

URKEW panel for the European Network in Universal and Global History (ENIUGH); THIRD EUROPEAN CONGRESS ON WORLD AND GLOBAL HISTORY

Higher Forms of Education and their Construction, Development and Diffusion of Useful and Reliable Knowledge in the East and the West before the Industrial Revolution
Participants

Professor Patrick O’Brien (London School of Economics, p.o’brien@lse.ac.uk)

Dr Simona Valeriani (London School of Economics, s.valeriani@lse.ac.uk)

Dr Ting Xu (London School of Economics, t.xu1@lse.ac.uk)

Dr Anjana Singh (London School of Economics, a.singh13@lse.ac.uk)

Dr Mina Ishizu (London School of Economics, m.ishizu@lse.ac.uk)

Dr Khodadad Rezakhani (London School of Economics, r.khodada@lse.ac.uk)
Address:

V203, Tower 2, London School of Economics, London WC2A 2AE, UK

Introduction by Patrick O’Brien (Oxford and now at LSE)

This panel will discuss the contribution of systems and institutions for higher forms of education in the east and west to technological progress in the early modern period. It will consider: the constitutions of relevant and comparable institutions, their relations with political authorities and hegemonic religions, their curricular and modes of learning, their role in the reordering of cultures to render them more or less adaptable to innovations in the production of useful and reliable knowledge.

The panel will offer reciprocal comparisons for Western Europe, China, India, Japan and Islamdom.

Researching, Creating and Transmitting Technical Knowledge in Early Modern Europe

Simona Valeriani (The University of Genoa, The Technical University Berlin and now at LSE)

Institutions for Higher Education in Early modern Europe included universities, academies, courts, private tuition for wealthy elites. Useful and reliable knowledge was perceived and defined in different ways by these institutions. This paper will compare different forms of higher education and analyse their social, political and economic roles in society. In particular the paper explores how different ways of understanding and investigating nature impacted – directly or indirectly – on the development of new technologies. Its analysis will encompass both the influence of general higher education and the impact of institutions that dealt more directly with natural sciences and their practical deployment.

Accommodation and Diffusion of Western Science into late Ming and Early Qing China

Ting XU (Sun Yat-sen University and now at LSE)

This paper examines accommodation to and diffusion of Western science into late Ming (1368-1644AD) and early Qing China (1644-1839AD) by investigating interactions between the Jesuits missionaries and Chinese intellectuals. The core question addressed is: what factors determined whether knowledge conveyed was ‘useful’? Were certain kinds of knowledge seen by the Chinese as more useful than others? I will consider economic, cultural and intellectual forces facilitating or constricting transfer of ‘useful and reliable knowledge’, especially the role played by ‘higher forms of education’ in this process.
Changes and Continuities in Higher Education in Pre-modern India

Anjana Singh (Mumbai, Leiden, and now at LSE)

This paper will discuss the transition in the systems of higher education in the Indian sub-continent from the traditional Islamic, Hindu, Buddhist and Jain institutions to a British colonial educational system introduced in the early modern period. The aim is to locate connections and comparisons as well as variations and divergences between the ‘indigenous’ and ‘imported’ systems. I will examine various institutions and their relations with political authorities and hegemonic religions as well as the usefulness of their curricula for the production of useful and reliable knowledge.

The role of higher education in adaptations of science and technology in early modern Japan

Mina Ishizu (Keio University, Cardiff and now at LSE)

This paper will analyse the complex nature of higher education systems for the diffusion of scientific and technological knowledge in Tokugawa period (1603-1868). Intellectual communities in early modern Japan consisted of varieties of institutions each of which constituted a specific type of disciplinary community. The curricula and teaching materials will be analysed. Adaptations to Western science through Dutch Learning operated within the vibrant intellectual communities. I will pay attention to early modern networks of educated elites, patrons, mediators and projectors in order to reveal patterns of diffusion of western science and technology for importing and producing knowledge in Japan.
Chronicles, Maps, Astrolabes, and Observatories: on the Patronage of Practical and Useful Knowledge during the Timurid Period

Khodadad Rezakhani (UCLA and now at the LSE)

Prior to the advent of the Gun-powder empires and the establishment of centralised empires in Central and West Asia, the Timurids, heirs of Tamerlane, where the main political actors in the space between the Jaxartes and Euphrates and through the Pamirs. Despite their relatively short rule (virtually the length of the 15th century), the Timurid patronage of sciences and arts left a strong impression on the world of Islam. This paper will explore the relationship between the Timurid patrons, particularly Ulugh Beg, Baiqara, and Babur, and the important scholars of the period. Through this investigation, the paper will highlight the importance of useful knowledge and the connection between the production of knowledge and its practical use in the areas ruled by the descendants of Tamerlane.

PAGE
3

