INTRODUCTION TO

ISLAMIC CIVILIZATION

Lecture: T-Th 9:00am-9:50am (CL G24)
Prof. Pinar Emiralioglu
Office: Posvar Hall, 3531

Telephone: 3-5407

Email: pinar1@pitt.edu

Office Hours: Tuesdays 10:30 am–12:30pm

Course Description: This course aims to introduce students to Islamic and Middle Eastern History from the time of the Prophet (ca. 600 C.E.) to the Iranian Revolution in 1979. We will proceed chronologically, focusing mainly on political events. However, a special emphasis will be given to the formation of the Islamic tradition, its evolution across different regions and cultures in time, and its interaction with other traditions. In the modern era, we will particularly explore the Islamic societies’ political, cultural, and military encounter with the rising power of the West in the Middle East. In addition to the several historical processes and developments such as modernization, nation-building, Islamic fundamentalism and globalization, which have shaped the history of the Middle East in the last two centuries, our class discussions will also touch on the main theoretical perspectives that have stamped the studies of Islam and the Middle East. Here, concepts such as orientalism, defensive developmentalism, and modernity will constitute our main focus.

Course Requirements:

Students are expected to attend the lectures and recitations, do the reading assignments, and participate in class discussions. If you miss more than three lectures unexcused, you will fail the class. Recitation attendance and participation make up 20% of your final grade. There will be 3 essay format take home exams; each of these exams will make 20% of your final grade. The remaining 20% of your final grade derives from five in-class quizzes consisting of ID pairing and/or map identifications. We will omit the lowest grade from your quizzes.

Grading:

Quizzes

20%

Take home exams

60%

Recitation Attendance and Participation

20%

Absences, Late Work, and Missed Exams:

Coming more than ten minutes late to either lecture or recitation will be considered an unexcused absence. Dealing with material not related to this class during lectures or recitations is also considered an unexcused absence. This includes reading other class materials, solving Sudoku puzzles, the use of laptop or tablet computers, cellular phones, MP3 players, etc.!

You will receive a score of zero if you do not turn in an exam on time. You can miss and make-up only one quiz. There will be no make-ups for missed exams.

A student representing the university in a special academic or sporting event that conflicts with a scheduled exam may schedule a make-up exam, IF he/she contacts the professor or the teaching assistant BEFORE THE EXAM DATE. Similarly, absences from lecture and recitation may be considered excused IF the student contacts the professor or teaching assistant (beforehand if possible) AND provides legitimate documentation.

Grading Scale:

A

100-93

C

76-73

A-

92-90

C-

72-70

B+

89-87

D+

69-67

B

86-83

D

66-63

B-

82-80

D-

62-60

C+

79-77

F

59-0

Email Policy: Communication between the professor, the teaching assistant, and members of the class will be conducted via email. According to University policy, all emails will be sent to University-provided email accounts and we will NOT accommodate your use of other email accounts for course-related activities. Please familiarize yourself with University policy at: http://www.bc.pitt.edu/policies/policy/09/09-10-01.html
Policy on “Late Withdrawals”: In accordance with University policy, Appeals for Late Withdrawal will be approved ONLY in cases of medical emergency and similar crises. Please be mindful of the deadline for withdrawal and make a careful decision about whether or not you are able to proceed with this course before that deadline.
Academic Integrity: Cheating/plagiarism will not be tolerated. Students suspected of violating the University of Pittsburgh Policy on Academic Integrity, noted below, will be required to participate in the outlined procedural process as initiated by the instructor. A minimum sanction of a zero score for the exam will be imposed. Students should familiarize themselves with the published policies accessible at http://www.fcas.pitt.edu/academicintegrity.html.

Note on Disabilities: If you have a disability for which you are or may be requesting an accommodation, you are encouraged to contact both your instructor and the Office of Disability Resources and Services, 216 William Pitt Union, (412) 648-7890/(412) 383-7355 (TTY), as early as possible in the term. Disability Resources and Services will verify your disability and determine reasonable accommodations for this course.

Blackboard: Blackboard™ is an online software tool that facilitates interaction and communication among all members of the class. We will use it in this course for online discussions (Discussion Board), announcements and grade posting. Please familiarize yourself with Blackboard as soon as possible by visiting the following portal: http://courseweb.pitt.edu. Help with Blackboard is available 24 hours a day from the technology help desk. Call them at 412-624-4357, or visit them online at http://technology.pitt.edu/tech_help.html.

Office Hours: My office hours are a time when students can meet with me to discuss any matter related to the class. I especially encourage students who may find it difficult to participate regularly in class discussions to drop by to discuss any matter related to the course. If you notice any problem or difficulty in the class, please see me during office hours as soon as possible.

Required Texts (copies available in Hillman Library Reserve):

William L. Cleveland, A History of the Modern Middle East. Colorado: Westview Press, 2009.

Vernon Egger, A History of the Muslim World to 1405: the Making of a Civilization. Upper Saddle River, NJ: Pearson Prentice Hall, 2004.
Week / Date

Lecture Topics and Assignments
	Week 1
August 28
	Introduction: Geography, Languages, Topics, Sources, and Problems

	Week 1
August 30
	Origins: The Byzantine Empire, Sasanian Empire, and Arabian Peninsula
Reading: Egger, 4-20

	Week 2
September 4
	The Rise of Islam and Early Arab Conquests

Reading: Egger, 30-44

	Week 2
September 6
	The Umayyad Caliphate

Reading: Egger, 44-60

	Week 3
September 11
	Development of Sectarianism
Quiz 1
Reading: Egger, 62-69 &72-83

	Week 3
September 13
	Three Caliphates: Abbasids, Fatimids, and Umayyads in Cordoba

Reading: Egger, 85-91& 94-104

	Week 4
September 18
	Sources of Islamic Tradition: Islamic Law and Sufism

Reading: Egger, 114-127

	Week 4
September 20
	Sources of Islamic Tradition: Science and Theology

Reading: Egger, 127-138

	Week 5
September 25

	The Seljuk Sultanate of Rum and the Crusades
Quiz 2
Reading: Egger, 145-154 & 172-182

	Week 5
September 27
	The Mongols

Reading: Egger, 194-197

	Week 6
October 2
	Review for the take home exam #1!

Take home exams are due on Friday during your recitations.

	Week 6
October 4
	Consolidation of Islamic Traditions

Reading: Egger, 199-227

	Week 7
October 9
	Fall Break!

No class!

	Week 7
October 11
	Mongol Khanates and the Mamluks

Reading: Egger, 257-272

	Week 8
October 16
	The Ottomans and Tamerlane

Reading: Egger, 277-288

	Week 8
October 18
	The Ottoman Empire and the Safavids

Reading: Cleveland, 37-56

	Week 9
October 23
	Loss of Ottoman Superiority and Beginnings of the Era of Reform

Quiz 3

Reading: Cleveland, 57-80

	Week 9
October 25
	The Ottoman Empire and Iran in the Nineteenth Century Reading: Cleveland, 81-119

	Week 10
October 30
	The Response of Islamic Society

Reading: Cleveland, 119-133

	Week 10
November 1
	Constitutionalism in the Ottoman Empire: the Young Turk Revolution

Reading: Cleveland, 133-143

	Week 11

November 6
	Review for the Take home exam # 2!

Take home exams are due on Friday during your recitations.

	Week 11
November 8
	Iranian Constitutional Revolution

Reading: Cleveland, 143-149

	Week 12
November 13
	World War I and the End of the Ottoman Empire

Quiz 4

Reading: Cleveland, 149-171

	Week 12
November 15
	Arab Struggle for Independence: Egypt and Iraq
Reading: Cleveland, 193-213

	Week 13
November 20

&
November 22
	Thanksgiving holiday.
No Class!

	Week 14
November 27
	The Palestine Mandate and the Birth of the State of Israel

Reading: Cleveland, 239-271

	Week 14

November 29
	Nasser, Israel and Palestinians from 1948 to the 1970s

Reading: Cleveland, 301-323; 337-369

Documentary: Six Days in June: The War that Redefined Middle East

	Week 15

December 4
	Arab-Israeli Conflict II: Changing Patterns of War and Peace

Quiz 5

Reading: Cleveland, 373-397

Documentary: Six Days in June: The War that Redefined Middle East

	Week 15

December 6
	Iranian Revolution

Readings: Cleveland, 423-450

Final take home exams are due …. Please bring a hard copy of your exam to the History Department by 5pm.
PAGE
4

