
HINE 114

HISTORY OF THE ISLAMIC MIDDLE EAST (600-1800)

Hasan Kayal Fall 2010
534-1071 Tu Th 8:00-9:20
hkayali@ucsd.edu CSB 001
H&SS 6040
Office hrs.: W 1-3

 The course is an introductory survey of the politics, society, and culture of the
pre-modern Middle East from the birth of Islam in Arabia to the beginnings of European
domination of the region, seventh through the eighteenth centuries. Themes such as
state formation, sectarianism, political legitimacy, imperial consolidation, and contacts
with the Christian world will be examined on the example of early Arab empires and the
Ottoman and Safavid states.

BEGINNINGS OF ISLAM AND THE ISLAMIC POLITY

0. Th Sep 23 (No class)

Independent viewing assignment:
 Islam: Empire of Faith (part I)

1. Tu Sep 28 Islam in historical perspective
 Th Sep 30 The creation of the first Islamic state

Readings:

 J. J. Saunders, A History of Medieval Islam, 1-37
 Michael Sells, Approaching the Qur’an, 42-59, 136-37
 “The Qur’an and Other Islamic Texts,” in M. E. Gettleman and S. Schaar, The
Middle East and Islamic World Reader, 12-26

Independent viewing assignment:
 Hajj: The Pilgrimage

2. Tu Oct 5 The problem of political legitimacy and schisms
 Th Oct 7 Discussion

 Readings:

 Saunders, 39-75
 Richard Yann, Shiite Islam, 15-34

 2

THE AGE OF ARAB DYNASTIC EMPIRE

3. Tu Oct 12 Formation of an empire and a civilization
 Th Oct 14 Societal tensions in the domain of the caliphate

Readings:

 Saunders, 77-105
 Leila Ahmed, Women and Gender in Islam, 79-101
 Abdelhamid I. Sabra, “The Exact Sciences” and Sami K. Hamarneh, “The Life
Sciences” in The Genius of Arab Civilization, ed., J. Hayes, 179-93

Independent viewing assignment:
 Islam: Empire of Faith (part II)

4. Tu Oct 19 Rival caliphates
 Th Oct 21 The challenges from the West and the East: The crusades and the
Mongols
	

Readings:	

	

	
 Saunders,	
 106-­‐198	

	
 Excerpt from Autobiography of Usama ibn Munqidh in The Islamic World, ed.
W. H. McNeill and M. Waldman, 184-206
 Rashid al-Din Fazlullah, “The Mongol Conquest of Baghdad,” in Gettleman and
Schaar, 48-51

FROM DISUNITY TO RE-CONSOLIDATION

	

5. Tu Oct 26 Fragmentation	

 Th Oct 28 Discussion

 Excerpt from Ibn Khaldun's Muqaddimah, ed. Charles Issawi, 99-126
 Ross Dunn, The Adventures of Ibn Battuta, 1-12; 41-62
 H.A.R. Gibb, ed., The Travels of Ibn Battuta, vol. 1, 70-89

 3

6. Tu Nov 2 MID-TERM EXAMINATION
 Th Nov 4 The rise and foundations of the Ottoman state

Readings:

 Norman Itzkowitz, Ottoman Empire and Islamic Tradition, 3-36

Independent viewing assignment:
 Islam: Empire of Faith: The Ottomans

RE-CONSOLIDATION OF MUSLIM EMPIRES

7. Tu Nov 9 Ottoman institutions and expansion
 Th Nov 11 Holiday – Veterans’ Day

Readings:

 Itzkowitz, 37-61
 Kritovoulos, History of Mehmed the Conqueror in McNeill and Waldman, 312-
36
 Cemal Kafadar, “The Ottomans and Europe,” in T. Brady, et. al., Handbook of
European History, 1400-1600, 589-628

8. Tu Nov 16 Film: "The Age of Sulayman"
 Th Nov 18 The gunpowder empires (16th century): Safavid Iran and Mughal India

Readings

 Ira Lapidus, A History of Islamic Societies, 226-47
 “Letters from Selim and Isma’il,” in McNeill and Waldman, 337-44
 Stephen Dale, The Muslim Empires of the Ottomans, Safavids, and Mughals,
1-9; 48-76

THE MUSLIM WORLD AND THE RISE OF MODERN EUROPE

9. Tu Nov 23 Internal and external challenges
 Th Nov 25 Holiday -- Thanksgiving

 4

Readings:

 Itzkowitz, 63-109
 Lady Mary Wortley Montagu, The Complete Letters, v-vii; 353-373

10. Tu Nov 30 Discussion
 Th Dec 2 Towards the modern Middle East

Reading:

 James Gelvin, The Modern Middle East, 47-59, 69-87

READING LIST

Norman Itzkowitz, Ottoman Empire and Islamic Tradition
J. J. Saunders, A History of Medieval Islam

 (Both available at the University Bookstore and on hard-copy Reserves at SSH
Library)

 All other readings can be accessed on Web-CT.
 https://webctweb.ucsd.edu/webct/logon/3667069843001
 The films for independent viewing are available at SSH Video and Film
Reserves.

REQUIREMENTS

Mid-term exam on November 2 (35%)
Final exam (comprehensive) on December 7 (8:00 a.m.) (65%)

Both exams are mandatory and in-class. Bring blue book and pen/pencil.
 	

