies and previous scholarship do not clearly support the argument; relevance of them to the argument not very clear	Case studies and previous scholarship do not support the argument; no relevance to argument
Provides evidence and support for thesis	Calls upon previous scholarship and archaeological case studies as evidence and makes explicit why it those selections are both relevant and supportive an a convincing way	Brings in both previous scholarship and archaeological case studies and makes explicit why they are relevant	Makes an attempt to bring in both but does not succeed in number and/or persuasion	Does not attempt to bring in both previous scholarship and archaeological case studies.
Review of relevant scholarship	Addresses previous scholarship and acknowledges potential sources of contention or ambiguity, either historically or contemporarily in a convincing, relevant way	Addresses previous scholarship and acknowledges the potential sources of contention or ambiguity	Addresses previous scholarship but does not satisfactorily deal with the content and/or relevance of arguments	Does not attempt to address previous scholarships

PILGRIMAGE TRAVEL

IN THE ANCIENT WORLD

This rubric relies on the assumption that after working through the interim assignments described above that there is a clear thesis statement that will already be worked out by the time you start working on the paper.

The process of building up to the final paper should greatly facilitate achievement of the course goals and objectives outlined above, especially the third goal: “Students should be able to formulate questions appropriate and relevant to archaeological research, and subsequently to develop coherent arguments, synthesizing them with a critical consideration for the nature of ancient travel.”

The final paper will be due on the date of the class’s scheduled exam (**there will be no final exam**): **9am, December 21.**

Late Policy Assignments are to be submitted on the noted date. Late assignments will result in reductions of one grade (10%) per day late.

Academic Honesty Academic dishonesty will not be tolerated. Any cheating or plagiarism will immediately result in a zero-grade for the assignment and will be reported to the Dean of the College according to the Academic Code of Conduct (http://www.brown.edu/Administration/Dean_of_the_College/curriculum/academic_code.php). Please see the Academic Code website or consult the instructor with any concerns.

Academic Support Students are encouraged to visit the instructor during office hours or by appointment, and to access other departmental resources for learning, whether or not they are experiencing academic difficulty. Students, who by nature of a documented disability, require academic accommodations, should contact the instructor during office hours. Students may also speak with Student and Employee Accessibility Services at 401-863-9588 to discuss the process for requesting accommodations.

For this particular class, I would also like to point you towards the **Writing Center** (http://www.brown.edu/Student_Services/Writing_Center/). This is a free, by-appointment resource for students at Brown. You can of course contact me at any time for help with your writing, but if you would feel more comfortable with a third-party or would like a second opinion, this is a great resource for writers.

Readings and Assignments: I reserve the right to change, add, or remove readings and assignments throughout the course of the semester if I believe it will result in a better learning environment and outcomes for you, the students.

COURSE SCHEDULE

WEEK 1: INTRODUCTION TO TRAVEL AND PILGRIMAGE

thursday, september 5: the places and the pilgrimages

Assignment: What is pilgrimage? On the class blog, make a short (1-2 paragraphs) but thoughtful contribution on what you think pilgrimage is, by **Sunday, September 8 at midnight**. We'll go through these in class on Tuesday to come up with a working definition of pilgrimage that we can use throughout the term. At the end of the semester, we'll return to this issue and reflect on how our conceptions of pilgrimage might have changed, and why.

WEEK 2: WHAT IS PILGRIMAGE?

tuesday, september 10: what makes a pilgrimage, a pilgrimage?

Readings

- Plate, S.B. 2009. "The Varieties of Contemporary Pilgrimage," *CrossCurrents* 59: 260-267.

thursday, september 12: in pursuit of pilgrimage

Readings

- Turner, Victor and Edith Turner. 1978. "Introduction: Pilgrimage as a Liminoid Phenomenon," in *Image and Pilgrimage in Christian Culture*. New York: Columbia University Press, 1-39.

Assignment: On the class blog, write about an experience you've had that you would describe as a pilgrimage. How has your perception of that experience changed from reading about the theoretical premises of studying pilgrimage? If you need inspiration, you can select an article about modern pilgrimage from one of the dedicated journal issues (i.e., *CrossCurrents*, *The*

PILGRIMAGE TRAVEL IN THE ANCIENT WORLD

making of saints [e-book] : contesting sacred ground / edited by James F. Hopgood, etc.) [I will compile a list from which the students can browse and choose.]

WEEK 3: ARCHAEOLOGY, TRAVEL, AND PILGRIMAGE

tuesday, september 17: what do archaeologists *do*?

Readings

- Renfrew, Colin and Paul Bahn. 2008. "Chapter 3: Survey and Excavation of Sites and Features," in *Archaeology: Theories, Methods and Practice*, 5th ed. London & New York: Thames & Hudson, 73-120. *N.B. Don't panic! There are lots of images.*
- Gibson, Erin. 2007. "The Archaeology of Movement in a Mediterranean Landscape," *Journal of Mediterranean Archaeology* 20.1: 61-87.

thursday, september 19: archaeology and pilgrimage

Readings

- Stopford, J. 1994. "Some approaches to the archaeology of Christian pilgrimage," in *Archaeology of Pilgrimage*, ed. J. Graham-Campbell. *World Archaeology* 26.1: 57-72.
- Petersen, Andrew. 1994. "The Archaeology of the Syrian and Iraqi Hajj Routes," *World Archaeology* 26.1: 47-56.
- Silverman, Helaine. 1994. "The Archaeological Identification of an Ancient Peruvian Pilgrimage Center," *World Archaeology* 26.1: 1-18.

Assignment: Fits & Starts: 1. **Due Sunday, September 22 at midnight.**

PILGRIMAGE TRAVEL IN THE ANCIENT WORLD

WEEK 4: THE PLACES AND THE PILGRIMS

tuesday, september 24: the places

Readings

- Horden, Peregrine and Nicholas Purcell. 2000. "A Perilous Environment," in *The Corrupting Sea: A Study of Mediterranean History*. Malden, MA: Blackwell, 411-423.
 - Brady, James E. 2003. "In My Hill, In My Valley: The Importance of Place in Ancient Maya Ritual," in *Mesas & Cosmologies in Mesoamerica*, ed. Douglas Sharon. San Diego Museum Papers 42, 83-91.
 - Dillon, Matt. 1997. "Introduction," in *Pilgrims and Pilgrimage in Ancient Greece*. New York and London: Routledge, xiii-xix.
 - Holm, Kenneth G. 2004. "Caesarea's Temple Hill: The Archaeology of Sacred Space in an Ancient Mediterranean City," *Near Eastern Archaeology* 67.4: 184-199.
-

thursday, september 26: the pilgrims

Readings

- Elsner, John. 1992. "Pausanias: A Greek Pilgrim in the Roman World," *Past & Present* 135: 3-29.
- Bauer, Brian S. and Charles Stanish. 2001. "Pilgrim's Progress: An Archaeological and Historical Perspective," in *Ritual and Pilgrimage in the Ancient Andes: the islands of the Sun and the Moon*. Austin: University of Texas Press, 213-240.
- Wilkinson, T. 1999. "Egeria, the Traveller," and sections 6-10 in *Egeria's Travels*. Oxford: Aris & Phillips, 1-3, 124-142.

Assignment: Fits & Starts: 2. **Due Sunday, September 29 at midnight.**

WEEK 5: LANDSCAPES OF MOVEMENT

tuesday, october 1: moving people, moving things

Readings

- Purcell, Nicholas and Peregrine Horden. 2000. Chapter 9.6-7, "Mobility of goods and people," in *The Corrupting Sea: A Study of Mediterranean History*. Malden, MA: Blackwell, 383-400.
 - Bangert, Susanne. 2010. "The Archaeology of Pilgrimage: Abu Mina and Beyond," in *Religious Diversity in Late Antiquity*, ed. David Gwynn and Susanne Bangert. Leiden: Brill, 293-328.
-

thursday, october 3: roads, roads, roads

Readings

- Chevallier, Raymond. 1976. Chapter 2, "The archaeology of Roman roads," and chapter 5, "The function of Roman roads," in *Roman Roads*. Berkeley and Los Angeles: University of California Press, 65-130, 202-209.
- Trombold, Charles D. 1991. "An introduction to the study of ancient New World road networks," in *Ancient Road Networks and Settlement Hierarchies in the New World*, ed. Charles D. Trombold. New York: Cambridge University Press, 1-9.

Assignment: Fits & Starts: 3. **Due Sunday, October 6 at midnight.**

WEEK 6: ON THE ROAD (AGAIN)

tuesday, october 8: roads pt. 2

Readings

- Snead, James E, Clark L. Erickson, and J. Andrew Darling. 2009. "Making Human Space: The Archaeology of Trails, Paths, and Roads," in *Landscapes of Movement: Trails, Paths, and Roads in Anthropological Perspective*, ed. Snead, Erickson, and

PILGRIMAGE TRAVEL IN THE ANCIENT WORLD

Darling. Philadelphia, PA: University of Pennsylvania Museum of Archaeology and Anthropology, 1-19.

- Leyerle, Blake. 2009. "Mobility and the Traces of Empire," in *A Companion to Late Antiquity*, ed. Philip Rousseau. Chichester: Wiley-Blackwell, 110-123.

Thursday, October 10: glimpses of roads

Readings

- Talbert, Richard J.A. 2012. "Introduction," *Ancient Perspectives: Maps and Their Place in Mesopotamia, Egypt, Greece, and Rome*. Chicago: University of Chicago Press, 1-8.
- Bender, Barbara. 1999. "Subverting the Western Gaze: mapping alternative worlds," in *The Archaeology and Anthropology of Landscape: Shaping Your Landscape*, ed. Robert Layton and Peter J. Ucko. New York: Routledge, 31-45.

Assignment: Fits & Starts: 4. **Due Sunday, October 13 at midnight.**

WEEK 7: TRAVEL: ACCESSIBILITY

tuesday, october 15: accessibility of travel

Readings

- Kolb, Anne. 2005. "Transport and Communication in the Roman State: The cursus publicus," in *Travel and Geography in the Roman Empire*, ed. Colin Adams and Ray Laurence. New York: Routledge, 95-105.
 - Dietz, Maribel. 2005. Chapter 4, "Women and Religious Travel," **OR** Chapter 6, "Christian Travel in the Early Islamic Period," in *Wandering Monks, Virgins, and Pilgrims: Ascetic Travel in the Mediterranean World, AD 300-800*. University Park, PA: Pennsylvania State University Press, 107-153, 189-212.
-

PILGRIMAGE TRAVEL IN THE ANCIENT WORLD

thursday, october 17: accommodating pilgrims

Readings

- Candy, Julie. 2009. Selections from *The Archaeology of Pilgrimage on the Camino de Santiago de Compostela: A Landscape Perspective*. Oxford: Archaeopress, 86-102.
- Al-Resseeni, I. et al. 1998. "An exploratory survey of the water supply structures on the Syrian and Egyptian pilgrim routes to Mecca and Medinah," in *Life on the Edge: Human Settlement and Marginality*, 127-138.

Assignment: Fits & Starts: 5. **Due Sunday, October 20 at midnight.**

WEEK 8: TRAVEL: ON AND OFF THE BEATEN PATH

tuesday, october 22: 'off the beaten track': sea travel

Readings

- Parker, A.J. 1990. "Classical Antiquity: the Maritime Dimension," *Classical Antiquity* 64.243: 335-346.
 - Kingsley, Sean A. 2008. "Mapping Trade by Shipwrecks," in *Byzantine Trade, 4th-12th Centuries*, ed M. Mundell-Mango. Oxford: Ashgate, 31-36.
-

thursday, october 24: back to the beaten track: life on the road

Readings

- Matthews, John. 2006. Chapters 6 & 7, "Costs and Prices" (138-162) and "Food and Diet" (163-180).
- Chevallier, Raymond. 1976. Chapter 4, "Life on the Road," in *Roman Roads*. 178-201.

PILGRIMAGE TRAVEL IN THE ANCIENT WORLD

Assignment: Project Proposal due on **Sunday, October 27 at midnight.**

WEEK 9: TAKING THE PATHS PROVIDED (OR NOT)

tuesday, october 29: avoiding the paths

Readings

- Given, Michael. 2004. Chapter 5, "Living Between Lines," in *The Archaeology of the Colonized*. London & New York: Routledge, 69-92.
 - Dietz, Maribel. 2004. "Itinerant Spirituality and the Late Antique Origins of Christian Pilgrimage," in *Travel, Communication and Geography in Late Antiquity: Sacred and Profane*, ed. Linda Ellis and Frank L. Kidner. Burlington, VT: Ashgate, 125-134.
-

thursday, october 31: pilgrimage before christianity

Readings

- Elsner, Jas and Ian Rutherford. "Introduction," to *Pilgrimage in Graeco-Roman & Early Christian Antiquity: Seeing the Gods*, ed *ibid*. Oxford: Oxford University Press, 1-40.
- Hunt, E.D. 1999. "Were there Christian Pilgrims before Constantine?" in *Pilgrimage Explored*, ed. J. Stopford. York Medieval Press, 25-40.

Assignment: Annotated Bibliography due on **Sunday, November 3 at midnight.**

WEEK 10: PILGRIMAGE IN CHRISTIANITY AND ISLAM

tuesday, november 5: the archaeology of early christian pilgrimage

Readings

- Maraval, Pierre. 2002. "The Earliest Phase of Christian Pilgrimage in the Near East (before the 7th century)," *Dumbarton Oaks Papers* 56: 63-74.
- Kristensen, Troels Myrup. 2012. "The Material Culture of Roman and Early Christian Pilgrimage: an Introduction," *HEROM* 1: 67-78.

thursday, november 7: accounts of the Hajj

Readings

- Gibb, H.A.R. Sir and C.F. Beckingham. 1994. *The Travels of Ibn Battuta*. London: Hakluyt Society. [selections]

Assignment: writing about pilgrimage: in class, we will watch National Geographic's *Journey to Mecca*, a documentary about Ibn Battuta's 14th-century journey to Mecca. On the class blog, post your reactions to the film, how it reflects the textual account, and what different kinds of information we can interpret from the various kinds of evidence. 400-500 words, **Sunday, November 10 at midnight.**

WEEK 11:

tuesday, november 12: ancient near east

Readings

- McCorriston, Joy. 2011. "Pilgrimage Practice in Arabian Antiquity," in *Pilgrimage and Household in the Ancient Near East*. New York: Cambridge University Press, 58-84.

PILGRIMAGE TRAVEL IN THE ANCIENT WORLD

thursday, november 14: the modern Hajj

Readings

- Peters, F.E. 1994. *The Hajj: The Muslim Pilgrimage to Mecca and the Holy Places*. [selections]
-

WEEK 12: PILGRIMAGE AND TRAVEL IN THE MODERN WORLD

tuesday, november 19: buddhism: pilgrimage now, pilgrimage then?

Readings

- Gosch, Stephen S. and Peter N. Stearns. 2008. "Buddhist Travelers, 400-900 CE," in *Premodern Travel in World History*. New York: Routledge, 75-103.
 - Huber, Toni. 2008. "Archaeological and Discursive Rebirths of Buddhist India," in *The Holy Land Reborn: Pilgrimage and the Tibetan Reinvention of Buddhist India*. Chicago and London: University of Chicago Press, 251-290.
-

thursday, november 21: maha kumbh mela

Readings

- MacLean, K. 2003. "Making the Colonial State Work for You: The Modern Beginnings of the Ancient Kumbh Mela in Allahabad" *Journal of Asian Studies* 62:873-905.

OR

PILGRIMAGE TRAVEL IN THE ANCIENT WORLD

- MacLean, K. 2009. "SEEING, BEING SEEN, AND NOT BEING SEEN. Pilgrimage, Tourism, and Layers of Looking at the Kumbh Mela." *CrossCurrents* 59:319-41.

WEEK 13: THANKSGIVING BREAK (NO CLASS)

tuesday, november 26: Full draft of final paper due.

WEEK 14: THERE AND BACK AGAIN

tuesday, december 1: journeys and returns

Readings

Assignment: Instead of readings for the final class, go back through the definitions of pilgrimage that we suggested and formulated at the beginning of the term. On the class blog, reflect on how your conception of pilgrimage has changed (or not), and why.

thursday, december 3: there and back again: a recap

WEEK 15: READING WEEK (NO CLASS)