HIST 1753
“The Ottoman Empire (1300-1923)”
Prof. Pinar Emiralioglu

Lecture: T-Th 2:30pm-3:45pm (CL 239)

Office: Posvar Hall, 3531

Telephone:  3-5407

Email: pinar1@pitt.edu

Office Hours:
T 11:00 -12:00
 & Th 11:00 - 12:00


Course Description:

The Ottoman Empire was the longest-lasting Islamic empire and the only one to figure as a major power in the history of both Europe and the Islamic world. This course is a chronological survey. It traces the history of the empire from its origins as an obscure band of frontier warriors, to the highpoint of its geopolitical power in the sixteenth century, and on to its further evolution as an increasingly complex and peaceful society, down to the opening of the period of European imperialism and rapid change. The last part of the course considers the process by which territories of the empire developed into independent nation-states, and discusses the legacy of the empire in its former lands.  The course will address not only the Ottomans' political power, but also those economic, social, and cultural factors that helped explain that power and gave the empire such a distinctive place in the history of Western Europe, Balkans and the Middle East.

Goals:

The main goals of the course are to familiarize students with the major problems in Ottoman history and historiography through a combination of lectures, readings in primary and secondary sources, and discussions. It also aims to introduce the methods that historians use to analyze cultural and intellectual exchanges in a multi-ethnic and multi-religious society. The organization of the course is chronological. Students will learn to identify the multiple factors that led to the creation of the modern nation states in the Middle East. They will also gain an understanding of the various responses of the Middle Eastern societies to the changes introduced by empire formation, imperialism, modernization, and national movements in the Middle East.

Course Requirements:
Students are expected to attend the classes, do the reading assignments, and participate in class discussions. There will be 3 exams; each of these exams will make 15% of your final grade. Exams consist of essay questions, map, and identification questions. There will be 6 quizzes. Quizzes consist of identification questions. You can miss 1 quiz or I will count the best 5 quizzes towards your final grade. Additionally, students are required to post one discussion question for each class except the quiz, review and exam classes starting with the second week. Students will post these questions on the Blackboard under the discussion forum. Questions for the Tuesday class are due by Tuesday 11:00am and questions for the Thursday class are due by Thursday 11:00am. You can miss 2 questions, or I will count the best 12 questions towards your final grade.
Grading Standards for Questions:

0 
- Question not submitted

- Question could have been answered by reading the text carefully.

1 
- Question judges historical actors or religions negatively instead of trying to understand why people did what they did.

- Question just asks “is it still like this today?”

2
- Question notes apparent disagreements within the text, or between the text and the lecture.


- Question asks about a topic that was not explained clearly enough in the text.


- Question asks for more detail about a particular issue discussed by the text.


- Question makes direct reference to the text.


- Question interrogates the historical record in order to ask how, why, when, or if certain things happened.

Grading

Quizzes


20%

Questions


20%


Exams


45%
Lecture Attendance and Participation


15%

Late Work and Missed Exams: Questions and first week assignment will not be accepted late. If you miss an exam, you will receive a score of zero. 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 BEFORE THE EXAM DATE. 

Attendance Policy:  Regular and prompt attendance is required.  More than two absences will result in the reduction of your final grade.  Arriving late and/or leaving before the end of the class period are equivalent to absences.    

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.  (Spring 2007 deadline for Monitored Withdrawal is Wednesday, March 14.
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.  In addition to my office hours, I will be available by appointment to speak to students.  If you notice any problem or difficulty in the class, please see me during office hours as soon as possible.

Required Texts:

1. Finkel, Caroline. Osman’s Dream: The History of the Ottoman Empire. London: John Murray, 2005. 

2. Quatert, Donald. The Ottoman Empire, 1700-1922. Cambridge: CUP, 2005.

3. Goffman, Daniel. The Ottoman Empire and Early Modern Europe. Cambridge: CUP, 2002.
Additional Text:

4. Pamuk, Orhan. My Name is Red. Trans. by Erdag Goknar. New York: Vintage, 2001

Texts are available in Hilman Library Reserve!
Week / Date

Lecture Topics and Assignments
	Week 1

9/1
	Introduction: Geography, Languages, Topics, Sources, and Problems

Reading: Goffman, 1-20

	Week 1

9/3
	Middle East before the Ottoman-Turks

Reading: Cleveland, 1-19 


	Week 2

9/8
	The Anatolian Beyliks and the Emergence of the Ottomans 

Reading: Finkel, 1-21

Question 1

	Week 2

9/10
	Quiz 1
Ottoman-Byzantine Contacts & the early Ottoman Society: 13th and 14th centuries

Reading: Goffman, 27-54

	Week 3

9/15
	A Dynasty Divided

Reading: Finkel, 22-47 

Primary Source: “James M. Ludlow: The Tribute of Children, 1493,” in Modern History Sourcebook
http://www.fordham.edu/halsall/islam/1493janissaries.html
Question 2

	Week 3

9/17
	Mehmed the Conqueror (r. 1451-1481): Creation of the Ottoman Imperial Capital 

Readings: Finkel, 48-64

Question 3

	Week 4

9/22
	Mehmed the Conqueror (r. 1451-1481): the Rise of the Sultanic Household 

Reading: Finkel, 64-80

Question 4

	Week 4

9/24
	Quiz 2

Ottoman State and Society: 15th century

Reading: Goffman, 59-92
Additional Reading: Pamuk, 3-61

	Week 5

9/29
	Review


	Week 5

10/1
	Exam 1


	Week 6

10/6
	Bayezid II (r. 1481-1512) and Selim I (r. 1512-1520): A Special Empire 
Reading: Finkel, 81-114
Question 5

Additional Reading: Pamuk, 61-115 

	Week 6

10/8
	Süleyman I (r. 1520-1566): The Imperial Vision

Reading: Finkel, 115-164

Additional Reading: Pamuk, 115-177
Question 6

Primary Source: “A Visit to the Wife of Suleiman the Magnificent (Translated from a Genoese Letter), c. 1550,” in Modern History Sourcebook

http://www.fordham.edu/halsall/mod/1550sultanavisit.html

	Week 7

10/13
	Fall Break! No class!

	Week 7

10/15
	Quiz 3

Ottomans and the “Age of Exploration”

Reading: Goffman, 137-164&169-188
Additional Reading: Pamuk, 177-227

	Week 8

10/20
	Late Sixteenth and Early Seventeenth Centuries: Government by Faction 

Reading: Finkel, 164-222

Question 7
Additional Reading: Pamuk, 228-291

	Week 8

10/22
	Challenges of the 17th century

Reading: Goffman, 192-234
Question 8

Additional Reading: Pamuk, 291-339

	Week 9

10/27
	Revenge of the Pashas 
Reading: Finkel, 223-252

Additional Reading: Pamuk, 339-413
Question 9

	Week 9

10/29
	Quiz 4

Rule of the Grandees and the siege of Vienna (1683)
Reading: Finkel, 253-289; Quatert, 37-53

	Week 10

11/3
	Ottomans in the International Order: 18th Century
Reading: Quatert, 75-89

Question 10

	Week 10

11/5
	Decentralization of the Empire: The Power of the Provinces 

Reading: Finkel, 372-412; Quataert, 102-110

Question 11

	Week 11

11/10
	Review 

	Week 11

11/12
	Exam 2

	Week 12

11/17
	From the ‘New Order to the ‘Re-ordering’’
Reading: Finkel, 413-446

Question 12
Primary Source: “Islam and the Jews: The Status of Jews and Christians in Muslim Lands, 1772 CE,” in Modern History Sourcebook
http://www.fordham.edu/halsall/jewish/1772-jewsinislam.html

	Week 12

11/19
	Quiz 5

Tanzimat Reforms
Reading: Finkel, 447-468; Quataert, 142-173

Primary Source: “The Hatt-i Sharif of Gulhane” and “The Islahat Fermani” in The Modern Middle East, pp. 148-154

	Week 13

11/24 & 11/26
	No Class! Happy Thanksgiving!

	Week 14

12/1
	Young Ottomans

Reading: Finkel, 468-487
Question 13
Primary Source: Namik Kemal, “Extract from the Journal Hurriyet,” in The Modern Middle East, pp. 163-164.

	Week 14

12/3
	Abdulhamid II (r. 1876-1909), Islamism, and the Young Turk Revolution
Reading: Finkel, 488-525

Question 14
Primary Source: “The Young Turks: Proclamation for the Ottoman Empire, 1908,” in Modern History Sourcebook

http://www.fordham.edu/halsall/mod/1908youngturk.html

	Week 15

12/8
	Quiz 6

The End of the Empire and the Advent of the Republic

Reading: Finkel, 526-554; Quataert, 174-192

	Week 15

12/10
	Review


Final Examination: TBA
PAGE  
5

