

Cambridge University Press

978-0-521-62094-9 - The Cambridge History of Turkey: The Ottoman Empire as a World Power, 1453–1603: Volume 2

Edited by Suraiya N. Faroqhi and Kate Fleet

Table of Contents

[More information](#)*Contents*

PART II

GOVERNMENT, ECONOMIC LIFE AND SOCIETY

- 7 · Government, administration and law 205

COLIN IMBER

- 8 · The Ottoman government and economic life: Taxation,
public finance and trade controls 241

MURAT ÇİZAKÇA

- 9 · Ottoman armies and warfare, 1453–1603 276

GÉZA DÁVID

- 10 · Religious institutions, policies and lives 320

GILLES VEINSTEIN

- 11 · Ottoman population 356

SURAIYA N. FAROQHI

PART III

CULTURE AND THE ARTS

- 12 · The order of knowledge, the knowledge
of order: Intellectual life 407

GOTTFRIED HAGEN

- 13 · The visual arts 457

ÇİĞDEM KAFESCİOĞLU

- 14 · The literature of Rum: The making of a
literary tradition (1450–1600) 548

SELİM S. KURU

- *Glossary* 593

- *Bibliography* 599

- *Index* 665

Cambridge University Press

978-0-521-62094-9 - The Cambridge History of Turkey: The Ottoman Empire as a World Power, 1453–1603: Volume 2

Edited by Suraiya N. Faroqhi and Kate Fleet

Table of Contents

[More information](#)*Illustrations*

13.1	The Topkapı Palace, Istanbul, aerial view	page 460
13.2a	The mosque complex of Mehmed II, Istanbul: (a) aerial view	463
13.2b	The mosque complex of Mehmed II, Istanbul: (b) plan	464
13.3	Gedik Ahmed Paşa mosque-convent, Afyon, 1477: (a) exterior view with side iwans; (b) plan	468
13.4a	Bayezid II complex, Edirne, 1488	470
13.4b	Bayezid II complex, Edirne, 1488: plan of complex (1, mosque; 2, soup kitchen; 3, caravansary; 4, hospital; 5, <i>medrese</i>)	471
13.5	Page from the “Baba Nakkaş” album, ca. 1470	478
13.6	Calligraphic album of Şeyh Hamdullah; page with naskh and thuluth scripts	479
13.7a–b	Underglaze ceramic plates: (a) dish with <i>rumi</i> and Baba Nakkaş-style ornament and pseudo-Kufic inscription, ca. 1480; (b) dish with <i>tuğra</i> spiral design, ca. 1530–40	482
13.7c–d	Underglaze ceramic plates: (c) dish with rosettes, lotus flowers and saz leaves, ca. 1545–50; (d) dish with tulips and hyacinths, ca. 1560–75	483
13.8	Velvet with an ogival pattern, attributed to Bursa or Italy, fifteenth century	484
13.9	Portrait of Mehmed II, attributed to Sinan Bey. Album, 1460–80	487
13.10	Bayezid II meeting with <i>vezirs</i> , Malik Ummi, <i>Şehname</i> , ca. 1495	489
13.11	The courts of Solomon and Bilqis, Uzun Firdevsi, <i>Süleymanname</i> , ca. 1480	491
13.12	Découpage garden from the “Nishaburi” album F. 1426	496
13.13	The “Nishaburi” album, ink drawings of dragon and lotus blossom in <i>saz</i> leaves	497
13.14	Frontispiece of Qur’an transcribed by Ahmed Karahisari, partly attributed to Hasan Çelebi, ca. 1550, 1584, illuminations 1584–96	498
13.15	Ceremonial kaftan with ogival pattern, featuring tulips and <i>rumis</i> , mid-sixteenth century	499
13.16	Detail of tile panel from the mihrab, Piyale Paşa mosque, Istanbul, 1573	500
13.17	Jewelled gold book binding, last quarter of the sixteenth century	503
13.18	<i>Şehr-i İskenderiyye-i Arab</i> (Alexandria), in Piri Reis, <i>Kitab-ı Bahriye</i>	506
13.19	View of Genoa, Matrakçı Nasuh, <i>Tarih-i Feth-i Siklos, Estergon, ve İstolbelgrad</i> , ca. 1545	507

Cambridge University Press

978-0-521-62094-9 - The Cambridge History of Turkey: The Ottoman Empire as a World Power, 1453–1603: Volume 2

Edited by Suraiya N. Faroqhi and Kate Fleet

Table of Contents

[More information](#)*Illustrations*

13.20	Süleyman I presented with the legendary cup of Jamshid, Arifi, <i>Süleymanname</i>	510
13.21a	Süleymaniye mosque and mausoleum, Istanbul, 1550–7, architect Sinan: aerial view from the south	514
13.21b	Süleymaniye mosque and mausoleum, Istanbul, 1550–7, architect Sinan: interior view towards the mihrab	515
13.21c	Süleymaniye mosque and mausoleum, Istanbul, 1550–7, architect Sinan: plan	516
13.22	The mausoleum of Süleyman I: (a) interior; (b) section	517
13.23	Haseki Hürrem public bath, 1550s, Istanbul, architect Sinan: (a) aerial view from the south; (b) plan	518
13.24a	Rüstem Paşa mosque, Istanbul, ca. 1563, architect Sinan, interior view towards the south	519
13.24b	İsmihan Sultan and Sokollu Mehmed Paşa mosque, Istanbul, 1571–2, architect Sinan, interior view towards the south	520
13.25	(a) Köse Hüseyin Paşa mosque and mausoleum, Van, 1567–8, 1587–8, architect Sinan (Photograph: Boğaziçi University Aptullah Kuran Archive); (b) Khan al-Gumruk, Aleppo, interior facade of courtyard, 1560s or 1570s	524
13.26	Sinan Paşa <i>medrese</i> , mausoleum and <i>sebil</i> complex, Istanbul, 1593, architect Davud Ağa: (a) view from the west; (b) plan	531
13.27	Mehmed III returns from the Eger campaign, Ta'likizade, <i>Egri Fetihnamesi</i> , 1596–1600	535
13.28	Cairo and the Nile; men enjoying coffee in boats, Şerif bin Seyyid Muhammed, <i>Tercüme-i Miftah-ı Cifri'l-Cami</i> , 1595–1600	541
13.29	Group portrait of Ahmet Karabaği, Seyyid Lokman, Ahmed Feridun and the painters Üstad Osman and Nakkaş Ali; Seyyid Lokman, <i>Şehname-i Selim Han</i>	545

Cambridge University Press

978-0-521-62094-9 - The Cambridge History of Turkey: The Ottoman Empire as a World
Power, 1453–1603: Volume 2

Edited by Suraiya N. Faroqhi and Kate Fleet

Table of Contents

[More information](#)

Maps

I Ottoman expansion in Europe	<i>page</i> xxii
II Ottoman expansion in the East	xxiii
III Ottoman expansion in the Mediterranean	xxiv
IV Ottoman expansion in the Red Sea	xxv