STUDENTS ARE REQUIRED TO READ THE ENTIRE SYLLABUS

CONTEMPORARY TURKEY
	Lecturer: Emil Souleimanov

Associate Professor, Department of Russian & East European Studies, Faculty of Social Sciences, Charles University in Prague
http://krvs.fsv.cuni.cz/KRVS-167.html
	Time: Winter Semester

Thursday 14,00-15,20

Place: Jinonice J3093

	Email: arslanlik@yahoo.com
Office hours: Friday 12.30-13.50 (upon agreement)
	Credits: 6

Status: Elective course

I. COURSE DESCRIPTION
The aim of the course is to cover key aspects of contemporary Turkish politics with relation to its identity and security, such as political Islam, nationalism, Kurdish separatism and Turkey’s relationships with its major neighbors, the EU and USA. Focusing on both internal and external spheres, the course seeks to explain how the identity of the Turkish Republic was laid down and has been evolving over time influencing nation’s position in the regional and world politics.
II. COURSE EXPECTATIONS
Willingness and ability to employ substantial research and analytical skills, as well as argumentation skills are indispensable features for those willing to succeed in the course. In addition to learning facts on the topic of the course, this course is intended to contribute to developing methodological and analytical skills among the students.
III. COURSE REQUIREMENTS

Evaluation: Throughout the course, every student is required to give 1 individual presentation, participate in a random number of in- and outclass small tasks, and take 1 in-class final test. Active class participation throughout the course is also evaluated. For detailed information on evaluation criteria and related issues, see p 3-7.
Reading assignment: As this rather seminar-style course is highly interactive, students are required to read the assigned materials before attending classes, otherwise their physical participation in class would make no sense.
Attendance: Students are strongly encouraged to regularly attend classes; attendance is inevitable for a successful completion of the course since evaluation requirements are dispersed equally throughout all the classes. Yet attendance is not a formal requirement per se.
IV. COURSE EVALUATION
90%-100% = A (výborně)
80%-89% = B (velmi dobře)

70%-79% = C (dobře)

69% and below = failed (neuspěl)

Note: Those gaining 60-68% may take an oral exam which will be focused on one of the course topics. In the case of a successful exam, C is the maximum grade that can be obtained.
V. COURSE STRUCTURE AND READINGS
1. The Introduction to the Course

2. The Late Ottoman Past and the Republic
Zürcher, Erik J., Turkey, A Modern History, London: I.B.Tauris, 2009, pp 21-206. (In the Jinonice library).
3. The History of the Turkish Republic in Brief
Zürcher, pp 206-337.
4. The Turkish National Identity
http://www.ijhssnet.com/journals/Vol_1_No_12_September_2011/11.pdf
http://etd.lib.metu.edu.tr/upload/12608115/index.pdf (pp. 33-72)
5. Political Islam and the Republic
http://www.rand.org/pubs/monographs/2008/RAND_MG726.pdf (Chapters 2, 3, 4)
6. The Kurdish Dilemma
At http://home.ku.edu.tr/~musomer/:
 (“Why Aren’t Kurds Like the Scots and the Turks Like the Brits? Moderation and Democracy in the Kurdish Question,” Cooperation and Conflict 43 (2): 220-249 (June 2008)

"Resurgence and Remaking of Identity: Civil Beliefs, Domestic and External Dynamics, and the Turkish Mainstream Discourse on Kurds." Comparative Political Studies 38 (6): 591-622 (August 2005).
http://www.wilsoncenter.org/subsites/ccpdc/pubs/kur/chap06.pdf
7. Turkey and the EU
http://hakanyilmaz.info/yahoo_site_admin/assets/docs/HakanYilmaz-2006-TanzimatSevresSyndromes-English-SIEPS.28455418.pdf
http://www.isp.org.pl/files/18444490470897409001169459097.pdf
 http://fpc.state.gov/documents/organization/132253.pdf
8. Turkey and the Balkans
http://www.turkishpolicy.com/dosyalar/files/İnan%20Rüma-Turkey's%20Policy%20towards%20the%20Balkans(1).pdf
http://alternativesjournal.net/volume1/number3/isiksal3.pdf
9. Turkey and the Middle East
http://carnegieendowment.org/files/cmec10_taspinar_final.pdf
http://www.sciencespo.fr/ceri/sites/sciencespo.fr.ceri/files/n10_06062011.pdf
10. Turkey and the South Caucasus
http://www.tesev.org.tr/Upload/Publication/296b82fa-8ce1-4dd7-840f-9afd86bbf8c0/SouthCaucasusAgenda.pdf
http://myweb.sabanciuniv.edu/beriker/files/2011/11/Turkeys-Role-in-South-Caucausus-1.pdf
http://www.iai.it/pdf/DocIAI/iaiwp1328.pdf
11. The Seminar on Turkey’s Internal and Foreign Politics

12. The Final Test ***** Attendance obligatory

VI. COURSE REQUIREMENTS: Additional information
Evaluation

	Task types
	Quantity
	Percentage/credits of a single task for the final degrese**
	Overall percentage

	Individual presentations
	1
	50%
	50%

	Final test
	1
	40%
	40%

	Course participation
	-
	10%
	10%

	Small tasks
	Any
	2%
	·

** Percents are equal to credits.
More additional information:
	Tasks

	Duration

	Form

	Date
	Specified /chosen by

	May be postponed upon individual agreement
	May be repeated (in case of failure or lower grade)

	Individual presentations
	20min, if not specified otherwise

	In-class, preplanned
	Classes 3-10, upon individual agreement

	Students

	No

	No

	Small tasks

	Around 2-5min
	In-class, out-class, mainly improvised
	Anytime during classes 2-11

	Lecturer
	No
	No

	Final test
	20 questions, 40min
	In class
	Class 12
	Lecturer
	Yes
	No

	Class participation
	-
	In-class
	Throughout the course
	-
	-
	-

A. INDIVIDUAL AND GROUP PRESENTATIONS
1. Individual presentations are to be given by individual students; group presentations are to be given by a group of 2, in exceptional cases up to 3 students.

2. Students are supposed to write a short (ca 1-2 page) handout of their presentations’ main points – in accordance with the outlined structure (see below) - and email it to the lecturer and their colleagues 24hours before the presentation day and distribute it among their colleagues and the lecturer in-class before they start giving their presentations. Note that handouts are not thought to be essays. The quality of the handouts will also be evaluated. Failure to hand in a handout in the aforementioned way may lead to either disqualification of one’s presentation or a significantly lower grade for it.
3. Presentation topics are to be chosen by students until the 2nd, in exceptional cases up to the 3rd week of the course at the latest. Otherwise students will be given a free topic out of remaining free ones by the lecturer.

4. In case there are free topics after the 3rd week, students are encouraged to pick up unchosen presentations (up to one for a single student) in addition to the one they are requited to pick up.
5. Presentations are expected to have duration of 15-20min (individual presentations) and 20-25min (group presentations). Presentations significantly above and/or below the time limit (10 or 25min in case of individual presentations; 15 or 30min in case of group presentations) can be accepted only in exceptional cases.

6. Only those presentations given in-class can be accepted. No written texts can substitute for missed presentations.

7. Topics of already picked presentations cannot be changed unless previously approved (7 days in advance before the presentation day) by the lecturer.

8. Dates of giving picked presentations cannot be changed in any case as the presentation topics are closely tied to specific classes where they must be given.

9. Students who have already picked a presentation topic but cannot give it in class due to any reasons are encouraged to agree with their colleagues to timely replace them on the day of presentation.
10. Failure to give an already chosen presentation automatically leads to one’s disqualification in the course unless being timely replaced by a colleague.
11. Students are encouraged to inform the lecturer about their failure to give presentations well in advance, though doing so will not exempt them from the above rules.

12. In case of group presentations, the final grade will be shared by both presentation-givers.

13. Students are expected to use sources of their own choice while preparing their presentations.

14. Students are strongly encouraged to start carrying out research on their respective topics of presentations well in advance, as the topics are designed in a way that encourages solid research disabling the use of a single source and/or copying from the Internet.

15. It’s up to the students if they prefer to prepare their presentations in the power point format or no. Yet if a power point presentation is prepared, it is suggested that it is emailed by the presentation-giver(s) to his/her fellow students and the lecture well in advance.
Information on the structure of presentations
All presentations are expected to have the following structure:
· Introduction (explain the importance of the chosen topic);
· Theses (familiarize the audience with the theses that you are going to address); say a few words about your sources.
· Core of the presentation (try to be as concise and clear as possible; explicate events rather than bring a pure chronological order of them; bear in mind that learning chronology per se is not the goal of the course);
· Conclusion (draw up a clear conclusion emphasizing most important points of your presentation);

· Presentation-givers are expected to prepare 3 topic-related questions for class and be ready to answer them if necessary.

Presentations will be evaluated according to the following criteria:

· Format (introduction/conclusion, interconnectedness of individual parts of the presentation, compliance with time requirements etc., see below);

· Contents (quality of research and prepared questions);

· Argumentation skills;

For each of the above three criteria, a maximum of 10 per cent can be earned.
B. SMALL TASKS
Small tasks will consist of a random number of a) Analytical reports and b) Critical responses that will be given by the lecturer both in- and out-class to individual students and groups throughout the course, mainly during seminars 9-12.

Analytical reports will shed light on specific issues discussed during the classes; Critical responses will mostly address the findings of individual and group presentations. Small tasks don’t have preplanned formal structure.

Each task will be detailed by the lecturer in-class. For a successful completion of each small task, up to 2 credits may be obtained.
C. READING ASSIGNMENT SUMMARIES
Throughout classes 2-12, students will be given the titles of the reading assignment for a particular class that will be chosen randomly and will be announced in-class. The students will be asked to choose a single title out of the reading assignment list and write a short (up to 1 A4) summary of its main points in-class.

No alternative term will be given either in case of absence or failure/low degree.
D. FINAL TEST
The students are required to write one final test consisting of 20 questions. The aim of the test is to examine students’ knowledge of factual information pertaining to both required reading assignment and lecture/seminar topics. The time designated for the test is up to 40min.

In case of failure, no second test can be taken by a student. In case of a formally excused and/or announced (during Week 1) absence, a student will be given one alternative term.
E. CLASS PARTICIPATION
The students, who have actively participated in class discussion and/or have contributed to class discussion by thoughtful comments, will be told by the lecturer about their per cents gained on the 13th week of the course at the latest.
VII. CONSULTATION
Email is the best way of effective communication on less complicated topics. If I don’t respond to your email within 3-4 days, it’s very likely I didn’t receive your email – get in touch with me either by skype or re-send me your email. If there is some topic that should be discussed immediately, skype me directly. To arrange a personal consultation, email me or catch me after class. Should you have any uncertainty regarding the course requirements or if you have questions about the course issues and would just like to discuss contemporary Turkey, feel free to get in touch with me anytime you need and we’ll arrange a meeting as soon as possible.
VIII. TOPICS OF PRESENTATIONS
1. –

2. –
3. a) The single-party period (1923-1946); b) The multi-party period (1946-2002).

4. a) The fundamentals of Turkish nationalism: Ethnic or civil? b) The shaping of Turkish historiography in the interwar period.

5. a) Islam and the Republic: Dividing religion and state? b) Islam and the AKP government: re-Islamicizing a secular society?

6. a) State and the Kurds; state of the Kurds: The evolution of the Kurdish question in 20th century Turkey;

b) PKK, the Kurds, and the Republic: Conflicting Loyalties?

7. a) Turkey and the EU: Views from Europe; b) Turkey and the EU: Views from Turkey

8. a) Turkey and Greece: The evolution of an uneasy relationship; b) Turkey, Bosnia and Herzegovina, and Kosovo: Resuscitating the Ottoman legacy?

9. a) Turkey, Israel, and Palestine: Shifting loyalties; b) Turkey’s and the Middle East: a contested relationship.

10. a) Turkey, Azerbaijan, and Central Asia: A pan-Turkist project? b) Turkey, Armenia, and the political rationale beyond the issue of Armenian genocide recognition.
11. –

12. -
8

