

MUSLIM STATES ESTABLISHED DURING THE ABBASID PERIOD

1	Course Title:	MUSLIM STATES ESTABLISHED DURING THE ABBASID PERIOD
2	Course Code:	ITS6132
3	Type of Course:	Optional
4	Level of Course:	Third Cycle
5	Year of Study:	1
6	Semester:	2
7	ECTS Credits Allocated:	6.00
8	Theoretical (hour/week):	3.00
9	Practice (hour/week):	0.00
10	Laboratory (hour/week):	0
11	Prerequisites:	
12	Language:	Turkish
13	Mode of Delivery:	Face to face
14	Course Coordinator:	Prof. Dr. ADEM APAK
15	Course Lecturers:	
16	Contact information of the Course Coordinator:	ademapak@uludag.edu.tr , 0224 243 10 66-60212, U.Ü. İlahiyat Fakültesi
17	Website:	
18	Objective of the Course:	To have student acquired basic knowledge about independent and autonomous states established during the Abbasid period, and a viewpoint to evaluate the period under question.
19	Contribution of the Course to Professional Development:	
20	Learning Outcomes:	
	1	To comprehend the reasons of disintegration of Abbasids.
	2	To realize the historical conditions of break of the Andalusian territory from Abbasids.
	3	To compare the military, political and social practices of each Muslim states with another.
	4	To analyze relations of new states to Abbasid caliphate.
	5	To explain relations of new states to each other.
	6	To make analogy between contemporary international relations and those of Abbasid period.
	7	To make commitments about the place of these state in history.
	8	To recognize classical and modern sources of the period under question.
	9	To criticize modern approaches to these states scientifically.
	10	To evaluate the effectiveness of Abbasid caliphate on these Muslim states.
21	Course Content:	
	Course Content:	
Week	Theoretical	Practice
1	Umayyad Caliphate in Andalusia	

2	The break off in the Northern Africa: Idrisid dynasty, Aghlabids	
3	Rustamid dynasty	
4	Fatimids	
5	Tulunids	
6	Ikhshidid dynasty	
7	Ayyubid dynasty	
8	Mamluks	
9	Zengid dynasty	
10	Tahirid dynasty	
11	Samanids	
12	Ghaznavids	
13	Seljuks	
14	Khwarazmian dynasty	
22	Textbooks, References and/or Other Materials:	Adem Apak, Anahatlarıyla İslam Tarihi, IV, İstanbul 2011 Hüseyin Algül, İslam Tarihi, İstanbul 1986. Doğuştan Günümüze Büyük İslam Tarihi, İstanbul 1986. Bosworth, Clifford Edmund, İslam Devletleri Tarihi, (çev. Mehmet İpşirli-Erdoğan Merçil) İstanbul 1980. Merçil, Erdoğan, Müslüman Türk Devletleri Tarihi, İstanbul 1985. Yazıcı, Nesimi, Türk-İslam Devletleri Tarihi, Ankara 2002. Çetin, Osman, Türk-İslam Devletleri Tarihi, Bursa 2012.
23	Assesment	
TERM LEARNING ACTIVITIES		NUMBER
		WEIGHT
Midterm Exam		0
Quiz		0
Home work-project		0
Final Exam		1
Total		1
Contribution of Term (Year) Learning Activities to Success Grade		0.00
Contribution of Final Exam to Success Grade		100.00
Total		100.00
Measurement and Evaluation Techniques Used in the Course		
24	ECTS / WORK LOAD TABLE	

Activites	Number	Duration (hour)	Total Work Load (hour)
Theoretical	14	3.00	42.00
Practicals/Labs	0	0.00	0.00
Self study and preperation	14	8.00	112.00
Homeworks	0	0.00	0.00
Projects	0	0.00	0.00
Field Studies	0	0.00	0.00
Midterm exams	0	0.00	0.00
Others	0	0.00	0.00
Final Exams	1	20.00	20.00
Total Work Load			174.00
Total work load/ 30 hr			5.80
ECTS Credit of the Course			6.00

25	CONTRIBUTION OF LEARNING OUTCOMES TO PROGRAMME QUALIFICATIONS															
	PQ1	PQ2	PQ3	PQ4	PQ5	PQ6	PQ7	PQ8	PQ9	PQ10	PQ11	PQ12	PQ13	PQ14	PQ15	PQ16
ÖK1	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ÖK2	0	0	0	0	0	5	0	0	0	0	0	0	0	0	0	0
ÖK3	0	0	0	5	0	0	0	0	0	0	0	0	0	0	0	0
ÖK4	0	0	4	0	0	0	0	0	0	0	0	0	0	0	0	0
ÖK5	0	0	0	0	0	0	0	0	3	0	0	0	0	0	0	0
ÖK6	0	0	0	0	4	0	0	0	0	0	0	0	0	0	0	0
ÖK7	0	0	0	0	0	0	3	0	0	0	0	0	0	0	0	0
ÖK8	0	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ÖK9	0	0	0	0	0	0	0	0	0	0	0	3	0	0	0	0
ÖK10	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0
LO: Learning Objectives PQ: Program Qualifications																
Contribution Level:	1 very low			2 low			3 Medium			4 High			5 Very High			