The Program in Cultures, Civilizations and Ideas presents:

 [image: image1.png]

A Most Unusual Sufi Lodge: Tekke, Nation, and Antiquity in Yakup Kadri Karaosmanoğlu's Nur Baba

Dr. M. Brett Wilson (Assistant Professor: Religious Studies, Macalester College)

[image: image2.png]

IN 1922, a group of Bektashi dervishes stormed and destroyed the set of a motion picture being filmed in Istanbul. The film, Boğaziçi Esrarı (The Secret of the Bosporus), depicted a lust-driven Sufi master seducing his female disciples and milking their financial resources. It was based on the novel Nur Baba by Yakup Kadri Karaosmanoǧlu (1889-1974), a popular and controversial work that had a lasting impact on the perception of Sufi orders in modern Turkey.
The novel has often been interpreted as an ethnographic description of a tekke, a tendency that aggravated Karaosmanoğlu. This paper shifts the focus and examines how Nur Baba is both a literary exploration of Turkish national identity and a critique of morality in the late Ottoman Empire. The novel approaches the Bektashi Sufi order as an eclectic repository of cultural artifacts that illustrate the history of the Turkish nation, linking it to Central Asia and recording its encounters with Persian, Arabic, Greek, and Roman civilizations. Using layered references to antiquity, the novel also expresses anxiety about the place of women and the deterioration of ethics in a modernizing society.
Thursday, April 2 12:40-14:00—Bilkent Library Orientation Room
