

Turkish Studies from Different Perspectives

Editor

**Mert Uydacı
Professor, Marmara University,
Vocational School of Social Sciences, Turkey**

Turkish Studies from Different Perspectives

Editor

Mert Uydacı

**Athens Institute for Education and Research
2017**

Turkish Studies from Different Perspectives

First Published in Athens, Greece by the
Athens Institute for Education and Research.

ISBN: 978-960-598-129-7

All rights reserved. No part of this publication may be reproduced, stored,
retrieved system, or transmitted, in any form or by any means, without the
written permission
of the publisher, nor ne otherwise circulated in any form of binding or cover.

Printed and bound in Athens, Greece by ATINER

8 Valaoritou Street, Kolonaki

10671 Athens, Greece

www.atiner.gr

©Copyright 2017 by the Athens Institute for Education and Research.
The individual essays remain the intellectual properties of the contributors.

Table of Contents

Introduction	1
<i>Mert Uydacı</i>	
Part I. Arts and Humanities	
1. Between Mamluks and Ottomans: The Worldview of Muḥammad Ibn Ṭulūn	5
<i>Chaim Nissim</i>	
2. Intellectual Property Legislation in the Ottoman Era and its Effects on Knowledge Production	25
<i>Buket Candan</i>	
3. İslam Düşüncesinde Kader Anlayışının Ahlak Üzerine Etkisi	39
<i>İsmail Bulut</i>	
4. The Social and Economic Situation of the Ulema Class in Thessaloniki in the First Half of the 19th Century	53
<i>Selahattin Bayram</i>	
5. The Origins of Transhumance in Turkey	69
<i>Sinan Ogun & Sezen Ocak</i>	
6. İslam Devlet Felsefesi	81
<i>Celal Büyüük</i>	
7. Türkiye’de Yerel Tarih Çalışmaları Örneği: Trabzon Tarihi Çalışmaları	91
<i>Rahmi Çiçek</i>	
8. Spatial Reflections of Social Change: The Change of Urban Pattern in the Ottoman Era	109
<i>Fulya Üstün Demirkaya</i>	
9. Re-Reading an Architecture Text via Rhetoric: Süleymaniye Mosque Narrative in Tezkiretü'l-Bünyân	127
<i>Serap Durmuş Öztürk & Hatice Gençcan</i>	
10. Sacred Precinct Seyitgazi: Religious Architecture of Alevî- Bektashi Communities in Anatolia	143
<i>Betül Gelengül Ekimci</i>	
11. Women’s Fashion in the Ottoman Constitutional Period (1908-1918)	161
<i>Yeliz Usta</i>	
Part II. Social Sciences	
12. European Union’s Involvement to the Disputes between Turkey and Greece	175
<i>Seven Erdoğan</i>	
13. Railways and Urban Transformation: The Case of Konya	191
<i>Emrah Yılmaz</i>	
14. Community Radios in Europe and Turkey	205
<i>Ersoy Soydan</i>	
15. Tottering Foreign Policy: How the Arab Uprisings affected Policy-making in Turkey	219
<i>Fadi Elhusseini</i>	

16. The Relationship between Early Literacy Experiences, Receptive Language and the Phonological Loop: Assessment of Turkish Children Aged 48-66 Months	243
<i>Çiğdem Kizilöz & Güzde Akođlu</i>	
17. Investigation of the Relationship between Gender Roles and Family Functions: Turkey Case Study	257
<i>Fulya Akgül Gök</i>	
Part III. Economics and Business	
18. Graduate Entrepreneurial Intention in Turkey: Motivators and Obstacles	271
<i>Nurdan Özarallı</i>	
19. When Economic Crises become a Motivational Crisis: An Examination of Employee Motivation at NAKSAN Holdings Turkey during the 2008 Economic Crisis	285
<i>Gulbahar Abdallah</i>	
20. Buying Intentions and Attitudes of Turkish Students towards Private Shopping Sites: A Pilot Study in Istanbul	297
<i>Gülpınar Kelemci & Güzde Güsan</i>	
21. Türkiye’de Orman Yıkımına Karşı Mücadelelerin Analizi	315
<i>Erdoğan Atmış & Batuhan Günşen</i>	
Part IV. Environment	
22. Carbon Stock and Land Use Changes: The Case of Arıt	339
<i>Birsen Durkaya, Tuğrul Varol & Ali Durkaya</i>	
23. The Problem of Future Generations and Environmental Issues in Turkey	349
<i>Songül Köse</i>	
24. Tüketicilerin Çevre Dostu Ürün Bilincini Etkileyen Faktörlerin Değerlendirilmesi	357
<i>İbrahim Kircova & Merve Yanar Gürce</i>	

List of Contributors

- Gulbahar Abdallah**, *Quality Assurance Coordinator, Stenden University Qatar, Qatar*
- Gözde Akoğlu**, *Öğretim Üyesi, Kırıkkale Üniversitesi, Türkiye*
- Erdoğan Atmış**, *Professor, Bartın University Faculty of Forestry, Turkey*
- Selahattin Bayram**, *Assistant Professor, Istanbul University Faculty of Theology, Turkey*
- İsmail Bulut**, *Yrd. Doç. Dr., Atatürk Üniversitesi İlahiyat Fakültesi, Türkiye*
- Celal Büyükk**, *Associate Professor, Ataturk University, Turkey*
- Buket Candan**, *Assistant Professor, Department of Information and Record Management, Cankiri Karatekin University, Turkey*
- Rahmi Çiçek**, *KTÜ Fatih Eğitim Fakültesi Öğretim Üyesi, Türkiye*
- Fulya Üstün Demirkaya**, *Assistant Professor, Karadeniz Technical University, Turkey*
- Ali Durkaya**, *Associate Professor, Bartın University, Faculty of Forestry, Turkey*
- Birsen Durkaya**, *Associate Professor, Bartın University, Faculty of Forestry, Turkey*
- Seven Erdoğan**, *Assistant Professor, Recep Tayyip Erdogan University, Turkey*
- Betül Gelengül Ekimci**, *Assistant Professor, Anadolu University, Turkey*
- Fadi Elhusseini**, *Associate Research Fellow (ESRC), Institute for Middle East Studies, Canada*
- Hatice Gençcan**, *Master Student, Karadeniz Technical University, Faculty of Architecture, Department of Architecture, Trabzon, Turkey*
- Fulya Akgül Gök**, *Research Assisstant, Ankara University, Turkey*
- Batuhan Günşen**, *Yard. Doç., Bartın University Faculty of Forestry, Turkey*
- Merve Yanar Gürce**, *PhD Student/Research Assistant, Yildiz Technical University/İstanbul Gedik University, Turkey*
- Gözde Güsan**, *Research Assistant, Faculty of Business Administration, Marmara University, Turkey*
- Gülpınar Kelemci**, *Associate Professor, Faculty of Business Administration, Marmara University, Turkey*
- İbrahim Kircova**, *Professor, Yildiz Technical University, Turkey*
- Çiğdem Kizilöz**, *Araştırma Görevlisi, Kırıkkale Üniversitesi, Türkiye*
- Songül Köse**, *Research Assistant, Akdeniz University, Turkey*
- Chaim Nissim**, *Researcher, The Open University of Israel, Israel*
- Sezen Ocak**, *Academic Staff, Nigde University, Faculty of Agricultural Sci. and Tech. Dept. of Animal Production & Technologies. Nigde, Turkey*
- Sinan Ogun**, *RR Research and Development, Istanbul, Turkey*
- Serap Durmuş Öztürk**, *Assistant Professor, Karadeniz Technical University, Faculty of Architecture, Department of Architecture, Trabzon, Turkey*
- Nurdan Özarallı**, *Professor, Marmara University, Faculty of Business Administration, Department of Organizational Behavior, Turkey*
- Ersoy Soydan**, *Assistant Professor, Faculty of Communications, Department of Radio, Television and Cinema, Kastamonu University, Turkey*
- Yeliz Usta**, *Lecturer, Recep Tayyip Erdogan University, Turkey*

Mert Uydacı, *Professor, Marmara University, Vocational School of Social Sciences, Turkey*

Tuğrul Varol, *Assistant Professor, Bartın University, Faculty of Forestry, Turkey*

Emrah Yılmaz, *Research Assistant, Department of History, Faculty of Letters, Anadolu University, Turkey*

Introduction

Mert Uydacı

ATINER Institute was established in 1995 as an independent academic organization with the mission to become a forum where academics and researchers from all over the world could meet in Athens and exchange ideas on their research and consider the future developments of their fields of study. Our mission is to make ATHENS a place where academics and researchers from all over the world meet to discuss the developments of their discipline and present their work. To serve this purpose, conferences are organized along the lines of well-established and well defined scientific disciplines. In addition, interdisciplinary conferences are also organized because they serve the mission statement of the Institute. Since 1995, ATINER has organized more than 150 international conferences and has published over 100 books.

This book consists of selected papers presented at the 3rd International Conference on Turkey and Turkish Studies 27-30 June 2016, organized by the Athens Institute for Education and Research. In total there were forty-eight papers and sixty-three presenters, coming from eight different countries. The conference was organized into various sessions that included areas of social and physical sciences, political science and other related fields. The twenty-four papers in this book were selected for inclusion after a process of blind-review.

In the good tradition of ATINER, the aim of the above mentioned conference was to provide information in various areas of research and to exchange of ideas about Turkey and Turkish Studies.

I would like to thank all the participants, the members of the organizing and academic committee and most importantly the administration staff of ATINER for putting this conference together. Also, the process of producing the book could not have been undertaken without the valuable assistance of Res. Asst. Ekin Karapınar and Res. Asst. Güzde Güsan.

