

Aziz Nesin Chair

European University of Viadrina

Prof. Ayhan Kaya
Jean Monnet Chair of
European Politics of Interculturalism
Member of the Science Academy, Turkey

Seminars: Contemporary Debates on Turkey and the European Union

1. Introduction

Foucault, Michel (1979). "Governmentality", *Ideology and Consciousness* 6: 5-21.
Levinas, Emmanuel (1998). *On Thinking of the Other: Between Us*. London: Athlone Press.

2. Breaking the Waves: Orientalism and Occidentalism

Said, Edward (1978). *Orientalism*. New York: Vintage.
Buruma, Ian and Avishai Margalit (2004). *Occidentalism: A Short History of Anti-Westernism*. London: Atlantic Books.

3. Islam, Multiculturalism and State in the Ottoman Empire: The Myth of Tolerance

Barkey, Karen (2008). *Empire of Difference: The Ottomans in Comparative Perspective*. Cambridge: Cambridge University Press.

4. Turkey, Middle East and the EU: Soft Power, or Smart Power?

Kaya, Ayhan (2013). *Europeanization and Tolerance in Turkey. The Myth of Toleration*. London: Palgrave

Kirişçi, Kemal (2011). "Turkey's 'Demonstrative Effect' and the Transformation of the Middle East," *Insight Turkey*, Vol. 13, No. 2: 33-55.

5. Political Islam in Turkey

Reiner Herman (2003). "Political Islam in Secular Turkey", *Islam and Christian-Muslim Relations*, Vol. 14, No. 3 (July): 265-276.

Çınar, Menderes and Burhanettin Duran (2008). "The Specific Evolution of Contemporary Political Islam in Turkey and its 'Difference'," In Ümit Cizre-Sakallıoğlu (ed.). *Secular and Islamic Politics in Turkey: The Making of the Justice and Development Party*. New York, NY: Routledge Studies, Francis & Taylor Group: 17-41.

6. Kurdish Question in Turkey: Politics of Transvaluation

Kaya, Ayhan (2013). *Europeanization and Tolerance in Turkey. The Myth of Toleration*. London: Palgrave, Chapter 3

Casier, Marlies (2011). "The Politics of Solidarity: The Kurdish Question in the European Parliament," in M. Casier and J. Jongerden (eds.), *Nationalisms and Politics in Turkey: Political Islam, Kemalism and the Kurdish Issue*. London: Routledge: 197-217

7. Alevi Question in Turkey: Limits of Tolerance

Kaya, Ayhan (2013). *Europeanization and Tolerance in Turkey. The Myth of Toleration*. London: Palgrave, Chapter 4

Dressler, Marcus (2008). "Religio-Secular Metamorphoses: The Re-Making of Turkish Alevism," *Journal of American Academy of Religion*, Vol.76, No. 2 (June): 280-311.

8. Headscarf Question in Turkey: Lack of Freedom of Faith

Kaya, Ayhan (2013). *Europeanization and Tolerance in Turkey. The Myth of Toleration*. London: Palgrave, Chapter 5

Saktanber, Ayşe ve Gül Çorbacıoğlu (2008). "Veiling and Headscarf Skepticism in Turkey", *Social Politics: International Studies in Gender, State & Society*, Vol. 15, No. 4, 514-538.

9. Multiculturalism, Republicanism, Interculturalism and Tolerance

Cohen, Andrew J. (2004). "What Toleration Is," *Ethics*, Vol.115, No. 1: 68-95.

Kaya, Ayhan (2013). *Europeanization and Tolerance in Turkey. The Myth of Toleration*. London: Palgrave, Chapter 1

10. Islamophobia as an Ideology

Kaya, Ayhan (2012). *Islam, Migration and Integration: The Age of Securitization*. London: Palgrave, Chapter 6 (Islamophobia as a form of governmentality).

Semati, Mehdi (2010). 'Islamophobia, Culture and Race in the Age of Empire,' *Cultural Studies*, 24: 2, 256 — 275