
 1

Department of Near Eastern Studies

Islam, Empire, and Modernity: Turkey from the Caliphs to the

21
st
 Century [HA]

Description and Objective:

A seminar begins with ancient civilizations and ends with Turkey in the twenty-

first century. It provides an analysis of change and continuity in Turkish society with a

strong focus on history. Emphasis will also be on major cultural transformations. The

compression of so much history and culture into a six-week seminar necessitates certain

choices and omissions, as well as the privileging of trends and analyzes over facts and

figures. Students read at least one book on a major subject to be discussed in the course.

Requirements/Grading:

Students will be graded on one oral presentation, two 2-3 page research papers, a

15-20 page final paper, and their performance on the language component.

Weekly Daily Schedule, Monday, Tuesday – Thursday, Friday:

9:30 – 10:20 am Language Study

10:30 – 12:20 pm Seminar

12:30 – 2:00 pm Lunch

2:00 - 4:00 pm Lectures, Tuesdays and Thursdays [when scheduled]

8:00 – 10:00 pm Weekly film showing [5, Wednesday evenings]

Wednesdays Community Service [options will be made available once

the interests of the students has been established] or special

interest excursions

 2

Week 1 [CRETE-GREECE or ALANYA-TURKEY]: Before the Turks: Anatolian

Civilizations:

1. Ancient Anatolian Civilizations: Ahmet Ünal, The Hittites and Anatolian Civilizations

(Istanbul, 1999). 2. The Byzantine World: Nevra Necipoğlu, Byzantine Constantinople:

Monuments, Topography, and Everyday Life (Leiden, 2001). 3. Turks Are Coming! Peter

B. Golden, An Introduction to the History of the Turkic Peoples: Ethnogenesis and State-

formation in Medieval and Early modern Eurasia and the Middle East (Wiesbaden,

1992). 5. The Seljuks: Tamara T. Rice, The Seljuks in Asia Minor (London, 1961). 5. A

Muslim Roman Empire? M. Fuat Köprülü, Some Observations on the Influence of

Byzantine Institutions on Ottoman Institutions (Ankara, 1999).

Week 2 [ISTANBUL]: Pax Ottomana: An Empire on Three Continents:

1. Ottoman origins: Cemal Kafadar, Between Two Worlds: The Construction of the

Ottoman State (Berkeley, 1995). 2. Ottoman establishment: Colin Imber, The Ottoman

Empire: The Structure of Power, 1300-1650 (Cambridge, 2002). 3. Suraiya Faroqhi,

Ottoman Culture: Subjects of the Sultan: Culture and Daily Life in the Ottoman Empire

(London, 2000). 4. Ottoman Social Structure: Halil İnalcık (ed)., An Economic and Social

History of the Ottoman Empire (Cambridge, 1997). 5. Ottoman Art and Architecture:

Gülru Neciboğlu, The Age of Sinan: Architectural Culture in the Ottoman Empire

(Princeton. 2005).

Week 3 [ISTANBUL]: Sick Man of Europe: Ottoman Reform and Collapse 1789-

1918:

1. Ottoman Reform Era: Roderic Davison, Reform in the Ottoman Empire (Princeton,

1962). 2. Eastern Question: Anderson, M. S, The Eastern Question, 1774-1923 (London:

MacMillan, 1966). 3. Ottoman Economical Decline and Collapse: Christopher Clay, Gold

for the Sultan: Western Bankers and Ottoman Finance (London, 2000). 4. Nationalist

Movements in the Late Ottoman Empire: M. Şükrü Hanioğlu, A Brief History of the Late

Ottoman Empire (Princeton, 2008) 5. Ottoman Legacy: L. Carl Brown (ed)., Imperial

Legacy: The Ottoman Imprint on the Balkans and the Middle East (New York: 1996).

Week 4 [ISTANBUL]: Turkey from the Great Savior to Islamists

1. Secularism in a Muslim Society-The Case of Turkey: Yael Navaro-Yashin, Faces of

the State: Secularism and Public Life in Turkey (Princeton, 2002). 2. Islam in Modern

Turkey: M. Hakan Yavuz, Islamic Political Identity in Turkey (Oxford, 2005). 3. Turkish

Democracy and Citizenship in the Twenty-First Century: E. Fuat Keyman (ed).,

Citizenship in a Global World : European Questions and Turkish Experiences (London,

2005). 4. Anatolian Tigers-Turkish Economy in the Post-Özal Era: Ziya Öniş, State and

Market: The Political Economy of Turkey in Comparative Perspective (Istanbul, 1998).

 3

5. Kurdish Question and Its Evolution: Henri J. Barkey and Graham E. Fuller, Turkey’s

Kurdish Question (Lanham, MD, 1998).

Week 5 [ISTANBUL]: From Divans to Orhan Pamuk: The Elongated Journey of

Turkish Literature

1. A Poetic Culture: Walter G. Andrews, Najaat Black, and Mehmet Kalpaklı (eds).,

Ottoman Lyric Poetry: An Anthology (Seattle, 2006). 2. Age of Beloveds: Walter G.

Andrews and Mehmet Kalpaklı (eds)., Love and the Beloved in Early-modern Ottoman

and European Culture and Society (Durham, 2005). 3. A Different Culture-The World of

Novels: Robert P. Finn, The Early Turkish Novel, 1872-1900 (Istanbul, 1984). 4. Poetry

in a Non-poetical Culture: Talat Sait Halman (ed)., A Brave New Quest : 100 Modern

Turkish Poems (Syracuse, 2006). 5. Istanbul through the Lenses of a Nobel Laureate:

Orhan Pamuk, Istanbul: Memories and the City (New York, 2005).

Week 6 [ISTANBUL]: Turkish Art and architecture from Topkapı Palace to

Modern Turkish Architecture:

1. Architecture and Ottoman Power: Gülru Necipoğlu, Architecture, Ceremonial, and

Power: The Topkapi Palace in the Fifteenth and Sixteenth Centuries (New York, 1991).

2. Ottoman Provincial Architecture: Heghnar Zeitlian Watenpaugh, The Image of an

Ottoman City: Imperial Architecture and Urban Experience in Aleppo in the 16th and

17th Centuries (Leiden, 2004). 3. The New Architecture: Zeynep Çelik, Displaying the

Orient: Architecture of Islam at Nineteenth-century World’s Fairs (Berkeley, 1991). 4.

Remaking of the Ottoman World: Zeynep Çelik, The Remaking of Istanbul: Portrait of

an Ottoman City in the Nineteenth Century (Berkeley, 1993). 5. Modern Turkish

Architecture: Renata Holod and Ahmet Evin (eds)., Modern Turkish Architecture

(Philadelphia, 1984).

Additional Readings: M. Şükrü Hanioğlu, A Brief History of the Late Ottoman Empire

(Princeton, 1998) Michael E. Meeker, A Nation of Empire: The Ottoman Legacy of

Turkish Modernity (Berkeley, 2002). Nicole and John Pope, Turkey Unveiled: Atatürk

and After (London, 1997).

Field Trips: Iznik and Bursa in Turkey, Plovdiv in Bulgaria and Sarajevo in Bosnia-

Herzegovina.

