

**INTERNATIONAL
CONGRESS ON
OTTOMAN
STUDIES**

PROGRAM BOOKLET

OCTOBER

14 - 17

**SAKARYA UNIVERSITY
CULTURE AND CONGRESS CENTER**

OSAMER

**SAKARYA UNIVERSITY
CENTER FOR OTTOMAN STUDIES**

Sakarya University, Esentepe Campus, SAU Culture and
Congress Center,
54187, Serdivan, Sakarya, Turkey
Tel: 0090 505 512 0971 | Fax: 0090 264 295 5562 | E-mail: osark@
sakarya.edu.tr
www.osmanliarastirmalari.org
www.ottomanstudies.org

Organized by

OSAMER

Scientific Committee

Abdurrahman Atçıl
Abdülhamit Kırmızı
Ahmet Hakkı Turabi
Ahmet Kavas
Ahmet Tabakoğlu
Ahmet Yaşar Ocak
Ali Akyıldız
Atilla Arkan
Ayten Altıntaş
Azmi Özcan
Bünyamin Bezci
Cengiz Tomar
Cornell Fleischer
Coşkun Yılmaz
Ebubekir Sofuoğlu
Erol Özvar
Fatih Andı
Feridun M. Emecen
Gabor J. Agoston
Gültekin Yıldız
Günay Kut
Gürbüz Deniz
Hacer Topaktaş
Hacı Mehmet Günay
Hakan Karateke
Hüseyin Çınar
İbrahim Şirin
İdris Bostan
İlhan Kutluer
İrfan İnce
İskender Pala
İsmail Güleç
İsmail Gündoğdu
İsmail Hira
İsmail Kara
Jean-Pierre Arrigon
Kate Fleet
Kadir Pektaş
Macit Kenanoğlu
Mahmut Hüdai Şentürk
Mehmet Akif Aydın
Mehmet Ali Ünal
Mehmet Bayraktar
Mehmet Genç
Mehmet İpşirli
Michael Ursinus
Muhammed Harp
Mustafa Daş
Mustafa Kaçar
Mustafa Koç
Nejdet Ertuğ
Nil Sarı
Nuran Yıldırım
Özge Samancı
Semih Ceyhan
Seyfi Kenan
Sezai Küçük
Suraiya Faroqhi
Tuncay Zorlu
Turgut Subaşı
Ümit Ekin
Victor Ostapchuk
Zekeriya Kurşun
Zeynep Tarım

Congress Presidents

Fuat Aydın
Arif Bilgin

Organizing Committee

Mükerrem Bedizel Zülfikar Aydın
Mehmet Yaşar Ertaş
Yılmaz Daşcıoğlu
Süleyman Kaya
Haşim Şahin
Fatih Bozkurt
Muammer İskenderoğlu
Bayram Ali Kaya

|7

Secretariat

Burhan Çağlar
Hâcer Kılıçaslan
Mahmut Cihat İzgi

Congress Lectures

SULTÂNÎYEGÂH HALL

WEDNESDAY, OCTOBER 14

Congress Lectures

Opening Lecture

- 10.30-11.10 **MEHMET GENÇ**
Fundamental Problems Facing the Ottoman Studies
- 11.50-12.30 **AHMET YAŞAR OCAK**
The Ottoman Empire and Islam: A Modest Approach to a Colossal Problematique
- 14.00-14.30 **BERCH BERBEROĞLU**
The Ottoman Empire and the Impact of Western Imperialism on the Middle East in the Late 19th and Early 20th Century
- 14.30-15.00 **AHMET TABAKOĞLU**
The Past, Present and Future of the Studies on Ottoman Economic History

THURSDAY, OCTOBER 15

- 09.40-10.20 **MEHMET AKİF AYDIN**
Significance of Ottoman Law and Court Records in Ottoman Studies
- 13.30-14.10 **FERİDUN EMECEN**
New Perspectives to the Classical Period Ottoman Military History

FRIDAY, OCTOBER 16

- 09.40-10.20 **SURAIYA FAROQHI**
Material Culture Studies and Ottoman Historiography
- 13.30-14.10 **MICHAEL URSINUS**
From Defter Entries to Landmarks on the Ground: Cooperative Research in CLEUNE (Gorica, Livno, BiH) on Ottoman Perambulations from the 16th Century
- 18.00 **Evaluation Meeting**

1ST DAY | 2ND DAY | 3RD DAY

19

SULTÂNÎYEGÂH HALL

09.30-10.30 **Opening Speeches**

10.30-11.10 **Opening Lecture**

MEHMET GENÇ

Fundamental Problems Facing the Ottoman Studies

11.15-11.45 **Exhibition openings**

11.50-12.30 **Congress Lectures**

11.50-12.30 **AHMET YAŞAR OCAK**

The Ottoman Empire and Islam: A Modest Approach to a Colossal Problematique

12.30-14.00 **Lunch Break**

14.00-15.00 **Congress Lectures**

14.00-14.30 **BERCH BERBEROĞLU**

The Ottoman Empire and the Impact of Western Imperialism on the Middle East in the Late 19th and Early 20th Century

14.30-15.00 **AHMET TABAKOĞLU**

The Past, Present and Future of the Studies on Ottoman Economic History

15.00-16.15 **Session I**

Studies in Economic History and Financial Practices

Chairperson AHMET TABAKOĞLU

NADİR ÖZBEK

Public Finance and Tax Farming in the Late Ottoman Empire, 1839-1908

TANJU DEMİR - BÜLENT ÇELİK

Muhassıllık Application in Ottoman Empire during the XVIIth and XVIIIth Centuries

TAYFUN ULAŞ

İmdâdiyye Practices in Ottoman Finance in the 18th Century

MEHMET AKİF BERBER

Fighting with Usury in the Late Ottoman Empire

Discussion

Coffee Break

16.30-17.30 **Session II**

Ottoman Provincials

Chairperson NADİR ÖZBEK

ÖZLEM BAŞARIR

An Ordinary Hierarchical Rise in Ottoman Provincial Organization at the End of XVIIIth Century: Şeyh-Zâde İbrahim Pasha from Voivodeship to Governorate

MICHAEL NIZRI

The Kethüda of the Ottoman Provincial Governor: The True Master of the Gradee Household?

GÜLAY TULASOĞLU

Faking Good Governance: The Restoration of the Bridge Across the Vardar (Axíós) near Salonica in 1837

Müzakare Discussion

1ST DAY

11

WEDNESDAY, OCTOBER 14

15.00-16.15 **Session I****Foundation of the Ottoman Beylik****Chairperson FERİDUN EMECEN****MUSTAFA DAŞ***Members of the Ottoman Dynasty Who Visited to the Byzantine Empire***İSMAİL GÜNDOĞDU***Political Marriages in between Ottomans and Byzantines in the Early Ottoman Period***VEDAT TURGUT***On the Issue of Establishment of Ottoman Empire and Turkicization of West Anatolia***NURFEDDİN KAHRAMAN -
REFİK ARIKAN***The Nomadicity in Ottoman Tribe and Its Immigrant Routes***Discussion****Coffee Break**16.30-18.00 **Session II****Social Life in the Early Ottoman Period****Chairperson AHMET YAŞAR OCAK****HAŞİM ŞAHİN***Fakiyan-ı Rum:
Osmanlı Erken Döneminde Fakihler***HAKAN YILMAZ***A Sufic Traveler Who Visited Orhan Ghazi at His Palace: Sayyid Kasim Al-Baghdadi and the Importance of His Travel Book in terms of the History of Establishment of the Ottoman Empire***MERT CAN ERDOĞAN***The Transformation of the Non-Muslim Subjects in the Early Modern Ottoman Empire***HURİYE EMEN***Assesment of the Situation of Yagmur Baba Lodge in Dimetoka at 16th Century***MEHMET MEHDİ ERGÜZEL***Ahlâk-i Alâî and Ottoman Morality***Discussion**

15.00-16.15 **Session I**

Provincial Military and Administrative Organization of the Ottoman Empire

Chairperson ERSİN GÜLSOY

ÜMİT KILIÇ

Erzurum's Sanjak with the Administrative and Military Aspect in 16th and 17th Centuries

İBRAHİM ETEM ÇAKIR

The Administrative and Military Structure in the Kaza of Karahisar-ı Şarkî: XVIth-XVIIth Centuries

AHMET AYDIN - SELÇUK DEMİR

Administrative and Martial Structure of Pasin Sanjak in the XVIth and XVIIth Centuries

ERSİN GÜLSOY

The Executive and Administrative Structure of Hınıs Sanjak in Sixteenth-Seventieth Centuries

Discussion

Coffee Break

16.30-18.00 **Session II**

Ottoman Cities

Chairperson ÖZER ERGENÇ

ÖZER ERGENÇ

Past and Present of the Urban History in Turkey

YUNUS UĞUR

In Pursuit of an Atlas of the Ottoman Cities, 1450-1700

FRANCESCO VIOLANTE

Apulian Coastal Cities in the Pîrî Re'is Kitâb-ı Bahriyye

ILJAZ REXHA

District of Novobrdo according to the Slavic and Ottoman Resources of 15th and 16th Centuries

NURULLAH KARTA

Rural Population and Economic Life in Kırçova County in the XVIth Century

Discussion

15.00-16.15 **Session I****Music and Fine Arts****Chairperson FERDİ KOÇ****TAHİR ÇAĞMAN**

A Brief View on Ottoman Music Studies in the Western Literature of 19th Century: Abbe Maximilian Stadler and the First Notes of Mewlewi Rituels Published in Western Notation (Original-Chöre Der Derwische Mewlewi)

SEDA KULA SAY

The Motivations and Inspirations for the Foundation of Ottoman Imperial School of Fine Arts and Its Campus: A Comparison with Paris École Des Beaux Arts

BİRSEN ÇİLEROĞLU-RAZİYE ÇELİK

The Properties of the Ottoman Sultans and Princes' "Zıbn"s

MİNE CAN

Embroideries on Leather during Ottoman Empire

Discussion**Coffee Break**16.30-18.00 **Session II****Music Education****Oturum Başkanı Chairperson
CEMAL KARABAŞOĞLU****FERDİ KOÇ**

*In XVth Century Ottoman Geography
Turkish Music Theory Studies*

EROL İŞILDAK

*Comparative Examination of the Content
Ahmet Avni Konuk's Hanende
Mecmuası&Hasim Bey Mecmuası*

**EMEL DEMİRGEN - HÜSEYİN ESKİ -
ÖZGÜR ÇİFTÇİ**

*A Model for Providing Transcription of
"Hampartzum Notation" Used in Turkish Makam
Music into Today's Notation by Using Pattern
Processing Techniques*

CEMAL KARABAŞOĞLU

*Institutions of Education and Musical
Transference of Turkish Music in Ottoman Era*

BİRSEL HASÇELİK - EMEL DEMİRGEN

*The Need for the Teaching of School Songs
in the Tanzimat Period, Studies about the
Collection of the Songs and Performance of
Those Songs*

Discussion1ST DAY

14

WEDNESDAY, OCTOBER 14

15.00-16.15 **Session I**

Fetwas as the Sources of Ottoman Law

Chairperson MURTAZA BEDİR

AHMET İNANIR

The Place of Fatwa during the 16th Century at the Ottoman Empire and Its Source Value Today Regarding Ottoman Studies

RAVZA CİHAN

The Taxes in Ottoman Economic System in 18th Century (Case Of Fatava Abdurrahim)

SÜLEYMAN KAYA

Akifzâde'nin Mecelletü'l-Mehâkimîsimli Fetva Mecmuası Çerçevesinde Osmanlı'da Fetva - Kaza İlişkisi

MUHİTTİN ELİAÇIK

Analytical Investigations on Ottoman Fatwa Books' Siyar Section

Discussion

Coffee Break

16.30-17.45 **Session II**

The Ottoman Civil Procedure and
İlm al-hal (Catechism)

Chairperson HACI MEHMET GÜNAY

OSMAN GÜMAN

The Literature of Catechism from Tanzimat to Republicanism (1839-1922)

SONER DUMAN

The Problem of Originality of Ottoman Usul Thought with Special Reference to İjtihad Subjects

AHMET SELMAN BAKTI

The Analysis of the Notion of "Tazir" in Ottoman Law between XV-XVIth Centuries on the Base of Swigging Punishment

EBTİHAL ABUJAZAR

The Views of Ibn Abidin, as a Famous Scholar in Ottoman State, in the Theory of Validity of Commercial Contracts and Its Impacts on Islamic Finance

Discussion

15.00-16.15 **Session I****Sources of Ottoman Studies I****Chairperson İLHAMİ YURDAKUL****TAHİR BİLİRLİ***Roles of Development Councils in Preparation of Dividend Books***MEVLÜT ÇAM***Treasury Registers (Atik) in Foundation Registry Archive and Their Significance***ALİ YILMAZ***Kanunname Of Birecik Sanjak***GÖKER İNAN***A Versatile Ottoman Bureaucrat: Hasan Esîrî and His Historical-Geographical Work Replete With Interesting Notes***Discussion****Coffee Break**16.30-17.30 **Session II****Sources of Ottoman Studies II****Chairperson ÖNDER BAYIR****HASAN DEMİRTAŞ***Waqfiyas as a Source of Historical Geography Studies***SELİM PARLAZ***The Importance of Genoa Archive Sources in the Research of Ottoman History***FİRUZ FEVZİ***A Research on the Ottoman Manuscripts in the Afghanistan Archives***Discussion**1ST DAY

16

WEDNESDAY, OCTOBER 14

15.00-16.15 **Session I**

Education of Arabic Language in
the Ottoman Madrasas

Chairperson İSMAİL DURMUŞ

ŞÜKRAN FAZLIOĞLU

*The teaching of the Arabic Language and
Rhetoric in Ottoman Madrasahs according to
Kawakib-i Saba*

ALİ BENLİ

*The Journey of “Al-Amthilah”:
Arabic Teaching Text in the Ottoman Times*

ABDULLAH YILDIRIM

*Taşköprizâde Ahmed Efendi’s approach to
the Science of Wad’ and Contributions*

YAKUP KARA

*An Ottoman Scholar’s Philological and
Jurisprudential Approach to the Grammatical
Exception [A Study of Tashkoprizadah’s
Risâlatu’l-İstiksâ Fî Mabâhihihi’l-İstithnâ*

Discussion

Coffee Break

16.30-17.45 **Session II**

Ottoman Civilization and Change

Chairperson TUFAN GÜNDÜZ

ÖZNUR ÖZDEMİR

*Understanding the Conquest of Istanbul from
a New Point of View: The Changing Mission of
State and Sultan*

MEHMETALİ ÜNAL

*The Withdrawal of Ottoman Civilization into Itself
and the Its Transition to Defense against the West*

AYŞE GÜHER GÜLAÇAR

*The Journey of Sultan Abdulaziz to Europe as a
Consequence of the Quest for Civilization*

MEHMET NURİ ÇINARCI

*Criticism of XVIIIth Century Ottoman Society in
Poetry of Osmanzade Taip and Edip from Aleppo*

MEHMET BERK YALTIK

*Figure of the Rowdy’s Old Istanbul and
Experience the Transitions of a City*

Discussion

15.00-16.15 **Session I****Diplomacy and Warfare****Chairperson GÜLTEKİN YILDIZ****TURGUT SUBAŞI***Mustafa Resid Pasha's Relations with
British Foreign Office Delegates***ALAADDİN F. PAKSOY-KAMİL ÇOLAK***Representation of the Treaty of Sèvres in the
Istanbul Press in 1920***NURİ ALİ TAHİR***1912-1913 Balkan Wars and the Conversion of
Pomaks in Bulgaria: Creating More Solid Borders
and the Making of Co-Nationals***FERHAD TURANLY***Khatym Military Campaign and its Historical
Effects according to Turkic Ottoman Written
Sources***Discussion****Coffee Break**16.30-18.15 **Session II****Ottoman Ethical Thought in the Context of
Adudian Ethics Commentaries****Chairperson ÖMER TÜRKER****ÖMER TÜRKER***The Problem of Unity and Partiality of the
Moral Agent in the Tradition of Adudian Ethics***KÜBRA BİLGİN TİRYAKİ***Constructing Role of the Prophet in the Formation
of Moral Life in the Context of Adudian Ethics
Commentaries***MUSTAKİM ARICI***Political Ethics in Mavāhib Al-Khallāq of
Celālzāde Mustafa***MELEK YILDIZ GÜNEŞ***A comparison between 'Adud al-Din al-Îcî's
Treatise on Ethics and Emrullah Efendi's
İlm-i Ahlâk Lecture Notes in terms of
Intellectual Prosecution***SELİME ÇINAR***İsmail Müfid İstanbulî's Commentary on Adudian
Ethics and Its Place among the Other Ottoman
Adudian Ethics Commentaries***MERVENUR YILMAZ***Ahlâk-ı Adûdiyye Şerhleri Bağlamında Erdemlerin
Ontolojik Konumu***Discussion**1ST DAY

18 |

WEDNESDAY, OCTOBER 14

15.00-16.15 **Session I**

Ottoman Image

Chairperson MUAMMER İSKENDEROĞLU

CANER SÜLEYMAN

The Images of Ottoman, Turk and Islam in Vuk Stefanović Karadžić's "About Kosovo War"

YAŞAR DAŞKIRAN

The Ottoman Empire in the Poetry of Hafiz İbrahim and Ahmed Şevki

ADRIAN JONES

Ideas and Contexts Informing Dimitrie Cantemir's Allegorical Image of Constantinople in the Decade Following the Edirne Event

MILORAD PAVIĆ

The Misconception of the Ottoman Empire History and Its Institutions in Southeastern Europe as a Result of Wrong Teaching of the Old Education System

Discussion

Coffee Break

16.30-18.00 **Session II**

Culture of Coexistence

Chairperson ALEV ERKİLET

MUSTAFA KEMAL ŞAN

Co-Existence Experience in Ottoman Period as a Cultural and Political Pluralism

İLKER ÇÖLTÜ

Religious and Social Relations between the Communities of Muslim, Non-Muslim and Various Minorities in the Ottoman Period in the Travel Book "From the Golden Horn to the Sources of the Euphrates" By Dr. Edmund Naumann

FİLİZ DIĞIROĞLU

Being Iranian in 19th Century Ottoman Empire: Iranian Community in Samsun

ARZU DÜNDAR-BÜLENT ÖZDEMİR

The Position of Nestorians in Ottoman Empire before World War I

AYŞE AYDIN

Isparta and Burdur Churches in Ottoman Era

Discussion

09.40-10.20 **Congress Lecture****MEHMET AKİF AYDIN***Significance of Ottoman Law and Court Records in Ottoman Studies*10.30-11.45 **Session I****Ottoman Economy: Finance and Resources****Chairperson EROL ÖZVAR****SEMİH GÖKATALAY***National Economy and Business Interest Groups in the Ottoman Empire: A Comparative Study of Bursa and Konya***GIAMPAOLO CONTE***Funding Business in the Empire: The Case of the Italian Bank Società Commerciale D'oriente (1907-1915)***GEORGIOS TSOTSOS - ELENI G. GAVRA***Economic Geography of Asia Minor in the Beginning of the 20 Century according to the Greek Bibliography of the Period: Animal Husbandry***ERDOĞAN KESKİNKILIÇ***The Political Economy of the Ottoman Bureaucracy in the International Arena in the 19th Century (The Preparation of the Decree of Muharram)***Discussion****Lunch Break**13.30-14.10 **Congress Lectures****FERİDUN EMECEN***New Perspectives to the Classical Period Ottoman Military History*14.30-15.45 **Session II****Domestic and International Trade****Chairperson ARİF BİLGİN****EROL ÖZVAR - NUMAN ELİBOL***18th Century Anglo-Ottoman Trade: Sources and Source Use***A. MESUD KÜÇÜKKALAY -
NUMAN ELİBOL***The Reasons and the Mechanism of Coin Trade between Europe and the Ottoman Empire***ANASTASIA DOLOGLOU***Monuments and History: Tracing the Ottoman Trade Network in North Greece***VIACHESLAV STANISLAVSKYI***Taxation of Merchants from Ukrainian State in the Ottoman Empire in the Early XVIIIth Century***Discussion****Coffee Break**16.00-17.15 **Session III****Mining in the Ottoman Empire****Chairperson ÜMİT EKİN****NATSUKO SAJI***The Importance of "Mâliye Ahkâm Defteri" for Ottoman Mining in the 16th Century***CELİL BOZKURT***Discovery of Chrome And Operation of Harmancik Chrome Mines in the Ottoman Empire (1848-1922)***ALAADDİN TOK***Selling Minerals to Europe in the Global Age: Copper Ore Exportation From Ergani to England (1866-1914)***ŞENNUR ŞENEL***In 19th Century about Gumushane Mines And Miners (Several Reviews and Evolutions Based on Archive Documents)***Discussion**

10.30-11.45 **Session I**

Ottoman-Italian Relations

Chairperson GIORGIO DEL ZANNA

JOAN LLUÍS PALOS

Istanbul Viewed from Florence in XVIth Century

UĞUR KURTARAN

*According to the Venice Border Clearance Book
Ottoman-Venetian Borders in 1699-1700*

GIORGIO DEL ZANNA

*The Pope and the Sultan: Vatican Diplomacy and
the Ottoman Empire (XIXth-XXth Century)*

FRANCESCO PONGILUPPI

*The Italian Policy towards the Sublime Porte in
the Last Two Decades of the Nineteenth Century:
The Commercial, Cultural and
Territorial Expansion*

Discussion

Lunch Break

14.30-15.45 **Session II**

Ottoman-Russian Relations

Chairperson HACER TOPAKTAŞ

HACER TOPAKTAŞ

*Warm Welcome to The Russian Tsar in Livadia:
The Extraordinary Legation of Turhan Pasha to
Tsar Nicolas II*

ÖMER FÂRUK CAN

*What Does Tell Zübdetü'l-Hakāyik: The Palace
and Russo-Turkish War (1877-78)*

MUSTAFA SARI

The Ottoman State's Politics of Caucasus (1918)

JEAN-PIERRE ARRIGNON

*Les relations de la Russie et de l'Empire Ottoman
de Pierre le Grand à Catherine II*

Discussion

Coffee Break

16.00-17.15 **Session III**

Center-Periphery Relations: Iran and Algeria

Chairperson KEMAL İNAT

CHAKIB BENAFRI

*The Janissary Institution in the History of the
Regency of Algeria (1516-1830)*

TUFAN GÜNDÜZ

*Safevilerde Sünnî Bir Hükümdar:
II. Şah İsmail ve Dönemi*

MURAT TUĞLUCA-ÜLKÜ KÜÇÜK

*Refund Issue of Prisoners of War in the Ottoman
Empire: The Subject of Return of Iranian
Prisoners and Cost to Ottoman Empire according
to 1736 Ottoman - Iran Treaty*

NIGAR GOZALOVA

*The Diplomatic Relations of Qajar Iran with
Ottoman Empire 1800-1828*

Discussion

10.30-11.45 **Session I**

War and Intelligence

Chairperson MEHMETALİ ÜNAL**HATİCE SÖYLEMEZ***According to "Mukaddime'tüs-Sefer" War Chronicle How Ottoman Army Prepared to Expedition***ŞENAY ÖZTÜRK YILMAZ***Ottoman Army in Russo-Turkish War 1768-74 [Based on Court Registry of Edremid Dated 1767-71]***GÜLTEKİN YILDIZ***Foreseeing the Threat: An Analytical Survey of Ottoman Foreign Military Intelligence Efforts (1870-1914)***ULVİ KESER***Intelligence Activities and Ottoman Presence in the Mediterranean during WWI***Discussion****Lunch Break**14.30-15.45 **Session II**

Ottoman War History in the Diaries of Marino Sanuto

Chairperson N. ZEYNEPYELÇE**EMRAH SAFA GÜRKAN***In What Ways Can Venetian Sources Contribute to Ottoman Historiography?***N. ZEYNEPYELÇE***Ottoman Campaign News and Rumors in Sanuto's Diaries: Allemagne Campaign of 1532***PARIS TSEKOURAS***Ottoman-Venetian War in the Diaries of Sanuto: 1499-1503***FRANCESCA PENONİ - ELA BOZOK***Impressions and Reactions of Venetian Merchants in the Eastern Mediterranean upon the Conquest of Egypt***Discussion****Coffee Break**16.00-17.15 **Session III**

Strategy and Ideology in the Age of Total War

Chairperson EMRAH SAFA GÜRKAN**KAHRAMAN ŞAKUL***Early Observations by the Ottomans on the Gallipoli War, 1915-1930***SOMER ŞİMŞEKER***Economic Totalization and the Community of Union and Progress***BESTAMİ BİLGİÇ***The Cup and Ottomanism during the WWI: A Reassessment over the Non-Muslim Soldiers in the Ottoman Army***EMİR YENER***Navy or the Railroad? The Naval Power in the Ottoman Strategic Thinking 1878-1913***Discussion**

10.30-11.45 **Session I**

Ottoman Calligraphy and the Calligraphists

Chairperson HAMZA GÜNDOĞDU

BİLAL BADAT

Creativity and Tradition in Ottoman Calligraphy

MEHMET MEMİŞ

Recent Ottoman Calligrapher Hasan Rıza Efendi and His Son Ahmed Sureyya Bey

ELİF İLTER

Mushaf Writing and Hasan Rıza Efendi's Mushafs in the Art of Calligraphy

ORHAN ALTUĞ

Ottoman Period Contained in Afyonkarahisar Calligraphy Samples

Discussion

Lunch Break

14.30-15.45 **Session II**

Space and Architecture

Chairperson BESİM F. DELLALOĞLU

A. SEFA ÖZKAYA

Atmeydanı's Physical Change and Transformation as a Political Place (1453-1616)

MASOUMEH KHANZADEH

Analysis of the Mosque Entrance in Ottoman and Safavid Period

ÖMER İSKENDER TULUK - EMRİYE KAZAZ

Late Ottoman Period Heritage in the Değirmendere Valley in Trabzon: A Typology Study on Rural Mosque Architecture

HASAN BARAN FIRAT -

ZERHAN YÜKSEL CAN

An Investigation on Acoustic Properties of the Mevlevi Lodges with the Special Reference to Mevlevi Lodges in Istanbul

Discussion

Coffee Break

16.00-17.30 **Session III**

Public Construction Activities

Chairperson KADİR PEKTAŞ

SEVİL KERİMOVA

Creative Activity of Architect Ajam Ali in the Identification of the Term "Turk-Ajami" in Medieval Italian Written Sources

MUHAMMET MİTHAT ÖZGEN

Redif Army Buildings Constructed in the Time of Abdulhamid II

BAHATTİN DEMİRTAŞ

Public Works Activities in Istanbul in the Second Constitutional Period

SERAP DURMUŞ

Ottoman Architecture as a Textual Presence: Usûl-i Mi'mârî-i Osmanî

GÖZDE ÇELİK

Şehremaneti Buildings in the Old Walled City of Istanbul

Discussion

10.30-11.45 **Session I**

Sources and Reflections of Ottoman Law

Chairperson MEHMET AKİF AYDIN**METİN M. COŞGEL-BOĞAÇ A. ERGENE***Dispute Resolution in the Ottoman Courts***HADİ SOFUOĞLU***The Handbook of Ottoman Kâdî:**“Malja’ Al-Qudât ‘Inda Ta’Ârud Al-Bayyinât***ABDURRAHMAN ATÇIL***Unbelief and Apostasy: Juridical Reconstruction of the Kizilbaş Movement in the 16th Century***ABDÜLMECİT MUTAF***Transition to the “Sakk” Procedure and not Recording of the “İlams” in the Registry of Kadı Registers in 18th Century as a Methodology and Resource Problems***Discussion****Lunch Break**14.30-15.45 **Session II**

Ottoman Waqfs

Chairperson HÜSEYİN ÇINAR**HÜSEYİN ÇINAR-FARUK YAVUZ***Allocations Made from Waqfs to Diplomatic Representatives and Non-Muslim Citizens in the Last Period of Ottoman***AYDIN KUDAT***Formula of Convention and the Law**Consequences of Monetary Endowments***AHMET DEMİR***Witnesses of Institutional Transformation of the Waqf: Registries of Tafsîl and Tafsîl-i Nizâmât***MANSOUR ABD EL RAZEK***Mosque of Bahram Pasha and Its Endowments in Aleppo***Discussion****Coffee Break**16.00-17.15 **Session III**

Rural Waqfs

Chairperson ADNAN ERTEM**CAVID QASIMOV***Waqfs in the City of Gence in the 16th Century Ottoman Sources***HASAN HÜSEYİN GÜNEŞ-
GÜLCAN AVŞİN GÜNEŞ***Waqfs of the XVIth Century Jerusalem:**The Historical Waqf Web of an Ottoman City***EDUART CAKA***Şehirlerin Gelişmesinde Vakıfların Katkısı: Arnavutluk Örneği***MEHMET DOĞAN***A Contribution to Reconstruction and Revitalization of the Balkans: Kaçanikli Mehmed Pasha Foundation***Discussion**2ND DAY

24

THURSDAY, OCTOBER 15

10.30-11.30 **Session I**

Health, Disease and Health Facilities
in the Ottomans

Chairperson **COŞKUN YILMAZ**

AYTEN ALTINTAŞ

*The Most Important Duty of the Ottoman
Physicians; Is It Aliment or Cure?*

NİL SARI

*Struggle with Unqualified Health Practitioners
after the Foundation of the Medical School
“Mekteb-i Tibbiye”*

TUBA DEMİRCİ YILMAZ

*Venereal Contagion and the Body of Ottoman
Syphilitic: Venereal Disease, Medical Discourse
and Gender in the Late Ottoman Empire*

Discussion

Lunch Break

14.30-15.30 **Session II**

Ottoman Medicine in Sources

Chairperson **NİL SARI**

COŞKUN YILMAZ

*Importance of the Physician Estates for the
Ottoman Medical and Cultural History*

MERVE ÖZDEMİR

Ottoman Medicine in the Light of Fatwa Journals

MURAT YOLUN

*The Law of Medical Crimes in the Ottoman
Empire: A Method of Control through Penal Law*

MEHMET YAŞAR ERTAŞ

*A Journey to the Conscious of Traveler:
Why Does a European Traveler Mention About
Ottoman Medicine?*

Discussion

Coffee Break

16.00-17.30 **Session III**

Health and Disease in the Society of Classical
Ottoman Period through the Eyes of
European Travelers

Chairperson **AYTEN ALTINTAŞ**

MÜKERREM BEZİDEL ZÜLFİKAR AYDIN

*A False Physician in Ottoman Lands: Ottoman
Medicine by the Impressions of Spanish Pedro
(1552 - 1556)*

GÜLCAN YÜCEDAĞ

*Illnesses and Cure Methods on the Land of
Ottoman at the End of the 17th Century according
to Galland and Covell*

MENDERES KURT

*Health and Hygiene in the Ottoman Palace in 17th
Century according to Albertus Bobovius ve
J. B. Tavernier*

HÂCER KILIÇASLAN

*The Account of Tournefort's Travel:
Illness and Healing in “The Orient”*

Discussion

10.30-11.45 **Session I**

Divan Literature I

Chairperson VİLDAN ÇOŞKUN

HÜSEYİN DÜZGÜN

(HOSSEIN MOHAMMADZADEH SEDIGH)

*Gharibi Tebrizi and His Book:**Tazkira-i Majalis-i Shuara-yi Rum in 16th Century*

SEDA AYDIN

Comparative Analysis of Âli's "Mihr Ü Mâh" and Metaphorical Explanation of Sun and Moon in Greatest Poets of XVIth Century

ÖZLEM GÜNEŞ

The Poems and Interpretation of Tuhfe-i Hattâtîn Calligraphist Poets' Existence Experience

ÖMER AVCI

Hayretî's Ghazel of Archery: In the Context of the Relation between Ottoman Classical Poetry and Daily Life

Discussion

Lunch Break

14.30-15.45 **Session II**

Divan Literature II

Chairperson BAYRAM ALİ KAYA

NESLİHAN KOÇ KESKİN-ÖZLEM BATĞI

A Work Written about the Tulip History and Culture of Istanbul: "Defter-i Lâle-zâr-ı İstanbul"

SATI KUMARTAŞLIOĞLU

A Corpus of the National Library in Skopje and a Narrative Poem from This Corpus

ŞEYMA BENLİ

A Study on Book in Qisas Al-Anbiya Type of Shaykh Al-Islam Qarachelebizaade Abd Al-Azeez Mirat Al-Safa

ASLIHAN ERKMEN

The Tazkira Literature in the Ottomans and the Unique Illustrated Ottoman Tazkiras

Discussion

Coffee Break

16.00-17.30 **Session III**

Ottoman Poetry

Chairperson İSMAİL GÜLEÇ

ADNAN KARAİSMAİLOĞLU

Controversial Subjects for the History of Ottoman Poetry

ENES İLHAN

Ahmed III (Necîb), Sultan of the Tulip Period His Life-Literary Personality-Poetry

İSMAİL GÜLEÇ, KUDRET SAFA GÜMÜŞ, MERVE MUTLU

A Lugaz of Murâdî not Taking Place in His Dîvân and Its Solving

AYTEN AKKESE

Muhyiddin Rumi on the Line of Old and New Dilemma: XIXth Century Poet and His Poetic World

YILMAZ DAŞÇIOĞLU

The Appearances of the "Self" in 19th Century Turkish Poetry

Discussion

10.30-11.45 **Session I**

Religion, Politics and Society

Chairperson EKREM DEMİRLİ

MICHALIS N. MICHAEL

Revolts and Politics in an Ottoman Island: Cyprus during the First Half of the Nineteenth Century

SELMAN BAYER

Sheikh Galib Selim III – State – Sufi Order Relations

SLOBODAN DAN PAICH

Possible Tangible and Intangible Sufi Influences in Ottoman Culture

NURETTİN ÜRÜN

The Symbolic Value of Friday Khutba Seromony's in the Late Ottoman Periods

Discussion

Lunch Break

14.30-15.45 **Session II**

Ottoman Notion of Human

Chairperson GÜRBÜZ DENİZ

MEHMET UYAR

Human Imagination in Ottoman Literature: Man and Cosmos Relationship in Ashik Pasha

KENAN MERMER

Human Imagination in Ottoman Literature: -Man and Love Relationship in Eshrefoglu Rumi

MEHMET ŞAMİL BAŞ

Thought of Human Being in Ottoman Literature: Perfect Human Being (Insan-i Kamil in Muhammadiye of Yazicioglu Mehmed

İNAN KALAYCIOĞULLARI

Anthropology in Ottomans: Ahmed Nebîl and İnsânin Menşei

Discussion

Coffee Break

16.00-17.30 **Session III**

Philosophy, Sufism, Tafsir

Chairperson İLHAN KUTLUER

İLHAN KUTLUER

Alternative Metaphysical Perspectives: Theology, Philosophy and Sufism in an Ottoman Classic

GÜRBÜZ DENİZ

Fuzulî'nin Matlau'l-İtikad Eseri Bağlamında Felsefî ve Kelâmî Görüşlerinin Değerlendirilmesi

NİHAL YAVUZ

Scholar of Singularity and Unity and Its Reflections on 15th Century Ottoman Literature

EKREM DEMİRLİ

Understanding Sheikh Bedreddin

YUNUS EKİN

A Place of Ottoman Exegetes Abu Al-Su'ud Affandi in the Qur'anic Exegesis

Discussion

10.30-11.45 **Session I**

Personal Records:
Account Books, Letters and Diaries

Chairperson SAFİYE KIRANLAR

H. AHMET ARSLANTÜRK

An Account Register Dated to the First Year of Semiz Ali Pasha's Grand Vizierate

İRFAN İNCE

Mecmûâtü't-Terâcim Penceresinden Şeyhu'l-İslâm Ârif Hikmet (ö. 1275/1856)

BURHAN ÇAĞLAR

The Sounds from the Dungeon: Fethi Paşazâde Mahmud Pasha's Ta'if Letters

SEZA SİNANLAR USLU

Istanbul Days of Lord and Lady Dufferin (1882-1885)

Discussion

Lunch Break

14.30-15.45 **Session II**

Remarks of Foreigners on Ottomans Presence

Chairperson KAHRAMAN ŞAKUL

MÓNİKA F. MOLNÁR

Raimondo Montecucoli's Relations with the Ottomans in the XVIIth Century

HÜSEYİN ONUR ERCAN

An Habsburg Ambassador in the Ottoman Capital during Thirty Years War: Sultan Ibrahim and the Grand Vizier Kemankes Mustafa Pasha in the Light of the Final Report of Rudolf Schmid (1640-1643)

TUFAN TURAN

The Reflections of the 1876 Throne Changes in the Ottoman Empire to Spanish Press

ABDELHAY EL KHILI

Political Crises and Reforms in the Ottoman Empire during the Modern Era, through the Historiography of Moroccan Ambassador: Abu'l-Qâsim Al-Zayânî (b. 1734/ d. 1822)

Discussion

Coffee Break

16.00-17.00 **Session III**

Ismâ'îl Ankarawî and His Place in the Ottoman Sufi Thought

Chairperson SAFİ ARPAGUŞ

SEMİH CEYHAN

Intersection of Sufi Horizons: Ismail Al-Anqaravî's Place in the History of Ottoman Sufi Thought

NEDİM TAN

Ismâ'îl Ankarawî's Evaluation of the Classical Sufi Legacy in his Minhâj al-Fuqarâ

ERCAN ALKAN

Ismâ'îl Anqarawî and Naqsh Al-Fusûs Literature

Discussion

2ND DAY

28 |

THURSDAY, OCTOBER 15

09.40-10.20 **Congress Lecture**

SURAIYA FAROQHI

Material Culture Studies and Ottoman Historiography

10.30-11.45 **Session I**

Maritime Trade

Chairperson İDRİS BOSTAN

Ü. SERDAR SERDAROĞLU

Institutional Change in the Ottoman-British Shipping Trade in the Period of 1580-1650: Sole-Shipowning, Shipowning Partnerships and Merchants

ABDÜLMENNAN M. ALTINTAŞ

Sir Henry Middleton and the East India Company's Seeking Trade in the Red Sea (1610-1612)

M. SAİT TÜRKHAN

Some Observations on the British Export from Scanderoon Port between 1704 and 1706

Discussion

Lunch Break

13.30-14.10 **Congress Lectures**

MICHAEL URSINUS

From Defter Entries to Landmarks on the Ground: Cooperative Research in CLEUNE (Gorica, Livno, BiH) on Ottoman Perambulations from the 16th Century

14.30-15.45 **Session II**

Customs and Port Trade

Chairperson FATİH SAVAŞAN

KERİM İLKER BULUNUR

Early Ottoman Customs System according to Kannunames

ÜMİT EKİN

Rodoschuk Customs in the Last Quarter of 17th Century

ÖZGE TOGRAL

Importance of Antalya in Ottoman Harbor Trade in the First Half of 19th Century

SAFİYE KIRANLAR

Raisin and Dried Fig Transportation from Izmir to Istanbul Ouring First World War Years

Discussion

Coffee Break

16.00-17.30 **Session III**

Manufacturing, Production and Forestry

Chairperson MEHMET İNBAŞI

KAZIM BAYCAR

The Endeavour of the Ottoman Empire for the Revival of the Mount Lebanon Silk Industry (1860-1865)

HÜSNÜ YÜCEKAYA

The Status and Problematics of Local Ottoman Silk Production Vis-a-vis Iranian Silk

ANĐELKO VLAŠIĆ

Changes in the Size and Use of Forests of Slavonia during the Ottoman Rule

AYSUN SARIBEY HAYKIRAN

The Place of Forestry in Ottoman Economy: Forests and Forestry Activities in the Vilayet of Aydın in XIXth Century

AHMET YİĞİT

Some Notes on the Rice Production in Western Anatolia in 16th Century

Discussion

10.30-11.45 **Session I**

Perception of the Ottoman Empire from Literature to Cinema

Chairperson MEHMET YAŞAR ERTAŞ

SEBASTIANO VALERIO

Otranto 1480: From History to the Epic

MARTELLI FABIO

A Forgotten Anti-Turkish Project of Ethnic Cleaning in the First Half of XVIIth Century

EMAN HAYAJNEH-RUHI İNAN

Perception of the Ottoman and Ottoman History Reflected to the Arabs in the Example of "Harim-i Sultan" (Muhteşem Yüzyıl)

FİKİRİYE KARAMAN

Arab Intellectuals under the Young Turks: A Comparative Historical Analysis on Salim Ali Salam's Memoirs

Discussion

Lunch Break

14.30-15.45 **Session II**

Ottoman Caliphate and Foreign Policy

Chairperson AZMİ ÖZCAN

FRIAL SUPRATMAN

Abdulhamid II Foreign Policy in Southeast Asia 1876-1909

ABDUL RAUF

North-West Frontier Province of British India and the Ottoman Khilafat

ABUZAR KHAIRI

Ottoman Empire through the Eyes of Indian Muslims

SHERZODHON MAHMUDOV

Analysis of New Data of Written Sources on Cultural Contacts between the Khanate of Kokand and the Ottoman Empire

Discussion

Coffee Break

16.00-17.30 **Session III**

Ottoman Tradesman

Chairperson RAHMİ DENİZ ÖZBAY

FATİH BOZKURT

Grocers in the Second Half of the 18th Century Istanbul

BİRSEL MATARA

Photography in the Ottoman Era

DUYGU SAYGIN

A Review on Merchant and Craftsman Groups in Büyükada in Mid-19th Century

ZAFER ÇINAR

Es'ar Commission as a Tanzimat Institution

GÖKÇEN COŞKUN ALBAYRAK

Simsars (Middlemen) in Ottoman Commercial Life

Discussion

3RD DAY

30 |

FRIDAY, OCTOBER 16

10.30-11.45 **Session I**

**Rural Administrative and
Socio-Economic Structure**

Chairperson MEHMET İPŞİRLİ

MEHMET İNBAŞI

*Roumeli Eyalets and Governors in
the Second Half of XVIIIth Century*

BİRAY ÇAKMAK

*Administrational Challenges in Uşak District in
the Face of Sublime Porte's Centralization Policies
(1876-1908)*

ERTAN GÖKMEN-ÖMÜR YAZICI

*Administrative, Judicial, Social and Economic
Situation of Province and Connected Sites in the
Ayniyat Books (1866-1879)*

KUJTIM NURO

*The Value of the Kadi Registers (Seri'ye Sicilleri)
of the Jonian, Manastir and Shkoder Provinces for
Studies of the Ottoman Period*

Discussion

Lunch Break

14.30-15.45 **Session II**

Ottoman Women

Chairperson

MÜKERREM BEDİZEL ZÜLFİKAR AYDIN

YASEMİN KESKİN

*The Clothing Fashion of an Ottoman Lady
in the Tulip Age: The Eyup Example*

ZOZAN ÇETİN

*The Bad Women of the Ottoman Empire:
The Perception of Bad Woman in the Ottoman
Empire Based on the Novels: Muhadarat,
Durdane Hanım, İffet, Küçük Gelin, Mehçure,
Kabus*

LEILA KHEIRANI

Algerian Women in the Ottoman Documents

DRAGANA AMEDOSKI-ZÜLFİYE KOÇAK

*Ottoman Woman as Inheritor in the
Northwestern Rumelia in the XVIIIth Century*

Discussion

Coffee Break

16.00-17.00 **Session III**

Family and Childhood

Chairperson HAŞİM ŞAHİN

YAHYA ARAZ

*Between Slavery and Freedom: Circassian
Children in Istanbul in the Middle of the 19th
Century*

SAMETTİN BAŞOL

*Children of Poor Families, Law And İcâr-ı Sagîr
Practice in Lesbos Island between the Late
19th and Early 20th Century*

HAVANUR ŞAHİN-MUSTAFA DEMİR

*An Example of the Last Term Ottoman
Orphanage: The Daruleytam in Bebek*

Discussion

10.30-11.45 **Session I****Ottoman Modernization****Chairperson** TEYFUR ERDOĞDU**İBRAHİM ŞİRİN***World Fairs and Ottoman Modernization***BENGİ BAŞARAN***Eclectic and Cosmopolitan: Ottoman Representation in the World's Columbian Exposition 1893***BURCU KURT***Electric Lightening and Tram Line Projects in the City of Baghdad as a Case of Modernization of Daily Life in Iraq***TANER ASLAN***1881 Dated Ottoman Post Regulation (Nizamname)***Discussion****Lunch Break**14.30-15.30 **Session II****Language and Alphabet****Chairperson** İBRAHİM ŞİRİN**A. TEYFUR ERDOĞDU***Understanding the Language of the Ottoman Empire: Issue of Official Language in the Ottomans***MURAT KÜÇÜK***The Importance of Grammar Books for Ottoman Education in Tanzimat Reform Era***SHASIVAR KABASHI***The Issue of the Alphabet in the Vilayet of Kosovo during the End of the Ottoman Rule***Discussion****Coffee Break**16.00-17.00 **Session III****Struggle for Dominance over Egypt and the Red Sea****Chairperson** ZEKERİYA KURŞUN**DURMUŞ AKALIN***European Forces and the Ottoman Rule in the Red Sea in XIXth Century***MUSTAFA İNCE***The Egyptian Khedivate and the Great Arab Kingdom Project of the British Empire***ÖMERÜL FARUK BÖLÜKBAŞI***French in Adrianople during Napoleon's Invasion of Egypt***Discussion**3RD DAY

32

FRIDAY, OCTOBER 16

10.30-11.30 **Session I**

Wealth and Heritage

Chairperson ÖMER KARAOĞLU

SÜMEYYE HOŞGÖR BÜKE

In the Light of the Tereke Registers the Accumulation of Wealth among the Ottoman Intellegentsia in Seventeenth Century: The Galata Example

İLHAMİ YURDAKUL

Heritage of Mekkizade Mustafa Asim Efendi, Last Wealthy of Şeyhülislam Range

AHMET YAŞAR

Space and Stranger: The Dying Lonely in Khan Chamber in the 18th Century Istanbul

Discussion

Lunch Break

14.30-15.45 **Session II**

Justice

Chairperson HALİL KALABALIK

LÜTFİ ÖZCAN

Transformation of Ottoman Justice Mentality and It's Effects on State Organization during Tanzimat Era

AYŞEGÜL ÇİMEN

Ottoman Criminal Code in the Nineteenth Century: Crime and Punishment in 1858 Criminal Code and Legal Formalism

AYLA EFE

Studies about Tax Equity in Tanzimat Reform Era: Examples of Application

SÜHEYLA NİL MUSTAFA

Making of the Modern Policeman: Discipline and Training in the Police Station

Discussion

Coffee Break

16.00-17.15 **Session III**

Rethinking the Approaches of Ottoman Orientalism and Colonialism

Chairperson ABDÜLHAMİT KIRMIZI

SEVİM KEBELİ İNAN

Ottomans in London: Looking into Ottoman Intellectual History from London

FARUK YASLIÇİMEN

A Historiographic Approach to the Ottoman Orientalism and Colonialism Debate

İSMAİL HAKKI KADI

Ottoman Perceptions of Dutch Colonial Rule in Indonesia during Late Nineteenth and Early Twentieth Centuries

MUHAMMED TALHA ÇİÇEK

Negotiating the State in the Desert: The Ottomans and Arab Bedouin in Hijaz, 1840-1908

Discussion

10.30-11.45 **Session I****Ottoman Morality****Chairperson TAHSİN GÖRGÜN****TAHSİN GÖRGÜN***Theoretical Rules of Ottoman Society as a Meritocratic Society***MELİS HAFEZ***Morality and Modernity: Discussions around Work Ethics in the Long Ottoman Nineteenth Century***FATMA TUNÇ YAŞAR***Moral Education in the Second Constitutional Period's Textbooks of Malumat-i Medeniye***AHMET EMRE POLAT***The Construction of Morality from Poem to Novel in the Ottoman-Turkish Thought***Discussion****Lunch Break**14.30-15.00 **Session II****Identity Arguments in the Ottoman Universe****Chairperson ATİLLA ARKAN****SCOTT RANK***An Anti-Islamic Polemic in 1870s Ottoman Istanbul: S.W. Koelle's Gidâü'l-Mülâhazât***FUAT AYDIN***A XVIth Century Conjunctural Refutation against Jews: Kitâbu Keşfu'l-Esrâr Fî İlzâmi'l-Yehûd Ve'l-Ahbâr***EFE ARIK***From Theory to Praxis, from Dream to Reality: The Polemic of Turkism-Turkeyism during the First World War***Discussion****Coffee Break**16.00-17.00 **Session III****Ottoman Thought: Philosophy, Sufism and Ilm al-Kalam****Chairperson MUHİTTİN MACİT****MUAMMER İSKENDEROĞLU***Whether the Tahafuts of Hojazade and Ali Tusi Are the Indication of Interest in Philosophy in the Ottoman Period***ALİ VASFİ KURT***Abdurrahman Jami's Durrat al-Fahira and Its Place in Ottoman Scholarly Tradition***SÜLEYMAN AKKUŞ***Ottoman Kalam Tradition in the Context of Ash'ari-Maturidi Reconciliation: The Case of Nev'i Efendi***Discussion**3RD DAY

34

FRIDAY, OCTOBER 16

10.30-11.45 **Session I**

A Theoretical Approach to Ottoman Literature

Chairperson YILMAZ DAŞÇIOĞLU

HAVVA EMRE

*Archetypical Analysis in the Context of Islamic
Mysticism of Hüsn ü Aşk*

ALEV MASARWA

*The Chronograms of Māmāya Ar-Rūmī
(930-987/1534-1580)*

NURSELİ GAMZE KORKMAZ

*Upon the Naturalistic Descriptions in
Seyahatnâme*

MEHMET NUHOĞLU-AHMET DOLUNAY

*The Spatial Designs and Theories of the Culus
(Throne) Ceremony Scenes of the Hunername*

Discussion

Lunch Break

14.30-15.45 **Session II**

Ascending from Part to Whole:
Portraits from Ottomans

Chairperson BÜNYAMİN BEZCİ

ABDÜLHAMİT KIRMIZI

*Career Paths of Armenians in the Ottoman
Bureaucracy*

ZAHİT ATÇIL

*Life and Career of an Indigenous Ottoman
Bureaucrat: Rustem Pasha (1501-1561)*

AYKUT MUSTAK

*A Portrait of the Artist as an Entrepreneur: Yusuf
Nabi (d. 1712) and His Economic Portfolio*

MAHMUT C. İZGİ

*An Ottoman Sympathizer in India:
Mawlana ‘Abd al-Bari*

Discussion

Coffee Break

16.00-17.00 **Session III**

Patronage and Rebellion

Chairperson ADNAN KARAIŞMAİLOĞLU

BEHİYE KÖKSEL

*A Rebellion against Ottomans in Barak Folk Poets
and Folk Songs*

HİLAL KAZAN

*The Great Work of Sultan Abdulhamid II during
the Difficult Times of the Ottoman Empire:
The Restoration of the Ummayad Mosque in
Damascus*

ANASTASIOS TANTSIS

*Heritage Management and Cultural Appropriation
in Thessaloniki: From the Roman to the Ottoman
Rotunda*

Discussion

14.30-15.45 **Session II**

Ottoman Scholarship from Classical to Modern Times

Chairperson SEYFİ KENAN

MEHMET İPŞİRLİ

İlmiye Teşkilatı Tarih Çalışmalarının Dünü, Bugünü, Yarını

AYTEN KOÇ AYDIN

Process of Transformation of Alchemy into Chemistry in the Ottomans

SENA AYDIN

Studies of Modern Optics in Ottoman State

ZEHRA ÖKSÜZ

In 18th Century Ottoman Istanbul a Centre of Scholarly and Literature Activities: Hodja Neş'et and His Literary Circle

Discussion

Coffee Break

3RD DAY

36 |

FRIDAY, OCTOBER 16

14.30-15.45 **Session II**

Ottoman Cuisine and Culinary Culture

Chairperson SURAIYA FAROQHI

PRISCILLA MARY İŞİN

The History of Döner Kebap

ÖZGE SAMANCI

*Banquets & Daily Meals in Late Ottoman Palace
Culinary Culture*

**OSMAN GÜLDEMİR -
TOLUNAY SANDIKÇIOĞLU -
NERMİN İŞİK**

*The Reflections of Ottoman's Ramadan Cuisine
Culture to Our Present Days*

AYSU HATİPOĞLU-ORHAN BATMAN

*Representation of the Palace Cuisine at Today's
Restaurants in Istanbul*

Discussion

Coffee Break

Social Activities

Gilded Edicts Exhibition
by the Prime Ministry Ottoman Archives

Zernâme Exhibition by Ayşen Civili's Workshop

Photography Exhibition:
Traces of the War in Çanakkale in its 100th Anniversary

Thursday, October 15 at 19.00 p. m
"Taâm-ı Hass" A Banquet Night
Featuring Authentic Ottoman Cuisine
(Invitation required)

Thursday, October 15 at 21.00 p. m
Concert of Enderûn Turkish Music Society
(Invitation required)

Saturday, October 17 at 10.30 a. m.
Iznik (Nicaea) Trip

|39

alBaraka

KOCAELİ
BÜYÜKŞEHİR BELEDİYESİ

Sultanbeyli
Belediyesi

