

Publications (Suraiya Faroqhi)

Books

1. *The Ottoman and Mughal Empires: Social History in the Early Modern World*, (London: I. B. Tauris/Bloomsbury, 2019), 365 pp.
<https://www.bloomsbury.com/uk/the-ottoman-and-mughal-empires-9781788313667/>
2. *A Cultural History of the Ottomans: The imperial elite and its artefacts* (London: I. B. Tauris, 2016), 318 pp.
 Turkish translation by Çağdaş Sümer, *Osmanlıların Kültürel Tarihi* (Ankara: Akılçelen Kitaplar, 2018).
3. *Artisans of Empire: Crafts and Craftspeople under the Ottomans* (London: I. B. Tauris, 2009), 276 pp., paperback edition 2012
 Turkish translation by Zülal Kılıç, *Osmanlı Zanaatkarları* (İstanbul: Kitap Yayınevi, 2011)
4. *The Ottoman Empire and the World Around it, 1540s to 1774* (London: I. B. Tauris, 2004), 290 pp.
 Turkish translation by Ayşe Berkay, *Osmanlı İmparatorluğu ve Etrafindaki Dünya* (İstanbul: Kitap Yayınevi, 2007)
 Arabic translation by Hatam Abd al-Rahman al-Tahavi (Beirut: Dar al-Madar al Islami, 2008)
 Greek translation by Yannis Karachristos, introduced by Eleni Gara (Athens: Ekdosis tou Ikostou Prôtou, 2009)
5. *Geschichte des Osmanischen Reiches* (Munich: C. H. Beck Verlag, series Beck-Wissen, 2000, revised edition 2021), 127 pp.
 Italian translation by Lea Nocera (Bologna: Il Molino 2008)
 English translation -- amplified and revised by the author -- by Shelley Frisch: *The Ottoman Empire: A short history* (Princeton N. J.: Markus Wiener, 2008), 196 pp.
 Turkish translation of this new version by Ercan Ertürk (İstanbul: Tarih Vakfi, 2012)
6. *Approaching Ottoman History: An Introduction to the Sources* (Cambridge: Cambridge University Press, 1999), 262 pp.
 Turkish translation of an expanded version by Zeynep Altok: *Osmanlı Tarihi Nasıl İncelenir?* (İstanbul: Tarih Vakfi Yurt Yayınları, 1999)
 Greek translation by Kostas Kambourides (Salonika: University Studio Press, 2006)
- 6a. Co-author, paperback edition of *An Economic and Social History of the Ottoman Empire*, edited by Halil Inalcik with Donald Quataert (Cambridge: Cambridge University Press, 1997; hard-back edition in one volume: 1994), vol. 2, "Crisis and Change 1590-1699", pp. 411-636 (225 pp.)
 Turkish translation by Ayşe Berkay, Süphan Andiç and Serdar Alper (İstanbul: Eren, 2004), pp. 543-757
 Arabic translation by Kasim A. Kasim (Beirut: Dar al-Madar al Islami, 2007)
7. *Kultur und Alltag im Osmanischen Reich* (Munich: Verlag C.H.Beck, 1995), 402 pp.
 Turkish translation *Osmanlılarda Gündelik Yaşam, Ortaçağdan Yirminci Yüzyıla* by Elif Kılıç

(Istanbul: Tarih Vakfi Yurt Yayınları, 1997)

English translation *Subjects of the Sultans* by Martin Bott, (London: I.B. Tauris, 2000)

Greek translation by Katherina Papakonstantinou (Athens: Exantas, 2000)

Croatian translation by Tatiana Paić-Vukić (Zagreb: Golden Marketing-Tecnička knjiga, 2009)

8. *Herrschер über Mekka. Die Geschichte der Pilgerfahrt*, (Munich, Zurich: Artemis Winkler Verlag, 1990), 351 pp.

English translation by the author, considerably revised: *Pilgrims and Sultans* (London: I. B. Tauris Press, 1994), 244 pp.; new paperback edition 2014

Turkish translation – based on the English version -- by Gül Çağalı Güven; *Hacılar ve Sultanlar (1517-1638)* (sic) (Istanbul: Tarih Vakfi Yurt Yayınları, 1995, a later edition has the correct date: 1683)

Arabic translation by AbuBakr Bakader, (London: Al-Kamel Publishers/Gamal Publications, 2011)

9. *Men of Modest Substance, House Owners and House Property in Seventeenth Century*

Ankara and Kayseri (Cambridge: Cambridge University Press, 1987), 268 pp.

Turkish translation by Hamit Çalışkan (Istanbul: İş Bankası Kültür Yayınları, 2009)

10. *Towns and Townsmen of Ottoman Anatolia, Trade, Crafts, and Food Production in an Urban Setting 1520-1650* (Cambridge: Cambridge University Press, 1984), 425 pp.

Turkish translation by Neyir Kalaycıoğlu, *Ottoman' da Kentler ve Kentliler* (Istanbul: Tarih Vakfi-Yurt Yayınları, 1993, 5th printing 2011, reprint 2014)

11. *Der Bektaschi-Orden in Anatolien (vom späten fünfzehnten Jahrhundert bis 1826)*, Wiener Zeitschrift für die Kunde des Morgenlandes, Sonderband II (Wien: Verlag des Institutes für Orientalistik der Universität Wien, 1981), 197 pp.

Turkish translation by Nasuh Barın and Gültekin Yıldız, *Anadolu'da Bektaşilik* (Istanbul: Simurg, 2004), new translation by İşıl Karaelmas Erdem (Istanbul: Alfa Yayınları, 2017).

Articles reprinted in book form

A selection of the articles cited below is in the following volumes:

Travel and Artisans in the Ottoman Empire: Employment and mobility in the early modern era, XXII+296 pp. (London: I. B. Tauris, 2014, paperback edition 2016)

Turkish translation by Zülal Kılıç, *Osmanlı İmparatorluğu'nda Yollara Düşenler : Zanaatkarlar Köylüler Tacirleri Siğınmacılar Elçiler* (Istanbul: Kitap Yayınevi, 2016)

Another Mirror for Princes: The Public Image of the Sultans and its Reception, 299 pp. (Istanbul: The Isis Press, 2008).

Turkish translation by Gül Çağalı Güven, *Yeni Bir Hükümdar Aynası* (Istanbul: Alfa Yayınları, 2011)

Stories of Ottoman Men and Women, Establishing Status Establishing Control, 358 pp. (Istanbul: Eren, 2002)

Coping with the State: Political Conflict and Crime in the Ottoman Empire, 221 pp. (Istanbul: The Isis Press, 1995)

Turkish translation by Hamide Bejsovic, *Devlette Başa Çıkmak* (Istanbul: Alfa Yayıncıları, 2016)

Making a Living in the Ottoman Lands, 1480-1820, 317 pp. (Istanbul: The Isis Press, 1995)

Peasants, Dervishes and Traders in the Ottoman Empire, 344 pp. (London: Variorum Reprints, 1986)

In translation

Osmanlı Şehirleri ve Kırsal Hayatı, translated by Emine Sonnur Özcan (Ankara: Doğubatı Yayıncıları, 2006, 3rd printing 2018)

Osmanlı Dünyasında Üretmek, Pazarlamak, Yaşamak, translated by Gül Çağalı Güven and Özgür Türesay (Istanbul: Yapı ve Kredi Yayıncıları, 2003, 2nd printing 2004, 3rd printing 2008, 4th printing 2018, 5th printing 2021)

Edited/co-edited volumes

1. *Kanûnî Sultan Süleyman ve Dönemi: Yeni Kaynaklar, Yeni Yaklaşımlar / Suleyman the Lawgiver and His Reign: New Sources, New Approaches*, edited by M. Fatih Çalışır, Suraiya Faroqhi, and M. Şakir Yılmaz (Istanbul: İbn Haldun Üniversitesi Yayıncıları, 2020)
2. *The Medieval History Journal* No. 22 (2), November 2019, special issue on Ottoman Social History, Sage/Delhi as guest editor (210 pp.)
3. *Living the Good Life: Consumption in the Qing and Ottoman Empires of the Eighteenth Century*, edited by Elif Akçetin and Suraiya Faroqhi (Leiden: Brill, 2017)
4. *Bread from the Lion's Mouth: Artisans Struggling for a Livelihood in Ottoman Cities*, ed. by Suraiya Faroqhi (New York, Oxford: Berghahn Books, 2015)
Turkish translation by Ayşen Gür as *Ekmek Aslanın Agzında: Osmanlı Şehirlerinde Hayatlarını Kazanmak için Mücadele eden Zanaatkarlar* (Istanbul: Koç Üniversitesi Yayıncıları, 2017).
5. *Celebration, Entertainment and Theatre in the Ottoman World*, edited by Suraiya Faroqhi and Arzu Öztürkmen (Calcutta, London, New York: Seagull Books, 2014)
6. *The Cambridge History of Turkey*, vol. 2, edited by Suraiya Faroqhi and Kate Fleet (Cambridge: Cambridge University Press, 2013)
Turkish translation by Bülent Üçpunar as *Türkiye Tarihi 1453-1603: Bir Dünya Gücü Olarak Osmanlı İmparatorluğu* (Istanbul: Kitap Yayınevi, 2016)
7. *Animals and People in the Ottoman Empire*, edited by Suraiya Faroqhi (Istanbul: Eren, 2010)
8. *Merchants in the Ottoman Empire*, edited by Suraiya Faroqhi and Gilles Veinstein (Leuven: Peeters, 2008)
9. *The Cambridge History of Turkey*, vol. 3, *The Later Ottoman Empire* edited by Suraiya Faroqhi (Cambridge: Cambridge University Press, 2006)
Turkish translation by Fethi Aytuna as *Türkiye Tarihi 1603-1839: Geç Osmanlı İmparatorluğu* (Istanbul: Kitap Yayınevi, 2011)

10. *Crafts and Craftsmen of the Middle East, Fashioning the Individual in the Muslim Mediterranean*, edited by Suraiya Faroqhi and Randi Deguilhem (London: I. B. Tauris, 2005)
Turkish translation by Hatice Aslı Tamaç as *Ortadoğu'da Zanaatlar ve Zanaatkarlar, İmparatorluk Döneminde Zanaatlar ve Loncalar* (İstanbul: Alfa Yayınları, 2017)
11. *Ottoman Costumes: From Textile to Identity*, edited by Suraiya Faroqhi and Christoph Neumann (İstanbul: Eren, 2004)
12. *The Illuminated Table, the Prosperous House, Food and Shelter in Ottoman Material Culture*, edited by Suraiya Faroqhi and Christoph Neumann (İstanbul: Orient-Institut, 2003)
Turkish translation by Zeynep Yelçe, as *Soframız Nur Hanemiz Mamur, Osmanlı Maddi Kültüründe Yemek ve Barınak* (İstanbul: Kitap Yayınevi, 2006), (Reprint: İstanbul: Alfa Yayınları, 2016)
13. *The Ottomans and the Balkans: a Discussion of Historiography*, edited by Fikret Adanır and Suraiya Faroqhi (Leiden: E. J. Brill, 2002) Turkish translation by Beril Idemen, as *Osmanlı ve Balkanlar: Bir Tarihyazımı Tartışması*, (İstanbul: İletişim, 2011)
14. *Armağan, Festschrift für Andreas Tietze*, edited by Ingeborg Baldauf and Suraiya Faroqhi with Rudolf Veselý (Prague: Enigma Corporation, 1994)
15. *New Approaches to State and Peasant in Ottoman History*, edited by Halil Berktaş and Suraiya Faroqhi, *The Journal of Peasant Studies*, (London: Frank Cass, April/July 1992, reprinted Abingdon: Routledge, 2017)
16. *New Perspectives on Turkey*, 5-6 (İstanbul: Tarih Vakfı, 1991), special issue on Ottoman trade, as guest editor

Articles, forthcoming

- “Turkish Migrations in the Greater Turkic-Speaking World, 1450-1830”, in “The Global History of Migration”, edited by Catia Antunes, Donna Gabaccia, Eric Tagliacozzo (Cambridge: Cambridge University Press)
- “Magnificence at Royal Courts in the Islamic World: Clothes and Jewellery” in “The Cambridge History of Global Fashion”, edited by Beverly Lemire and Giorgio Riello
- “*Turcica* among its friends and rivals”, to be published in the special issue of *Turcica* (2020) that contains the index of issues 1999 to 2019.
- “Wheat in Izmir: The sixteenth to eighteenth centuries,” in *Déchiffrer le passé d'un Empire: Hommage à Nicolas Vatin et aux humanités ottomanes* (a festschrift for Professor Nicolas Vatin, École des Hautes Études en Sciences Sociales). Paris: Éditions CNRS, forthcoming 2022
- “An Eighteenth-century Rebellion in Sivas: the Adventure of Domenico Sestini”, in “*Buyurdum ki...: Festschrift Claudia Röhmer*, edited by Yavuz Köse, Gisela Prochazka-Eisl, and Hülya Çelik, Leiden: Brill, forthcoming in 2022

Articles published

1. “Religious Interactions and Transnational Diplomatic Representation: Protection for Persian Traders (Acem tüccarı) in the Ottoman Lands around 1700” in *Asian Culture, Diplomacy and Foreign Relations, Volume II, Individual Nations and Cases*, edited by C. X.

- George Wei (Leiden, Boston: Brill, 2022), pp. 199-220
2. "The Material World of Early Modern Ottoman Women: Ornaments, Robes and Domestic Furnishings in Istanbul and Bursa", *Turkish Historical Review*, XX (2021) 1-31.
 3. "Reşat Ekrem Koçu among the Historians: Academic credibility vs. the enjoyment of history", *Turcica* 52 (2021), 419-445
 4. "Working, Marketing and Consuming Ottoman Copper – with a Special Emphasis on Female Involvement," in *Making a Living in Ottoman Anatolia*, edited by Ebru Boyar and Kate Fleet (Leiden: Brill, 2021), pp. 135-156.
 5. "Ottoman artisans in a changing political context: Debates in historiography," in *Dimensions of Transformation in the Ottoman Empire from the Late Medieval Age to Modernity: In Memory of Metin Kunt*, edited by Akşin Somel and Seyfi Kenan (Leiden: Brill, 2021), pp. 123-148.
 6. "Artisans and Guilds: Practices, Negotiations and Conflicts," in Shirine Hamadeh and Çigdem Kafescioğlu (eds.), *Early Modern Istanbul, Brill's Companions to European History* (Leiden & Boston: Brill, 2021), pp. 256-278.
 7. "Padişahın Toplumsal ve Siyasal Seçkinlerle Karşı Karşıya Gelen Sıradan Tebaası: Hikâyelerini Ortaya Çıkarabilir miyiz?" in *İmparatorluğun Öteki Yüzleri: Toplumsal Hiyerarşi ve Düzen Karşısında Sıradan Hayatlar*, edited by Fırat Yaşa, translated by Zühal Kılıç (İstanbul: Koç Üniversitesi Yayınları, March 2020), pp.13-49.
 8. "'Made in Istanbul, Delhi or Agra': Serving Imperial and Princely Courts in the Ottoman and Mughal Worlds" in *Turkish History and Culture in India – Identity, Art and Transregional Connections*, edited by Andrew Peacock and Richard McClary (Leiden: Brill, 2020), pp. 299-337.
 9. "African Slaves in Sixteenth-Century Ottoman Anatolia", in *Kanûnî Sultan Süleyman ve Dönemi: Yeni Kaynaklar, Yeni Yaklaşımalar / Suleyman the Lawgiver and His Reign: New Sources, New Approaches*, edited by M. Fatih Çalışır, Suraiya Faroqhi, and M. Şakir Yılmaz (İstanbul: İbn Haldun Üniversitesi Yayınları, 2020), pp. 349-368.
 10. "Slave agencies compared: The Ottoman and Mughal empires," in *Slaves and Slave Agency in the Ottoman Empire*, edited by Stephan Conermann and Gül Şen (Göttingen: Bonn University Press at V & R unipress, 2020), series: Ottoman Studies, pp. 55-85.
 11. "The material culture of poverty and the place of animals in it: Cristina Trivulzio di Belgiojoso in Anatolia", in *Kitāb-ı Hedāyā: Studien zum Osmanischen Reich und seinen Nachbargebieten, Zu Ehren von Hedda Reindl-Kiel*, edited by Sevgi Ağçagül and Henning Sievert (Göttingen and Bonn/Germany: V&R unipress and Bonn University Press, 2020), pp. 249-268
 12. "Fires in Istanbul: Eighteenth century reflections on the sultans' legitimacy," in *Şerefe: Studies in Honour of Prof. Géza Dávid on his Seventieth Birthday*, edited by Pál Fodor, Nándor Kovács and Benedek Péri (Budapest: Research Centre for the Humanities, Hungarian Academy of Sciences, 2019), pp. 503-521
 13. "Introduction" and "Istanbul and Crete in the Mid-1600s: Evliya Çelebi's Discourse on Orthodox Christians," *The Medieval History Journal*, 22 (2) (2019): 189-202, 321-342. <https://doi.org/10.1177/0971945819897435>
and <https://doi.org/10.1177/0971945819871154>
 14. "Producing grapes and wine on the Bosphorus in the late eighteenth century," in *Seeds of Power: Explorations in Ottoman Environmental History*, edited by Onur İnal and Yavuz Köse (Winwick/Cambridgeshire: White Horse Press, 2019), pp. 58-77.
 15. "The parades of Ottoman guildsmen: Self-assertion and submission to the sultan's command" in *Material Culture - Präsenz und Sichtbarkeit von Künstlern, Zünften und Bruderschaften in der Vormoderne/ Presence and Visibility of Artists, Guilds, Brotherhoods*

- in the Premodern Era*, ed. by Andreas Tacke (Petersberg/Germany: Michael Imhof Verlag, 2018), pp. 157-73
16. “Istanbul Stadt der Migranten (1450-1800)” in *Weltstädte, Metropolen, Megastädte – Dynamiken von Stadt und Raum von der Antike bis zur Gegenwart*, edited by Stephan Sander Faess and Clemens Zimmermann (Ostfildern: Thorbecke, 2018) (Stadt in der Geschichte, Bd. 43), pp. 95-109
 17. “Should it be olives or butter? Consuming fatty titbits in the early modern Ottoman Empire”, in *Earthly Delights: Economies and Cultures of Food in Ottoman and Danubian Europe, c. 1500-1900*, edited by Angela Jianu and Violeta Barbu (Leiden: Brill, 2018), pp. 33-49
 18. “Before Döner: ‘Fast Food’ in Pre-Tanzimat Istanbul,” in *From Kebab to Ćevapčići: Foodways in (Post-) Ottoman Europe*, edited by Arkadiusz Blaszczyk and Stefan Rohdewald (Wiesbaden/Germany: Harrassowitz, 2018), pp. 107-123
 19. “Silk textiles in Inter-empire Exchanges: The Ottoman Empire and Iran” in *The Encyclopaedia of Asian Design*, edited by Christine Guth, 2018, pp. 95-103

URL: <https://www.bloomsburydesignlibrary.com/home>

20. “Ottoman Silks and Their Markets at the Borders of the Empire” in *Threads of Global Desire*, edited by Giorgio Riello, Luca Molà and Dagmar Schäfer (Martlesham/Suffolk: Boydell & Brewer Ltd., 2018), pp. 127-47
21. “Making things to serve sultans, viziers and army commanders (1450-1800)” *The Medieval History Journal*, 21, 1 (2018), 1-31
22. “Protecting the property of foreign merchants: Venice and the Ottoman Empire in the early 1600s” in *Rapporti mediterranei, pratiche documentarie, presenze venetiane: Le rete economiche e culturale (XIV-XVI secolo)*, edited by Gherardo Ortalli and Alessio Sopracasa (Venice: Istituto Veneto, 2017), pp. 133-151
23. *Slavery: A literature survey concerning the Ottoman world*, “Otto Spies Memorial Lecture”, vol. 5, edited by Stephan Conermann & Gül Şen (Berlin: EB Verlag, 2017), 60 pp.
24. “Women, Wealth and Textiles in 1730s Bursa,” in *Living the Good Life: Consumption in the Qing and Ottoman Empires of the Eighteenth Century*, edited by Elif Akçetin and Suraiya Faroqhi (Leiden: Brill, 2017), pp. 213-235
25. “In the Year 1618: The City State of Dubrovnik, Through Ottoman Eyes,” in *The Ottoman Orient in Renaissance Culture*, edited by Michał Dziewulski and Robert Born (Cracow: National Museum, 2016), pp. 41-66
26. “Making and Marketing Rough Woollens: From Balkan Looms to Istanbul Shops,” *Turcica* 47 (2016), 99-122
27. “Fear, hatred, suspicion, and attempts to protect the legitimacy of the sultan: Istanbul fires as reflected in Şâni-zâde’s chronicle” in *History from Below: A Tribute in Memory of Donald Quataert*, edited by Selim Karahasanoğlu and D. Cenk Demir (Istanbul: Istanbul Bilgi University Press, 2016), pp. 515-528
28. Articles “Anatolie” pp. 85-89, “Ankara” pp. 92-93, “Artisanat” pp. 125-28, “Banditisme” pp. 144-47, “Centre et périphérie” pp. 238-41, “Cérémonies, section I” pp. 244-46, “Corporations”, pp. 301-05, “Dons”, pp. 372-75, “Élevage” pp. 401-02, “Fêtes” pp. 449-53, “Loisirs” pp. 732-34, “Marchés, foires et marchés couverts” pp. 753-56, “La Mecque” pp. 768-70, “Paysans” pp. 927-31, “Pèlerinage à la Mecque”, pp. 936-39 in *Dictionnaire de l’Empire ottoman*, edited by François Georgeon, Nicolas Vatin and Gilles Veinstein (†), with Elisabetta Borromeo (Paris: Fayard, 2015) (originally in English, translated by the editorial committee)

29. “Introduction,” in *Bread from the Lion’s Mouth: Artisans Struggling for a Livelihood in Ottoman Cities*, ed. by SF (New York, Oxford: Berghahn Books, 2015), pp. 1-47
30. “Surviving in difficult times: the cotton and silk trades in Bursa around 1800,” in *Bread from the Lion’s Mouth: Artisans Struggling for a Livelihood in Ottoman Cities*, ed. by SF (New York, Oxford: Berghahn Books, 2015), pp. 136-156
31. “Haus und Herrschaft in der osmanischen Welt” in *Das Haus in der Geschichte Europas: Ein Handbuch*, edited by Joachim Eibach, Inken Schmidt-Voges, with Simone Derix, Philip Hahn, Elizabeth Harding, Margareth Lanzinger (München: de Gruyter & Oldenbourg, 2015), pp. 553-570
32. “A Study of Rural Conflicts: Gegbuze/Gebze (District of Üsküdar) in the Mid-1700s,” in *Ottoman Rural Societies and Economies*, Halcyon Days in Crete VIII, A Symposium Held in Rethymno, 13-15 January 2012 edited by Elias Kolovos (Rethymno: Crete University Press, 2015), pp. 9-34
33. “Introduction” in *Celebration, Entertainment and Theatre in the Ottoman World*, edited by Arzu Öztürkmen and myself (Calcutta, London, New York: Seagull Books, 2014), pp. 24-70
34. “When the sultan ordered a great feast, was everybody in a festive mood?” in *Celebration, Entertainment and Theater in the Ottoman World*, edited by Arzu Öztürkmen and myself (Calcutta, London, New York: Seagull Books, 2014), pp. 208-224
35. “Das Osmanische Reich und Iran” in *Geschichte der Welt, Weltreiche und Weltmeere 1350-1750*, series editors Akira Iriye and Jürgen Osterhammel, volume editor Wolfgang Reinhard, vol. 3 (Munich: C.H. Beck, 2014), pp. 219-367
English version “The Ottoman Empire and the Islamic World” in *A History of the World*, vol. 3, *Empires and Encounters*, ed. by Akira Iriye, Jürgen Osterhammel and Wolfgang Reinhard, tr. by Peter Lewis (Cambridge MA: The Belknap Press of Harvard Univ. Press, 2015), pp. 221-338.
36. “Fireworks in Seventeenth-century Istanbul” in *Medieval and Early Modern Performance in the Eastern Mediterranean*, edited by Evelyn Birge Vitz and Arzu Öztürkmen (Turnhout/Belgium: Brepols, 2014), pp. 181-194
37. “Controversies and contradictions: The Turkish (or Ottoman) house,” *Turcica*, 45 (2014), 321-54
38. “Manumission in seventeenth-century suburban Istanbul,” in *Mediterranean Slavery Revisited (500–1800) – Neue Perspektiven auf mediterrane Sklaverei (500–1800)*, ed. by Stefan Hanß and Julianne Schiel, with assistance from Claudia Schmid (Zurich: Chronos Verlag, 2014), pp. 381-401.
39. “Trading between East and West: The Ottoman Empire of the Early Modern Period,” in Pascal W. Firges, Tobias P. Graf, Christian Roth, and Gülay Tulasoğlu, eds. *Well-Connected Domains: Towards an Entangled Ottoman History* (Leiden: Brill, 2014), pp. 15-36
40. “Did cosmopolitanism exist in eighteenth-century Istanbul? Stories of Christian and Jewish artisans” in *Urban Governance under the Ottomans: Between Cosmopolitanism and Conflict*, edited by Ulrike Freitag and Nora Lafi (London: Routledge, 2014), pp. 21-36
41. “Ottoman Working People as Reflected in Ottoman Official Sources,” in *Towards a New History of Work*, edited by Sabyasachi Bhattacharya (New Delhi: Tulika Books, 2014), pp. 56-68
42. “Was man in Wien erfahren konnte: osmanische Botschafter und die europäische Politik im ‘langen’ XVIII. Jahrhundert” in *Europa und die Moderne im langen 18. Jahrhundert*, edited by Olaf Asbach (Hanover: Wehrhahn-Verlag, 2014), pp. 191-217.

- English version in SF, *Travel and artisans in the Ottoman Empire*, pp. 3-25
43. "Introduction" and "Conclusion" in SF, *Travel and Artisans in the Ottoman Empire: Employment and mobility in the early modern era* (London: I. B. Tauris, 2014), pp. VIII-XXII and pp. 210-216
44. "Where to make and sell cheap textiles in eighteenth-century Istanbul: A buyer's guide" in SF, *Travel and Artisans in the Ottoman Empire: Employment and mobility in the early modern era* (London: I. B. Tauris, 2014), pp. 186-196
45. "Bringing back keepsakes from seventeenth-century Mecca -- and trade goods as well" in SF, *Travel and Artisans in the Ottoman Empire: Employment and mobility in the early modern era* (London: I. B. Tauris, 2014), pp. 89-98 (originally intended for: Albrecht Burckhardt ed., "Commerce et dévotions (XVe-XVIII^e siècles. Actes du colloque international, Aix-Marseille, 14-15 septembre 2007," and reprinted by permission).
46. "Mostly fugitives: slaves and their trials and tribulations in sixteenth-century Üsküdar," in SF, *Travel and Artisans in the Ottoman Empire: Employment and mobility in the early modern era* (London: I. B. Tauris, 2014), pp. 129-142
47. "Ottoman textiles in early modern Europe," in *The Renaissance and the Ottoman World* ed. by Claire Norton and Anna Contadini (Farnham/Surrey and Burlington VT: Ashgate, 2013), pp. 231-244
48. "Istanbul im XVIII. Jahrhundert: Wie die Handwerker den Stadtraum unter sich aufteilten" in *Das Osmanische Europa. Stand und Perspektiven der Forschung*, ed. by Andreas Helmedach, Markus Koller, Konrad Petrovszky, and Stefan Rohdewald (Leipzig: Eudora Verlag, 2013), pp. 191-217
49. "Im Angesicht des Feindes? Die osmanische Elite und Venedig: ein Überblick über die Forschungslandschaft" in *Das Bild des Feindes: Konstruktion von Antagonismen und Kulturtransfer im Zeitalter der Türkenkriege*, edited by Thomas Wünsch and Eckhard Leuschner (Berlin: Gebrüder Mann-Verlag, 2013)
50. "Introduction" in *The Cambridge History of Turkey*, vol. 2 edited by SF and Kate Fleet (Cambridge: Cambridge University Press, 2013), pp. 1-16
51. "Ottoman Population" in *The Cambridge History of Turkey*, vol. 2, edited by SF and Kate Fleet (Cambridge: Cambridge University Press, 2013), pp. 356-403
52. "Tasty things and how to obtain them: special – but non-royal -- foods and beverages in the Ottoman world" translated by Seda Erkoç in *Yemekte Tarif Var: Yemek Kültürü ve Tarihçiliği*, edited by Ayşegül Avcı, Seda Erkoç, and Elvan Otman (İstanbul: Tarih Vakfı, 2012), pp. 77-89 ("Lezzetli Yiyecekler ve Onları Elde Etme Yolu: Osmanlu Toplumunda Özel- Ama Saraya Ait Olmayan – Yiyecek ve İçecekler")
53. "Subject to the sultan's approval: seventeenth and eighteenth-century artisans negotiating guild agreements in Istanbul" in *The Ottoman World*, edited by Christine Woodhead (London: Routledge, 2012), pp. 307-318
54. "What happened in Istanbul gardens and beauty spots? Evliya Çelebi on religion, domination and entertainment" in "Şehrâyîn: Die Welt der Osmanen, die Osmanen in der Welt. Wahrnehmungen, Begegnungen und Abgrenzungen/ Illuminating the Ottoman World. Perceptions, Encounters and Boundaries. Festschrift Hans Georg Majer" ed. by Yavuz Köse (Wiesbaden: Harrassowitz Verlag, 2012) pp. 121-132
55. "Controlling borders and workmen, all in one fell swoop: repairs to the Ottoman fortress of Hotin (1716)" in *Political Initiatives 'From the Bottom Up' in the Ottoman Empire: Halcyon Days in Crete VII, A Symposium Held in Rethymno 9-11 January 2009*, ed. by Antonios Anastopoulos (Rethymno: University of Crete Publications, 2012), pp. 315-331
56. "Fish and fishermen in the Istanbul region during the Ottoman period", in *Water on*

- Sand: Environmental Histories of the Middle East and North Africa*, edited by Alan Mikhail (New York: Oxford University Press, 2012), pp. 91-109
57. “Trade between the Ottomans and Safavids: The Acem tüccarı and others,” in *Iran and the World in the Safavid Age*, edited by Willem Floor and Edmund Herzig, (London: I. B. Tauris, 2012), pp. 255-269
58. “Evliya Çelebi’s tales of Cairo’s guildsmen” translated by R. Aslıhan Aksoy Sheridan in *Evliyâ Çelebi Konuşmaları/Yazılıar*, edited by M. Sabri Koz (İstanbul: Yapı ve Kredi Yayınları, 2011), pp. 188-201 (“Evliya Çelebi’nin Kahire Esnaf Anlatımları”).
59. “Bringing gifts and receiving them: The Ottoman sultan and his guests at the festival of 1720,” in *Europa und die Türkei im 18. Jahrhundert / Europe and Turkey in the 18th Century*, ed. Barbara Schmidt-Haberkamp (Göttingen: V & R unipress, 2011), pp. 383-402
60. “Chapter 13: The Ottoman Empire II (seventeenth to eighteenth centuries)” in *The New Cambridge History of Islam*, vol. 2, edited by Maribel Fierro (Cambridge: Cambridge University Press, 2010), pp. 366-410
61. “Chapter 10: Demography and Migration,” in *The New Cambridge History of Islam*, vol. 4, edited by Robert Irwin (Cambridge: Cambridge University Press, 2010), pp. 306-331.
62. “Empires before and after the post-colonial turn: The Ottomans,” *Osmanlı Araştırmaları-The Journal of Ottoman Studies*, 36 (2010) also has appeared as *Beyond Dominant Paradigms in Ottoman and Middle Eastern/North African Studies A Tribute to Rifa’at Abou-El-Haj*, ed. by Donald Quataert and Baki Tezcan (İstanbul: İSAM, 2010), pp. 57-76
63. “Introduction” in *Animals and People in the Ottoman Empire*, edited by SF İstanbul: Eren, 2010), pp. 11-54
64. “Means of transportation and sources of pride and joy: horses in the hands of Ottoman officials and notables” in *Animals and People in the Ottoman Empire*, edited by SF (İstanbul: Eren, 2010), pp. 293-311
65. “In quest of their daily bread: Istanbul artisans under Selim III” in *Nizâm-ı Kadîm’den Nizâm-ı Cedîd’e: III. Selim ve Dönemi/ Selim III and His Era: from Ancien Régime to New Order*, edited by Seyfi Kenan (İstanbul: İSAM, 2010), pp. 167-182.
66. “The Ottoman ruling group and the religions of its subjects,” *Journal of Early Modern History*, 14, 3 (2010), 239-266
67. “An Edirne scholar on Ottoman architecture and politics: the pilgrimage account of Abdurrahman Hibri” in *Monuments, Patrons, Contexts: Papers on Ottoman Europe Presented to Machiel Kiel*, edited by Maximilian Hartmuth and Ayşe Dilsiz (Leiden: Nederlands Instituut voor het Nabije Oosten, 2010), pp. 91-106
68. “Selling sweetmeats and traversing the capital: Istanbul halva manufacturers in the mid-eighteenth century” in *Sûzişât-i mü’ellefe. Contaminazioni e spigolature turcologiche*, edited by Matthias Kappler and Vera Costantini (Crosetta del Montello: Terra Ferma, 2010), pp. 165-176
69. “From Anatolia to Istanbul and back again: Travelers and sojourners in mid-sixteenth-century Üsküdar,” in *From Byzantium to Istanbul: 8000 Years of a Capital*, exhibition catalogue, coordinated by Koray Durak (İstanbul: Sabancı Museum, 2010), pp. 278-289
70. “Keeping artisans in their places, or how to run a guild and sell its product,” published in Turkish translation by Dürrin Tunç, in *Karaların ve Denizlerin Sultanı İstanbul*, 2 vols. edited by Filiz Özmen (İstanbul: Yapı ve Kredi, 2010), vol. 1, pp. 382-395 (İstanbul bedesteni’nde ipekli dokumalar: Bir lonca nasıl işletilir ve üretikleri nasıl satılır?”)
71. “The material culture of global connections: a report on current research” *Turcica*, 41 (2009), 401-431
72. “Immigrant tradesmen as guild members, or the adventures of Tunisian fez-sellers in

- eighteenth-century Istanbul,” in *The Arab Lands in the Ottoman Era: Essays in Honor of Caesar Farah* edited by Jane Hathaway (Minneapolis: Center for Early Modern History, 2009), pp. 187-207
73. “Refugees and Asylum Seekers on Ottoman Territory in the Early Modern Period,” in *Le monde de l’itinerance en Méditerranée de l’Antiquité à l’époque moderne*, edited by Claudia Moatti and Wolfgang Kaiser (Bordeaux: Ausonius, 2009), pp. 643-666
74. “Materielle Kultur und -- zuweilen -- gesellschaftliche Werte: Das Europabild in den Berichten osmanischer Gesandter des XVIII. Jahrhunderts,” in *Strukturelle Zwänge – Persönliche Freiheiten. Osmanen, Türken, Muslime: Reflexionen zu gesellschaftlichen Umbriüchen, Gedenkband zu Ehren Petra Kapperts*, edited by Hendrik Fenz (Berlin, New York: Walter de Gruyter, 2009), pp. 81-103
75. “Die Osmanen und die Handelswege der Adria,” in *Balcani occidentali, Adriatico e Venezia fra XIII e XVIII secolo/ Der westliche Balkan, der Adriaraum und Venedig (13.-18. Jahrhundert)* edited by Gherardo Ortalli and Oliver Jens Schmitt (Vienna: Verlag der Österreichischen Akademie der Wissenschaften, 2009), pp. 373-387. English version: “The Ottomans and the trade routes of the Adriatic,” in SF, *Another Mirror for Princes: The Public Image of the Sultans and its Reception* (Istanbul: The Isis Press, 2008), pp. 249-266
76. “Ottoman cotton textiles, 1500s to 1800: the story of a success that did not last,” in *The Spinning World. A Global History of Cotton Textiles, 1200-1850*, edited by Prasannan Partha Sarathi and Giorgio Riello (Oxford: Oxford University Press, 2009), pp. 89-103
77. Article “Osmanische Gesellschaft” in *Enzyklopädie der Neuzeit*, vol. 9, edited by Friedrich Jaeger (Stuttgart and Weimar: J. B. Metzler, 2009), col. 535-560
78. “Osmanische Reisende in Venedig,” in *Venezia incrocio di culture: Percezioni di viaggiatori europei e non-europei a confronto*, edited by Klaus Herbers and Felicitas Schmieder (Rome: Edizioni di Storia e Letteratura, 2008), pp. 165-179
79. “At the Ottoman Empire’s Industrious Core: The Story of Bursa,” in *The City in the Islamic World*, edited by Renata Holod, Salma Jayyusi, Attilio Petrucioli and André Raymond, 2 vols. (Leiden: E. J. Brill, 2008), vol. 1, pp. 357-381
80. “Fifty years after the Conquest: Eighteenth-century Reforms in Ottoman Crete,” in *The Eastern Mediterranean under Ottoman Rule: Crete 1645-1840, Halcyon Days in Crete VI*, edited by Antonis Anastasopoulos (Rethymnon: University of Crete Press, 2008), pp. 243-254
81. “Introduction” in *Another Mirror for Princes: the public image of the Ottoman sultans and its reception* edited by Suraiya Faroqhi (Istanbul: The Isis Press, 2008), pp. 7-34
82. “The Ottoman Empire in World History: What the Archives Can Tell Us,” in *Another Mirror for Princes*, pp. 35-52
83. “Exotic Animals at the Sultan’s Court,” in *Another Mirror for Princes*, pp. 87-101.
84. “Introduction” in *Merchants in the Ottoman Empire* edited by Suraiya Faroqhi and Gilles Veinstein (Leuven: Peeters, 2008), pp. XI-XLII
85. “Honour and Hurt Feelings: Complaints Addressed to an Ottoman Merchant Trading in Venice” in *Merchants in the Ottoman Empire*, edited by Suraiya Faroqhi and Gilles Veinstein (Leuven: Peeters, 2008), pp. 63-78
86. “Local elites and government intervention in the province of Anadolu,” in *The Province Strikes Back. Imperial Dynamics in the Eastern Mediterranean*, edited by Björn Forsen and Giovanni Salmeri (Athens and Helsinki: Foundation of the Finnish Institute in Athens, 2008), pp. 65-81
87. “Der osmanische Blick nach Osten: Dürri Ahmed Efendi über den Zerfall des Safawidenreichs 1720-21” in *Wahrnehmung des Fremden, Differenzerfahrungen von Diplomaten in Europa (1500-1648)* edited by Michael Rohrschneider and Arno Strohmeyer

- (Münster/Germany: Aschendorff, 2007), pp. 375-398
- 88.** "Purchasing Guild- and Craft-based Offices in the Ottoman Central Lands," *Turcica*, 39 (2007), 123-146
- 89.** "Bursa'da cinayet: bir cui bono vakası," in Noémi Lévy, Alexandre Toumarkine (eds.), *Osmancı'da Asayış, Suç ve Ceza* translated by Arzu Balcı (İstanbul: Tarih Vakfı, Yurt Yayınları, 2007), pp. 68-79
- 90.** "The Ottoman Empire Confronting the Christian World (1451-1774): A Discussion of the Secondary Literature Produced in Turkey," in *The Ottoman Empire, the Balkans, the Greek Lands, Studies in Honour of John C. Alexander*, edited by Elias Kolovos, Phokion Kotzageorges, Sophia Laiou and Marinos Sariyannis (İstanbul: The Isis Press, 2007), pp. 89-108
- 91.** "Food for Feasts: Cooking Recipes in Sixteenth- and Seventeenth Century Anatolian Hostelries (*imaret*)" in *Feeding People, Feeding Power, Imarets in the Ottoman Empire*, edited by Amy Singer, Christoph Neumann and Nina Ergin (İstanbul: Eren, 2007), pp. 197-208
- 92.** "Die Abenteuer eines Beinah-Sklaven im XVIII. Jahrhundert: ein iranischer Untertan im Irrgarten der Vermutungen," in *Unfreie Arbeit, Ökonomische und kulturgeschichtliche Perspektiven* edited by M. Erdem Kabadayı, Tobias Reichardt (Hildesheim, Zurich, New York: Georg Olms Verlag, 2007), pp. 133-146
- 93.** "Ein Istanbuler Derwisch des 17. Jahrhunderts, seine Familie und seine Freunde: Das Tagebuch des Seyyid Hasan" in *Selbstzeugnisse in der Frühen Neuzeit, Individualisierungsweisen in interdisziplinärer Perspektive*, edited by Kaspar von Geyrerz (Munich: Oldenbourg, 2007), pp. 113-126
- 94.** "Water, work and money-grabbing: mobilizing funds and rural labour in the Bursa region around 1600," *Archivum ottomanicum* 23 (2005-06), special issue in honour of Elizabeth Zachariadou, edited by Györgi Hazai, 143-154
- 95.** "Die historische Forschung und das frühmoderne Istanbul," in *Istanbul: vom imperialen Herrschersitz zur Megalopolis, Historiographische Betrachtungen zu Gesellschaft, Institutionen und Räumen*, edited by Yavuz Köse (Munich: Martin Meidenbauer, 2006), pp. 13-38
- 96.** "İbrahim Paşa and the Marquis de Bonnac" in *Essays in honour of Ekmeleddin İhsanoğlu*, Volume 1: *Societies, cultures, sciences: a collection of articles*, compiled by Mustafa Kaçar and Zeynep Durukal (İstanbul: IRCICA, 2006), pp. 279-294
- 97.** "Presenting the Sultans' Power, Glory and Piety: a Comparative Perspective," in *Prof. Dr. Mübahat Kütükoglu'na Armağan*, edited by Zeynep Tarım Ertuğ (İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi Tarih Bölümü, 2006), pp. 169-206
- 98.** "Introduction," in *The Cambridge History of Turkey*, vol. 3, *The Later Ottoman Empire* edited by myself (Cambridge: Cambridge University Press, 2006), pp. 3-17
- 99.** "Rural Society," in *The Cambridge History of Turkey*, vol. 3, pp. 376-390
- 100.** "Guildsmen and Other Handicraft Producers" in *The Cambridge History of Turkey*, vol. 3, pp. 336-355
- 101.** "Declines and Revivals in Textile Production" in *The Cambridge History of Turkey*, vol. 3, pp. 356-375
- 102.** "Als Kriegsgefangener bei den Osmanen: Militärlager und Haushalt des Großwesirs Kara Mustafa Paşa in einem Augenzeugenbericht," in *Unfreie Arbeits- und Lebensverhältnisse von der Antike bis in die Gegenwart*, edited by Elisabeth Herrmann-Otto (Hildesheim, Zurich, New York: Georg Olms Verlag, 2005), pp. 206-234.
- 103.** "Exporting Grain from the Anatolian Southwest: the Power and Wealth of Tekeli-oğlu Mehmed Ağa and his Magnate Household" in *Provincial Elites in the Ottoman Empire*,

- Halcyon Days in Crete V, edited by Antonis Anastasopoulos (Rethymnon: University of Crete Press, 2005), pp. 293-317
104. "Indebtedness in the Bursa area, 1730-1740," in *Sociétés rurales ottomanes, Ottoman Rural Societies*, edited by Muhammed Afifi, Rashida Chih, Brigitte Marino, Nicolas Michel, İşık Tamdoğan (Cairo: Institut Français d'Archéologie Orientale, 2005), pp. 197-213
105. "Pious Foundations in the Ottoman Society of Anatolia and Rumelia: a Report on Current Research," in Michael Borgolte with Tilmann Lohse eds., *Stiftungen in Christentum, Judentum und Islam vor der Moderne. Auf der Suche nach ihren Gemeinsamkeiten und Unterschieden in religiösen Grundlagen, praktischen Zwecken und historischen Transformationen* (Stiftungsgeschichten, Bd. 4.) (Berlin: Akademie Verlag, 2005), pp. 223-256
106. "Opfer der Gewalt: Einige Fälle von Mord, Raub und Bedrohung in Nordwestanatolien um 1760," in *Gewalt in der frühen Neuzeit*, edited by Claudia Ulbrich, Claudia Jarzebowski and Michaela Hohkamp (Berlin: Duncker & Humblot, 2005), pp. 275-290
107. "Ottoman Craftsmen Complaining to the Sultan" in *Legitimizing the Order, The Ottoman Rhetoric of State Power*, edited by Hakan Karateke and Maurus Reinkowski (Leiden: E. J. Brill, 2005) pp. 177-193
108. "An Orthodox Woman Saint in an Ottoman Document" in *Syncrétismes et hérésies dans l'Orient seldjoukide et ottoman des XIIIe-XVIIIe siècles, Actes du Colloque du Collège de France octobre 2001*, edited by Gilles Veinstein (Paris: Peeters 2005): pp. 383-394
109. "Introduction" in *Crafts and Craftsmen of the Middle East*, edited by Randi Deguilhem and myself (London: I. B. Tauris, 2005), pp. 3-41
110. "Eighteenth Century Ottoman Craftsmen: Problématiques and Sources" in *Crafts and Craftsmen of the Middle East*, edited by Randi Deguilhem and myself (London: I.B. Tauris, 2005), pp. 84-118
111. "Bosnian merchants in the Adriatic," in *Ottoman Bosnia, A History in Peril* -- has also appeared as *The International Journal of Turkish Studies*, 10, 1-2, edited by Markus Koller and Kemal Karpat (Madison/Wisc.: Center of Turkish Studies, 2004): 225-239
112. "Introduction, or Why and how one might want to study Ottoman clothes" in *Ottoman Costumes, From Textile to Identity*, edited by Suraiya Faroqhi and Christoph Neumann (Istanbul: Eren, 2004), pp. 15-48
113. "Female costumes in late fifteenth century Bursa" in *ibid.*, pp. 81-91
114. "Foreword," to Robert Dankoff, *An Ottoman Mentality, The World of Evliya Çelebi* (Leiden: E. J. Brill, 2004), VII-XVIII
115. "Supplying Seventeenth- and Eighteenth-Century Istanbul with Fresh Produce" in *Nourrir les cités de la Méditerranée, antiquité--temps modernes* edited by Brigitte Marin and Catherine Virlouvet (Paris: MMSH and Adrien Maisonneuve, 2003), pp. 273-301
116. "Women in the Ottoman World: Mid-18th to Early 20th Century," in *Encyclopedia of Women & Islamic Cultures* (Leiden: E. J. Brill, 2003, vol. 1, 153-163
117. "Introduction," to *The Illuminated Table, the Prosperous House, Food and Shelter in Ottoman Material Culture*, edited by SF and Christoph Neumann (Istanbul: Orient-Institut, 2003), pp. 9-33
118. "Representing France in the Peloponnesus: a Wealthy French Dwelling in 1770", in *The Illuminated Table, the Prosperous House: Food and Shelter in Ottoman Material Culture*, edited by SF and Christoph Neumann (Istanbul: Orient-Institut, 2003), pp. 255-273
119. "How to Live and Die Rich in Eighteenth-century Bursa: the Fortune of Hacı Ibrahim, Tanner" in *Pauvreté et richesse dans le monde musulman et méditerranéen*, edited by Jean-Paul Pascual (Paris: Maisonneuve and Larose, 2003), pp. 99-118

120. "Önsöz, Michael Heberer'in Anıları veya Kadırgalardan Kurtulmak," in *Osmanlıda bir Köle, Brettenli Michael Heberer'in Anıları 1585-1588* translated by Türkis Noyan (İstanbul: Kitap Yaynevi, 2003), pp. 7-26
121. "The Center and the Provinces: State Power and Society in the Eighteenth-century Ottoman Empire," in *Die Welt querdenken, Festschrift für Hans-Heinrich Nolte zum 65. Geburtstag*, edited by Carl-Hans Hauptmeyer, Dariusz Adamczyk, Beate Eschment and Udo Obal (Frankfurt/ Main...: Peter Lang, 2003), pp. 159-172
122. "Formen historischen Verständnisses in der Türkei: politische und wirtschaftliche Krisen in der ‚frühen Neuzeit' in *Eigene und fremde Neuzeiten, Genese und Gestaltung eines Epochengriffs, Historische Zeitschrift*, Beiheft 35, edited by Renate Dürr, Gisela Engel and Johannes Süßmann (2003), 107-122
123. "Ottoman Attitudes towards Merchants from Latin Christendom before 1600," *Turcica*, 35 (2002), 69-104
124. "Urban Space as Disputed Grounds: Territorial Aspects to Artisan Conflict in Sixteenth to Eighteenth-Century Istanbul" in *Stories of Ottoman Men and Women: Establishing Status, Establishing Control*, (Istanbul: Eren, 2002), pp. 219-234
125. "Ottoman Istanbul in the Historiography of the Turkish Republic" in *La Turchia oggi, I* ed by Giampiero Bellingeri (Venice: MERIFOR and Il Ponte, 2002), pp. 13-34
126. "Einflusskämpfe, Strukturfragen und die stets problematische Rolle der Janitscharen: ein Beitrag zur Geschichte der Bektaşjis vor 1826," *Festschrift Barbara Flemming*, edited by Jan Schmidt, also *Journal of Turkish Studies*, 26,1, (2002), 215-227
127. "Ottoman Views on Corsairs and Piracy in the Adriatic," in *The Kapudan Pasha. His Office and his Domain, Halcyon Days in Crete IV*, edited by Elizabeth Zachariadou (Rethymnon: University of Crete Press, 2002), pp. 357-371
128. "In Vertretung der Familieninteressen: anatolische Frauen in der Mitte des 18. Jahrhunderts," in *Frauen, Bilder und Gelehrte, Studien zu Gesellschaft und Künsten im osmanischen Reich, Festschrift Hans Georg Majer*, edited by Sabine Prätor and Christoph Neumann (Istanbul: Simurg, 2002), pp. 237-249. Translated and expanded by the author as: "Women as Representatives: Defending the Interests of Ottoman Families in the Middle of the Eighteenth Century" in SF, *Stories of Ottoman Men and Women, Establishing Status, Establishing Control* (Istanbul: Eren, 2002), pp. 179-195
129. "Introduction" to SF, *Stories of Ottoman Men and Women: Establishing Status, Establishing Control* (Istanbul: Eren, 2002), pp. 9-34
130. "Introduction," (together with Fikret Adanır) in *Ottoman Historiography: Turkey and Southeastern Europe*, edited by Fikret Adanır and myself (Leiden: E. J. Brill, 2002), pp. 1-55
131. "Coping with the Central State, Coping with Local Power" in *Ottoman Historiography: Turkey and Southeastern Europe*, edited by Fikret Adanır and myself (Leiden: E. J. Brill, 2002), pp. 351-381
132. "'Drinnen' und 'draußen' ein Aspekt des Lebens osmanischer Stadtbewohner vom ausgehenden 16. bis zum späten 18. Jahrhundert" in *Städtische Volkskultur im 18. Jahrhundert*, edited by Ruth Elisabeth Mohrmann (Cologne, Vienna, Weimar: Böhlau Verlag, 2001), pp. 125-142
133. "Trade and Revenue Collection in Late Sixteenth-Century Salonica" in *The Ottomans and the Sea*, edited by Kate Fleet, special issue of *Oriente Moderno*, XX, 1 (2001), 101-112
134. "Die Osmanen und ihre Kenntnisse über Europa im 'langen' XVII. Jahrhundert: ein Forschungsbericht" in *Der Frieden: Rekonstruktion einer europäischen Vision*, edited by Klaus Garber *et alii* (Osnabrück: Wilhelm Fink Verlag, 2001), pp. 485-502
135. "Women's work, poverty and the privileges of guildsmen", *Archiv Orientalni*, 69, 2 issue in memory of Zdenka Veselà (May 2001), 155-164

136. "Quis Custodiet Custodes? Controlling Slave Identities and Slave Traders in Seventeenth and Eighteenth Century Istanbul" in *Frontiers of Faith*, edited by Eszter Andor and István Györgi Tóth (Budapest: Central European University and European Science Foundation, 2001), pp. 119-134
137. "Ottoman Peasants and Rural Life. The Historiography of the Twentieth Century" *Archivum Ottomanicum*, 18 (2000), 153-182
138. "Moving Goods around, and Ottomanists too", *Turcica*, 32 (2000), 435-446
139. "Die Zeit der Dynastie und ihre Feiern im Osmanischen Reich" *Zeitfeld*, special issue of *Comparativ, Leipziger Beiträge zur Universalgeschichte und vergleichenden Gesellschaftsforschung*, 10,3 (2000), 38-53
140. "Research on the History of Ottoman Consumption: a Preliminary Exploration of Sources and Models" in *Consumption Studies and the History of the Ottoman Empire, 1550-1922, an Introduction*, edited by Donald Quataert (Albany, NY: SUNY Press, 2000), pp. 15-44
141. "A Natural Disaster as an Indicator of Agricultural Change: Flooding in the Edirne Area, 1100/1688-89" in *Natural Catastrophes in the Ottoman Empire*, Halcyon Days in Crete III, edited by Elizabeth Zachariadou (Rethymno: Crete University Press, 1999), pp. 251-263
142. "Consumption and Elite Status in the Eighteenth and Nineteenth Centuries: Exploring the Ottoman Case" in *Studies in Ottoman Social and Economic Life/Studien zur Wirtschaft und Gesellschaft im Osmanischen Reich*, edited by Raoul Motika, Christoph Herzog and Michael Ursinus (Heidelberg: Heidelberger Orientverlag, 1999), pp. 141-169
143. "Migrationen in staatlicher Regie: Osmanische Handwerker des 16. und 17. Jahrhunderts beim Ortswechsel nach Istanbul" in *Handwerk in Europa, Vom Spätmittelalter bis zur frühen Neuzeit*, edited by Knut Schulz (Munich: Oldenbourg, 1999), pp. 277-296
144. "A Builder as Slave Owner and Rural Moneylender: Hacı Abdullah of Bursa, Campaign mimar", in *Mélanges Prof Machiel Kiel*, edited by Abdeljelil Temimi, *Arab Historical Review for Ottoman Studies*, 19-20 (Zaghuan: Fondation Temimi, 1999), pp. 601-615
145. "Between Conflict and Accommodation: Guildsmen in Bursa and Istanbul during the 18th Century", in *Guilds, Economy and Society, Proceedings of the Twelfth International Economic History Congress, B1*, edited by Stephen Epstein, Clara Eugenia Nuñez et alii (Sevilla: Fundacion Fomento de la Historia Economica, 1998), pp. 143-152
146. "Migration into Eighteenth-Century 'Greater Istanbul' as Reflected in the Kadi Registers of Eyüp" in *Eyüp'te Sosyal Yaşam*, edited by Tülay Artan (Istanbul: Tarih Vakfi Yurt Yayınları, 1998), pp. 33-48 (in Turkish translation by Tülay Artan); *Turcica*, 30 (1998), 163-183 (original text)
147. "Vom Sklavenmädchen zur Mekkapilgerin: Lebensläufe Bursaer Frauen im späten fünfzehnten Jahrhundert" in *Das Osmanische Reich in seinen Archivalien und Chroniken, Nejat Gøyünç zu Ehren*, edited by Klaus Kreiser and Christoph Neumann (Istanbul, Stuttgart: Franz Steiner Verlag, 1997), pp.7-30; English translation by the author "From the slave market to Arafat: Biographies of Bursa women in the late fifteenth century" *Turkish Studies Association Bulletin*, 24 (2000), 3-20
148. "Crime, Women and Wealth in the Eighteenth-Century Anatolian Countryside," in *Women in the Ottoman Empire, Middle Eastern Women in the Early Modern Era*, edited by Madeline Zilfi (Leiden: Brill, 1997), pp.6-27
149. "Seeking Wisdom in China: An Attempt to Make Sense of the Celali Rebellions" in: *Zafar nama, Memorial volume to Felix Tauer*, edited by Rudolf Vesely and Eduard Gombar (Prague: Enigma, 1996) pp. 101-124
150. "Ortak İsliklerle Özel Evler Arasında XVIII. Yüzyıl Bursa'sında İşyerleri" translated by Rita Urgan in *Bir Masalı Bursa...* edited by Engin Yenal (Istanbul: Yapı ve Kredi Bankası, 1996), pp. 97-104

151. "İktisat Tarihi (1500-1600)" in: *Türkiye Tarihi*, vol. 2, *Osmalı Devleti 1300-1600* edited by Sina Akşin, 4. printing (Istanbul: Cem Yayınevi, 1995), pp. 145-205 (this article does not occur in earlier editions of this work, and the same applies to the following item)
152. "İktisat Tarihi (17. ve 18. Yüzyıllar)", *ibid.*, vol. 3 *Osmalı Devleti, 1600-1908*, edited by Sina Akşin, 4. printing (Istanbul: Cem Yayınevi, 1995), pp. 191-216
153. "Conflict, Accommodation and Long-term Survival: The Bektashi Order and the Ottoman State" in: *Bektachiyya, Études sur l'ordre mystique des Bektachis et les groupes relevant de Hadji Bektash*, edited by Alexandre Popovic and Gilles Veinstein (Istanbul: The Isis Publications, 1995), pp. 171-184
154. "The Bektashis: An Historical Survey", *ibid.*, pp.9-30
155. "Introduction" in *Making a Living in the Ottoman Lands 1480-1820* (Istanbul: The Isis Publishers, 1995), pp. 1-18
156. "The Business of Trade: Bursa Merchants of the 1480s" *ibid.*, pp. 193-216
157. "Bursa at the Crossroads: Iranian Silk, European Competition and the Local Economy 1470-1700", *ibid.*, pp. 113-148
158. "Ottoman Guilds in the Late Eighteenth Century: The Bursa Case", *ibid.*, pp. 93-112
159. "Introduction", in *Coping with the State, Political Conflict and Crime in the Ottoman Empire, 1550-1720* (Istanbul, 1995, The Isis Publishers) pp. VII-XXIII
160. "Robbery on the Hajj Road and Political Allegiance in the Ottoman Empire", *ibid.*, pp.179-196
161. "Politics and Socio-economic Change in the Ottoman Empire of the Later Sixteenth Century" in: *The Age of Süleyman*, edited by Metin Kunt and Christine Woodhead (London: Longman, 1995), pp. 91-113
162. "Onaltinci ve Onyedinci Yüzyıllarda Osmanlı Devlet Anlayışı ve Hac Olgusu" in X. *Türk Tarih Kongresi, Kongreye Sunulan Bildiriler*, (Ankara: Türk Tarih Kurumu, 1994), pp. 2109 - 2119
163. "The Life and Death of Outlaws in Çorum", in *Armağan, Festschrift für Andreas Tietze*, edited by Ingeborg Baldauf, Suraiya Faroqhi and Rudolf Vesely (Prague, Enigma Corporation, 1994), pp. 59-77
164. "On sekizinci Yüzyıl Osmanlı Kentleri: Bilinenler ve Bilinmeyenler" in *Kent Tarihçiliği, Sempozyum/ Atölye, İstanbul, 5-6 Mart 1994* (İstanbul, Toplu Konut İdaresi/ Tarih Vakfı, 1994), pp. 52-68
165. "Labor Recruitment and Control in the Ottoman Empire (sixteenth and seventeenth centuries)" in *Manufacturing in the Ottoman Empire and Turkey, 1500-1950*, edited by Donald Quataert (Albany, N.Y. 1994), pp.13-58
166. "Sainthood as a Means of Self-Defense in Seventeenth- Century Ottoman Anatolia" in *Saints in Islam*, edited by Grace Smith and Carl Ernst (Istanbul, The Isis Press, 1993), pp. 193 - 208
167. "Tarsus and the *tahrir*", *Osmalı Araştırmaları*, 13 (1993), 75-89
168. "Räuber, Rebellen und Obrigkeit im osmanischen Anatolien", *Periplus*,3 (1993), 31-46
169. "Trade Controls, Provisioning Policies and Donations: The Egypt-Hijaz Connection during the Second Half of the Sixteenth Century" in: *Süleyman the Second (sic) and his Time*, edited by Halil Inalcık and Cemal Kafadar, (Istanbul, The Isis Press, 1993), pp.131-144
170. "Menteşeogullarından Osmanlılara Muğla", in *Tarih İçinde Muğla*, edited by İlhan Tekeli (Ankara, METU Faculty of Architecture Publication, 1993), pp. 16-33
171. "Anatolian Townsmen as Pilgrims to Mecca: Some Evidence from the XVIth - XVIIth Centuries" in *Soliman le Magnifique et son temps* edited by Gilles Veinstein, *Rencontres de l'École du Louvre* (Paris: La Documentation Française, 1992), pp. 309-325

172. "Two Women of Substance" in *Festgabe an Josef Matuz, Osmanistik, Turkologie, Diplomatik*, edited by Christa Fragner, Klaus Schwarz+ (Berlin: Klaus Schwarz Verlag, 1992), pp 37-56
173. "Political Activity among Ottoman Taxpayers and the Problem of Sultanic Legitimation (1570-1650)" *Journal of the Economic and Social History of the Orient*, XXXIV (1992), 1-39
174. "Preface" to Rifa'at Abou-El-Haj *Formation of the Modern State, the Ottoman Empire, Sixteenth to Eighteenth Centuries* (Albany: SUNY Press, 1991), pp. IX-XVII (together with Cornell Fleischer)
175. "Black Slaves and Freedmen Celebrating (Aydın, 1576)", *Turcica*, XXI-XXIII (1991), 205-215
176. "Introduction" *New Perspectives on Turkey*, 5-6 (1991), special issue on Ottoman trade, guest editor: S. Faroqhi, 1-27
177. "Red Sea Trade and Communications as Observed by Evliya Çelebi (1671-72)", *ibid.*, 87-106
178. "Trade and Traders in 1660s Iskenderun", *ibid.*, 107-123
179. "Wealth and Power in the Land of Olives: the Economic and Political Activities of Müridoğlu Hacı Mehmed Ağa, Notable of Edremit (died in or before 1823)", in *Landholding and Commercial Agriculture in the Middle East* edited by Çağlar Keyder and Faruk Tabak, (Albany: SUNY Press, 1991), 77-96
180. "The Anatolian Town and its Place within the Administrative Structure of the Ottoman State (1500-1590)" in *From Mantzikert to Lepanto, The Byzantine World and the Turks 1071-1571*, edited by Anthony Bryer and Michael Ursinus, *Byzantinische Forschungen*, XVI (1991), 209-244
181. "The Fieldglass and the Magnifying Lens: Ottoman Studies of Crafts and Craftsmen", *The Journal of European Economic History* 20, 1 (1991), 29-57
182. "Introduction", *New Approaches to State and Peasant in Ottoman History*, edited by Halil Berkay and Suraiya Faroqhi *The Journal of Peasant Studies*, (April/July 1991), 3-17
183. "In Search of Ottoman History", *ibid.*, 211-241. Turkish translation by Halil Berkay in *Defter*, 6,20 (1993), 60-90
184. "Counterfeiting in Ankara" in: *The Turkish Studies Association Bulletin*, 15, 2 (Sept. 1991), Issue in honour of Ronald Jennings, 281-292
185. "Towns, Agriculture and the State in Sixteenth Century Ottoman Anatolia", *Journal of the Economic and Social History of the Orient* XXXII, 2 (1990), 125-156
186. "Die Legitimation der Osmanensultane: Zur Beziehung von Religion, Kunst und Politik im 16. und 17. Jahrhundert", *Zeitschrift für Türkeistudien*, 2 (1989), 49-67.
187. "Merchant Networks and Ottoman Craft Production (16-17th Centuries)" in *The Proceedings of International Conference on Urbanism in Islam (ICUIT)*, 3 vols. (Tokyo, 1989), vol.1, pp. 85-132
188. "Seventeenth Century Agricultural Crisis and the Art of Flute Playing: the Worldly Affairs of the Mevlevi Dervishes (1595-1652)" *Turcica*, XX (1988), 43-70
189. "On Yedinci Yüzyılın İlkinci Yarısında Devecilik ve Anadolu Göçebeleri (Danışmendli Mukataası)", *IX. Türk Tarih Kongresi, Kongreye Sunulan Bildiriler*, vol. 2, (Ankara: Türk Tarih Kurumu, 1988), pp. 923-932
190. "Onaltıncı ve Onyedinci Yüzyıl Kadı Sicillerinde Kaydolunan Ev Satışlarıyla İlgili Belgelerin Şekil Açısından Değişimi" in: *Tarih Boyunca Paleografiya ve Diplomatik Semineri Bildirileri* (İstanbul, 1988), pp. 201-210
191. "Ottoman Documents Concerning the Hajj during the Sixteenth and Seventeenth Centuries: Supplies, Policies, Mentalities" in: *La vie sociale dans les provinces arabes à l'époque ottomane* (Zaghuan, CEROMDI, 1988), vol.3, pp. 151-163

192. "A Great Foundation in Difficulties: Or some Evidence on Economic Contraction in the Ottoman Empire of the Mid-Seventeenth Century" in: *Mélanges Professeur Robert Mantran*, edited by Abdelgamil Temimi, 3 vols. (Zaghouan, CEROMDI, 1988), vol.3, pp. 109-121
193. The articles "Izmid", "İzmir", "Malatya" (Ottoman period), "Malazgird" (town), "Mamuretüleziz", "Maraş" (Ottoman period), "Muğla", "Mühimme", "Nevşehir", "Osmanlı" (econ. + social.), "re'aya", "Revan", "Rize", "Ruha" (Ottoman and modern periods), "Samsun", "Selanik", "Semendire", "Shah Sultan", "Shebsefa Kadın", "Sidjill (Ottoman)", "Si'iirt", "Sinop", "Sivas", "Suk" (Ottoman period), "Tahrir", "Tapu", "Tarabzun", "Ushak", "Yaş", "Yozgat", "yaya" "zi'amet" and "Zonguldak" in *Encyclopedia of Islam*, 2nd edition
194. Coauthor of "zaviye" article in *Islam Ansiklopedisi*; articles "Bauer", "Dorf", "Ernährung", "Familie", "Finanzwesen", "Salz" (osmanischer Bereich), "Osmanische Geschichte" and numerous others in: *Lexikon für die Geschichte des Mittelalters* (Munich, Zurich: Artemis-Winkler Verlag), "Islamic Art, Architecture, Anatolia and Balkans" in *The Dictionary of Art*
195. "Agriculture and Rural Life in the Ottoman Empire (ca. 1500-1878)" in: *New Perspectives on Turkey* 1,1 (1987), 3-34
196. "Political Tensions in the Anatolian Countryside around 1600 - An Attempt at Interpretation" in: *Türkische Miszellen. Robert Anhegger Festschrift, Armağanı, Mélanges*, edited by J.L. Bacqué-Grammont, Barbara Flemming, Macit Gökberk, İlber Ortaylı (İstanbul, 1987), pp. 117-130, Turkish translation by Nail Satlıgan: *11. Tez*, 7 (1987)
197. "Long-term Change and the Ottoman Construction Site: A Study of Builders' Wages and Iron Prices (with special reference to seventeenth-century Foça and Sayda)" in *Raiyyet Rüsumu. Journal of Turkish Studies* (Cambridge, MA), 10 (1987), *Essays presented to Halil Inalcık*, 111-126
198. "Political Initiatives 'from the Bottom up' in the Sixteenth and Seventeenth-Century Ottoman Empire" in *Osmanistische Studien zur Wirtschafts- und Sozialgeschichte. In Memoriam Vančo Boškov*, edited by Hans Georg Majer (Wiesbaden, 1986), pp. 24-33
199. "Town Officials, Timar-holders and Taxation: The Late Sixteenth-Century Crisis as seen from Çorum", *Turcica*, XVIII (1986), 53-82
200. "The Venetian Presence in the Ottoman Empire", *The Journal of European Economic History* (Rome), 15 (1986), pp. 345-384 and reprinted in *The Ottoman Empire and the World Economy*, edited by Huri İslamoğlu İnan (Cambridge University Press, 1987), pp. 311-344
201. "Coffee and Spices: Official Ottoman Reactions to Egyptian Trade in the Later Sixteenth Century", *Wiener Zeitschrift für die Kunde des Morgenlandes*, 76 (1986), *Festschrift Andreas Tietze*, 87-93
202. "Der ottomanische Herrschaftsbereich (1350-1650)" in *Handbuch der europäischen Wirtschafts- und Sozialgeschichte*, edited by H. Kellenbenz (Stuttgart, 1986), vol. 3, pp. 1246-1284
203. "Stadt-Landbeziehungen und Regionalorganisation im osmanischen Anatolien des 16. und 17. Jahrhunderts", *Jahrbuch zur Geschichte und Gesellschaft des Vorderen und Mittleren Orients* (1985-86), 137-163
204. "Civilian Society and Political Power in the Ottoman Empire", *International Journal of Middle East Studies*, 17 (1985), 109-117
205. "Onaltinci ve Onyedinci Yüzyıllarda Ankara Kenti ve Kırsal Çevresi" in: *Tarih İçinde Ankara*, eds. İlhan Tekeli and Erdal Yavuz (Ankara, 1984), pp. 61-88
206. "A Map of Anatolian Friday Mosques (1520-1535)", *Osmanlı Araştırmaları. The Journal of Ottoman Studies*, IV (1984), 161-173

207. "Ricardo, Yapısalçılık ve İklimsel Değişme: Emmanuel Le Roy Ladurie'nin Yapıtları", *Toplum ve Bilim*, 23 (1983), 103-114 (translated by Rifat Yılmaz)
208. "Yabancılaştırılan Geçmiş: George Duby'nin Yapıtlarında Avrupa Feodalizmi", *Toplum ve Bilim*, 25-26 (1984), 149-162 (translated by a member of the editorial committee).
209. "Duyguların da Bir Tarihçesi Vardır: Lucien Febvre'in Yapıtları", *Toplum ve Bilim*, 28 (1985), 149-162 (translated by Isen Arıcanlı and Latife Özkaramete)
210. "The Peasants of Saideli in the Later Sixteenth Century", *Archivum Ottomanicum*, VIII (1983), 216-250
211. "Die osmanische Handelspolitik des frühen 17. Jahrhunderts zwischen Dubrovnik und Venedig", *Wiener Beiträge für die Geschichte der Neuzeit*, 10 (1983), 207-222
212. "Mohair Manufacture and Mohair Workshops in Seventeenth Century Ankara", *İstanbul Üniversitesi İktisat Fakültesi Mecmuası*, 41, 1-4 (1982-1983), 211-236, Turkish version: "Onyedinci Yüzyıl Ankara'sında Sof İmalatı ve Sof Atölyeleri", *loc. cit.*, 237-259
213. "Camels, Wagons, and the Ottoman State", *International Journal of Middle East Studies*, 14 (1982), 523-539
214. "Recent Work in the Social and Economic History of the Ottoman Empire (1450-1800)", *Trends in History*, 2, 3 (Spring 1982), 15-33
215. "Ondokuzuncu Yüzyılın Başlarında Antalya Limanı" in *VIII. Türk Tarih Kongresi*, vol. 2 (Ankara: TTK, 1981) pp. 1461-1471
216. "Seyyid Gazi Revisited: The Foundation as Seen Through Sixteenth and Seventeenth-Century Documents", *Turcica*, XIII (1981), 90-122
217. "İstanbul'un İaşesi ve Tekirdağ-Rodoscuk Limanı", *Gelişme Dergisi. İktisat Tarihi Özel Sayısı* (1980), 139-154
218. "Land Transfer, Land Disputes and *askeri* Holdings in Ankara (1592-1600)", in *Mémorial Ömer Lütfi Barkan*, edited by Robert Mantran (Paris, 1980), pp. 87-99
219. "Textile Production in Rumeli and the Arab Provinces: Geographical Distribution and Internal Trade (1560-1650)", *Osmanlı Araştırmaları. The Journal of Ottoman Studies*, I (İstanbul, 1980), 61-83
220. "The Development of the Anatolian Urban Network during the Sixteenth Century" (with Leila Erder), *Journal of the Economic and Social History of the Orient*, XXIII, III (1980), 267-303
221. "Taxation and Urban Activities in Sixteenth-Century Anatolia", *International Journal of Turkish Studies* (Madison, Wisc.), I, 1 (1979-80), 19-53
222. "The Life Story of an Urban Saint in the Ottoman Empire", *Tarih Dergisi*, special issue in memory of İsmail H. Uzunçarşılı, XXXII (1979), 655-678, 1009-1018
223. "Sixteenth Century Periodic Markets in Various Anatolian *sancaks*: İçel, Hamid, Karahisar-i Sahib, Kütahya, Aydin and Menteşe", *Journal of the Economic and Social History of the Orient*, XXII, 1 (1979), 32-79
224. "Notes on the Production of Cotton Cloth in Sixteenth and Seventeenth-Century Anatolia", *The Journal of European Economic History* (Rome), 8, 2 (1979), 405-417
225. "Population Rise and Fall in Anatolia 1550-1620" (with Leila Erder), *Middle Eastern Studies* (London), 15, 3 (1979), 322-345
226. "Crop Patterns and Agricultural Production Trends in Sixteenth-Century Anatolia" (with Huricihan İslamoğlu), *Review*, II, 3 (1979), 401-436
227. "Alum Production and Alum Trade in the Ottoman Empire (about 1560-1830)", *Wiener Zeitschrift für die Kunde des Morgenlandes*, 71 (1979), 153-175
228. "The Early History of the Balkan Fairs", *Südost Forschungen*, XXXVII (1978), 50-68
229. "Rural Society in Anatolia and the Balkans during the Sixteenth Century", *Turcica*, IX, 1 (1977), 161-195; XI (1979), 103-153

230. "Agricultural Activities in a Bektashi Center 1750-1826: the *tekke* of Kızıl Deli", *Südost Forschungen*, XXXV (1976), 69-96
231. "The tekke of Hacı Bektaş: Social Position and Economic Activities", *International Journal of Middle East Studies*, 7 (1976), 183-208
232. "Bektaschiklöster in Anatolien vor 1826: Fragestellungen und Quellenprobleme", *Der Islam*, 53, 1, (1976), 28-69
233. "Dediği Dede ve Tekkeleri" (with Ömür Bakırer), *Türk Tarih Kurumu Belleteni*, XXXIX, 155 (1975), 447-471
234. "XVI.-XVIII. Yüzyıllarda Orta Anadolu'da Şeyh Aileleri" in: *Türkiye İktisat Tarihi Semineri. Metinler, Tartışmalar, 8-10 Haziran 1973*, edited by O. Okyar and Ü. Nalbantoğlu (Ankara: Hacettepe Üniversitesi, 1975), pp. 197-229
235. "Vakıf Administration in Sixteenth Century Konya, the *zaviye* of Sadreddin-i Konevî", *Journal of the Economic and Social History of the Orient*, XVII, Pt. 2 (1974), 144-172
236. "Social Mobility among the Ottoman *ulema* in the late Sixteenth Century", *International Journal of Middle East Studies*, 4 (1973), 204-218
237. "Der Aufstand des Yahya ibn Yahya as-Suwaydi", *Der Islam*, 47 (1971), 67-92
238. "Ein Günstling des osmanischen Sultans Murad III: David Passi", *Der Islam*, 47 (1971), 290-297
239. "Das *telhis*, eine aktenkundliche Studie", *Der Islam*, 45, 1-2 (1969), 96-116

Various book reviews in *Ural-Altaische Jahrbücher*, *Wiener Zeitschrift für die Kunde des Morgenlandes*, *Der Islam*, *Osmanlı Araştırmaları*, *International Journal of Middle East Studies*, *The Journal of Modern History*, *Business History*, *Die Welt des Islams*, *Journal of the Economic and Social History of the Orient*, *Turcica*.