

January, 1985.

ORIENTAL NUMISMATIC SOCIETY

OCCASIONAL PAPER NO. 19

Ottoman Numismatics - a Bibliography of
Yugoslav Sources

by Ranko Mandić

Introduction

Information on numismatic studies that are written in unfamiliar languages is difficult to come by for most ONS members. This paper is intended to ease access to Yugoslavian sources for people interested in Ottoman numismatics.

The bibliography aims to list all papers on the production and use of Ottoman coins that have been published in Yugoslavia or by Yugoslavian authors. A few works by other authors are included that are relevant to the study of Ottoman coins from the territories now called Yugoslavia. Standard catalogues have however been excluded. It should be noted that mint names are given in Serbo-Croat but titles in Serbo-Croat have been translated into English.

This is the first bibliography on this subject known to the author. He would therefore be glad to hear of suggestions from members of additions or corrections.

Bibliography

- 1) Barjaktarović, Fehim: Review in Serbo-Croat of the BIBLIOGRAPHY OF MUSLEM NUMISMATICS by L.A. MAYER - (Prilozi za orijentalnu filozofiju i istoriju jugoslovenskih naroda, Sarajevo, Vol. 6-7, 1956-57).
- 2) Beldiceanu, Nicoară: LE MONDE DES BALKANS 1402-1566 - (Reprint, Paris 1979) - Includes information about laws issued by Suleyman I concerning the silver mines and mints of Srebrenica and Sase.
- 3) Beldiceanu, Nicoară: LES ACTES DES PREMIERS SULTANS CONSERVÉS DANS LES MANUSCRIPTES TURCS DE LA BIBLIOTHÈQUE NATIONALE À PARIS, VOL.I - (Paris La Haye, Mouton 1960) - Translated documents which provide valuable information on the administration of the Ottoman silver mines and mints at Novo Brdo, Srbrenica, Skopje etc.
- 4) Bržić, Aleksandar: NOVAC TURSKIE CAREVINE - ZAPOSTAVLJENO ALI LEPO - (Kolekcionari, Beograd, No. 24, 1976) - "Coins of the Turkish Empire - Interesting but neglected".
- 5) Ćirković, Sima: O NAJSTARIJIM TURSKIM ZLATNICIMA - (Zbornik radova Srpske akademije nauka, Beograd, Vol. 59, 1958) - "About the Oldest Turkish Gold Coins".

KOJI

- 6) D.P.: BAKARNI NOVAC /JE KOVAO BOSANSKI VALIJA HUSEIN PAŠA ZA VREMENI GLADI - (Politika, Beograd, 37/1940, No. 11420) "Copper Money that was struck by Husain-Pasha of Bosnia during the Famine".
- 7) Dušanić, Svetozar: FILURIJA - MONETARNO NUMIZMATIČKI TERMIN (Numizmatičar, Beograd, Vol.6, 1983) - "Filuriya - A Monetary Numismatic Term".
- 8) Djordjević, Tihomir: IZ DRŽAVNE ARHIVE - (Starinar, Beograd, 2nd Series Vol. 2, 1907) - "From the State Archives" - includes information about the Kruševac hoard of Ottoman gold coins.
- 9) Elizović, Glisa: TARAPANE /DARB-HANE/U NOVOM BRDU - TURSKE AKČE /ASPRE/ KOVANE U N- BRDU - (Istoriski časopis, Beograd, Vol. 2, 1949-50) - "Tarapanas /Darb-Hans/ in Novo Brdo - Turkish Akches /Aspras/ Minted in N. Brdo".
- 10) Elizović, Glisa: ZLATNI NOVAC U TURSKOJ I KOD NAS - (Turski spomenici, Zbornik Srpske akademije, Beograd, Vol. 1, 1940) - "Gold Coins in Turkey and Yugoslavia".
- 11) Karabaček, Josip: TÜRKISCHE-BOSNISCHE MÜNZEN - (Monatsblatt d. Wiener Numismatisches Geselchaft, Bd.99, 1891).
- 12) Kleemann, Nikolaus Ernst: REISEN VON WIEN ÜBER BELGRADE BIS KILIANOWA - (Wien 1771, von Ghelen) - includes information on Ottoman coins in Belgrade.
- 13) Kondić, Vladimir: NOVAC U BEOGRADU - Deo TURSKI NOVAC 1521-1807 (Beograd, 1967) - "Money in Belgrade - Turkish Coins 1521-1807".
- 14) Kopač, Viktor: KOVNICE TURSKIH NOVACA U SARAJEVU - (Bilten Hrvatskog numizmatičkog društva, Zagreb, No. 24, 1973) - "Turkish Mints in Sarajevo".
- 15) Krasnov, Gjuro: TURSKI NOVCI SA ĆIRILSKIM NATPISIMA - (Numizmatičke vijesti, Zagreb, No. 36, 1982) - "Turkish Coins with Cyrilic Inscriptions".
- 16) Lagerqvist, L.O.: ATT FYND AV GULDNYNT FRAN MOTALA STRÖM I NORRÖPING - (Nordisk Numismatic Unions Medlemsblad, 1961) - This hoard includes an Ottoman gold coin minted in Belgrade.
- 17) Laszowski, Emiliј: ODREDBA O VRIJEDNOSTI TURSKOG NOVCA G. 1689 (Vjesnik Zemaljskog arkiva, Zagreb, Vol. 17, 1915) - "An Act on the Value of Turkish Money in 1689".
- 18) Lisčić, Vladimir: TURSKI NOVAC - (Bilten Hrvatskog numizmatičkog društva, Zagreb, No. 22, 1972) - "Turkish Coins".
- 19) Mattson, G.O.: A HOARD OF TURKISH AKCHES FOUND IN BELGRADE (Numismatic Chronicle, 6th Series, Vol. 19. London 1959).
- 20) Muderizović: BOSANSKI MAJDANI ZA TURSKE UPRAVE - (Glasnik Zemaljskog muzeja Bosne i Hercegovine, Sarajevo, Vol.30, 1918) - "The Bosnian Mines during Turkish Rule".