


ORIENT-INSTITUT
ISTANBUL

The Ottoman Imperial Center in Personal Memoirs of Jews (19th-20th c.)

- An International and Interdisciplinary Workshop -

10 October 2011

In cooperation and
with the generous
support of:


LEHRSTUHL FÜR TURKOLOGIE


The Hebrew University of
Jerusalem


MISGAV YERUSHALAYIM


Ben-Zvi Institute

<http://oiist.org/veranstaltungskalender/naechste-veranstaltung.html>


The Ottoman Imperial Center in Personal Memoirs of Jews (19th-20th c.)

- An International and Interdisciplinary Workshop -

10 October 2011

Venue:

The Hebrew University of Jerusalem,
Mt. Scopus Campus, Rabin Building, Room 3001

9:00-9:30

Greetings & Opening Remarks:

- Prof. Reuven Amitai, Dean – Faculty of Humanities, The Hebrew University, Jerusalem
- Prof. Olivier Tourny, Director of CRFJ (Centre de recherche français à Jérusalem), Jerusalem
- Prof. emer. Jacob Landau, The Hebrew University, Jerusalem: Opening Remarks

9:30-10:00

Prof. Dr. Christoph Herzog (Universität Bamberg) & Dr. Richard Wittmann (Orient-Institut Istanbul):
Sources and Methodological Issues With Regard to Ottoman Ego Documents

10:00-10:15

Coffee Break

Session 1: Istanbul in Focus

Discussant: Dr. Eyal Ginio, The Hebrew University, Jerusalem

10:15-10:45 Prof. David M. Bunis, The Hebrew University, Jerusalem: *The Memoirs of Eliya Karmona, 1869-1935*

10:45-11:15 Dr. Yaron Ben-Naeh, The Hebrew University, Jerusalem: *A Jerusalemit Journalist in Istanbul*

11:15-11:45 Dr. Dov Hacohen, Bar Ilan University, Ramat-Gan: *Ladino Sources on Late Ottoman Istanbul*

11:45-12:15 Mr. Benny Zipper, editor, Haaretz, Tel-Aviv: *Family Memories from Istanbul and the Levantine Culture*

12:15-13:45 Lunch Break

Session 2: Approaches and Experiences with Ego Documents

Discussant: Dr. Avner Levy, The Hebrew University, Jerusalem

13:45-14:15 Dr. Nilüfer Hatemi, Yeditepe University, Istanbul: *"History of the Capital of Asia and the Turks..."*

14:15-14:45 Prof. Dr. Marie-Christine Bornes Varol, INALCO, Paris: *Ottoman Society in Eliya Carmona's Literary Memoirs "Komo nasyo Eliyah Karmona, como se engrandesyo i como se izo direktor del Djugeton"*

14:45-15:15 Dr. Michal Held, The Hebrew University, Jerusalem: *Personal Narratives of Women*

15:15-15:30 Coffee Break

15:30-16:00 Dr. Johann Strauss (Université de Strasbourg): *In Search of Individuals: Experiences Made During the Work on a Bio-Bibliographical Dictionary of Non-Muslim Authors in the Ottoman Empire*

16:00-17:00 Comments & Discussion

Discussant: Prof. Amy Singer, Tel Aviv University, Tel Aviv

In cooperation and with the generous support of:


LEHRSTUHL FÜR TURKOLOGIE


The Hebrew University of
Jerusalem

