

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)

HISTORY OF THE OTTOMAN EMPIRE
AND MODERN TURKEY

*Volume II: Reform, Revolution, and Republic: The Rise
of Modern Turkey, 1808–1975*

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)

HISTORY OF THE OTTOMAN EMPIRE AND MODERN TURKEY

*Volume II: Reform, Revolution, and Republic:
The Rise of Modern Turkey, 1808–1975*

STANFORD J. SHAW

*Professor of History
University of California, Los Angeles*

EZEL KURAL SHAW

*Associate Research Historian
G.E. von Grunebaum Center for Near Eastern Studies,
University of California, Los Angeles*

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, São Paulo

Cambridge University Press

The Edinburgh Building, Cambridge CB2 2RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521214490

© Cambridge University Press 1977

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 1977

Reprinted 1978, 1985, 1992, 1994, 1995, 1997, 2002

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Shaw, Stanford Jay.

History of the Ottoman Empire and Modern Turkey.

Vol. 2 by S. J. Shaw and E. K. Shaw.

Bibliography: p.

Includes index.

CONTENTS: v. 1. Empire of the Gazis : the rise and decline of the Ottoman Empire, 1280-1808, v. 2. Reform, revolution, and republic: the rise of modern Turkey, 1808-1975.

1. Turkey — History — Ottoman Empire, 1288-1918.

2. Turkey — History 1918-1960.

3. Turkey — History — 1960— I. Shaw Ezel Kural. II. Title.

DR440.S5 949.61 76-9179

ISBN-13 978-0-521-29166-8 paperback

ISBN-10 0-521-29166-6 paperback

Transferred to digital printing 2005

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)

CONTENTS

List of Tables	vi
Preface	vii
Preface to the second printing	x
List of Abbreviations	xi
Note on Pronunciation	xxi
Map of the Growth of the Ottoman Empire, 1280-1683	xxii
Map of the Decline of the Ottoman Empire, 1683-1975	xxiv
1 The Beginnings of Modern Ottoman Reform:	
The Era of Mahmut II, 1808-1839	1
2 The Era of Modern Reform: The Tanzimat, 1839-1876	55
3 Culmination of the Tanzimat: The Reign of Abdulhamit II, 1876-1909	172
4 The Young Turk Period, 1908-1918	272
5 The Turkish War for Independence, 1918-1923	340
6 The Turkish Republic, 1923-1975	373
Appendix	438
The Ottoman Grand Vezirs and Prime Ministers, 1839-1922	438
Presidents of the Turkish Republic	440
Prime Ministers of the Turkish Republic	440
Bibliography: History of the Ottoman Empire and Modern Turkey, 1808-1975	441
Index	467

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)

T A B L E S

1.1 The Tanzimat Structure of Titles and Ranks	39
2.1 Offices Held by the Principal Men of the Tanzimat, 1839–1876	62
2.2 The Progress of Ottoman Education, 1867–1895	112
2.3 Ottoman Students in 1895	113
2.4 Refugees Entering the Empire, 1876–1896	117
2.5 The Male Population of the Ottoman Empire, 1831–1906	117
2.6 Imports and Exports in 1876	122
3.1 The Armenian Population of the Six Provinces, 1882	201
3.2 The Armenian Population of Major <i>Kazas</i> in Eastern Anatolia, 1882	201
3.3 The Armenian Population of the Ottoman Empire, 1882–1914	205
3.4 The Population of Macedonia, 1882–1906	208
3.5 Changes in Ottoman Departmental Budgets Between 1880 and 1907	225
3.6 The Budget of the Ottoman Empire Under Sultan Abdulhamit II, 1877–1907	226
3.7 The Major Ottoman Crops in 1909	234
3.8 The Major Ottoman Exports in 1897	237
3.9 The Major Ottoman Imports in 1897	237
3.10 The Ottoman Trade Balance, 1878–1912	238
3.11 Composition of the Ottoman Population in 1897	239
3.12 Ottoman Population by Religion, 1884–1897	240
3.13 Ottoman Population by Religion in 1906 and 1914	241
3.14 The Religious Make-up of Istanbul, 1844–1886	242
3.15 The Occupational Make-up of Istanbul's Population in 1886	244
4.1 Ottoman Revenues and Expenditures, 1908–1911	286
6.1 Turkish Assembly Election Results, 1950–1973: The Major Parties	406
6.2 The Senate Results, 1961–1968	421

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)

P R E F A C E

During the nineteenth century the Ottoman Empire witnessed a sustained effort of reform that saw the long-preserved and honored institutions of the classical Ottoman state replaced by new ones, inspired by an increasing knowledge of European thought, society, and government and modified to satisfy Ottoman needs and conditions. In the process the scope of government was extended far beyond the limits imposed by the traditional Ottoman way into every aspect of life, overwhelming the autonomous religious, economic, and social groups that had survived for so long as the substrata of Ottoman society. A new, modern, westernized ruling bureaucracy replaced the old Ruling Class, extended its power throughout the empire, and created a highly complex system of government that ruled with an autocracy unmatched in traditional times.

The era of modern Ottoman reforms began in the last decade of the reign of Sultan Mahmut II (1808–1839), who laid the foundations for what followed. His work was extended and at least partially completed during the Tanzimat reform period, which encompassed the reigns of his sons Abdulmecit I (1839–1861) and Abdulaziz (1861–1876), and it was carried out by the reformist bureaucracy of the Men of the Tanzimat, led by able statesmen such as Mustafa Reşit Paşa, Âli Paşa, and Fuat Paşa.

Reform in the Ottoman Empire was a complex process; each solution created new problems. The application of new laws and practices was slowed for a number of reasons. First of all, the empire remained very large, with a heterogeneous society and relatively poor communications. Second, the inexperience of the reformers and the greed of the imperial powers of Europe for profits at the expense of the relatively undeveloped empire and its people perpetuated and deepened a series of economic problems inherited from the past. Third, demands for social and political reforms, themselves consequences of the Tanzimat, conflicted with the desire of its leaders to modernize as rapidly and efficiently as possible, without the delays and compromises inherent in any democratic system. Fourth, nationalistic elements among the subject minorities, nourished and sustained by Russia and, to a lesser extent, the other Western powers, demanded autonomy or independence from the empire and dramatized their ambitions with sporadic terrorism within the Ottoman dominions and with anti-Muslim propaganda in Europe and America. Finally, the great powers, though held back from breaking up and partitioning the empire by their concern to preserve the European balance of power, intervened in internal Ottoman affairs to secure political and economic advantages for themselves. While the Ottoman reformers adjusted themselves and their programs as much as possible to meet these and other challenges, they lacked the knowledge, experience, and strength needed to solve them within the relatively short time left by their enemies.

Though the Tanzimat reforms were accompanied by an extension of the principle of representative government, ironically they culminated in the sovereign autocracy

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)

viii *Preface*

of Abdulhamit II (1876–1909), who brought them to full realization. After a brief period of democracy following his deposition, there was a return to autocracy led not by his successors but rather by the leaders of the Young Turk regime (1908–1918), who continued the reforms in many areas while dragging an unprepared empire into the quagmire of World War I, where devastation and defeat led to its ultimate dissolution. Well meant but not always well executed, frustrated by many problems not of its own making as well as many that were, the Ottoman reform brought the empire closer to contemporary European society and institutions but failed to preserve it. The foundations had been laid, however, for the Republic of Turkey, which rose on the ruins of the empire under the leadership of Mustafa Kemal Atatürk (1923–1938) and his successors.

The story of modern Ottoman and Turkish history has been told many times, but usually on the basis of European source materials and in the context of European ambitions and prejudices. It has only been in recent years that a beginning has been made in telling the story on the basis of Turkish sources. It is the object of this work to bring together the Western and Turkish sources, adding the results of the authors' research in the Ottoman archives and libraries and presenting the story in its own context.

We would like to pay tribute to the small band of pioneering scholars who have begun this work since the end of World War II: Ömer Lütfi Barkan, of the University of Istanbul, Cavit Baysun, of the University of Ankara, Niyazi Berkes, of McGill University, Roderic Davison, of George Washington University, Halil Inalcik, of the University of Chicago, Kemal Karpat, of the University of Wisconsin, Enver Ziya Karal, of the University of Ankara, Ercüment Kuran, of Hacettepe University, Ankara, Barnard Lewis, of Princeton University, Şerif Mardin, of the Bosphorus University, Istanbul, Lewis V. Thomas, of Princeton University, and Ismail Hakkı Uzunçarşılı, of Istanbul. We also would like to express our particular gratitude to Midhat Sertoglu, Turgut İşiksal, and Rauf Tuncay, of the Başbakanlık Archives, Istanbul; and to the directors and staffs of the Topkapı Palace Archives and Library, the Istanbul University Library, the Istanbul Municipal Library, the Istanbul Archaeological Museum Library, the Hakkı Tarık Us Library, the Süleymaniye Library, and the Bayezit General Library, Istanbul; the Turkish National Library and the Library of the Turkish Historical Society in Ankara; the British Museum, Public Record Office, and Commonwealth Relations Office, London; the Bodleian Library, Oxford; the Cambridge University Library; the Quai d'Orsay Archives, Archives Nationales, Archives of the Ministry of War, Chateau de Vincennes and Bibliothèque Nationale, Paris; the Haus-, Hof- und Staatsarchiv and National Library, Vienna; the Harry Elkins Widener Library, Harvard University; the Firestone Library, Princeton University; and the University Research Library, University of California, Los Angeles, without whose help the research for this work could never have been completed. We would like to pay particular tribute to two scholars of European diplomatic history whose lack of prejudice and search for truth regarding the Turks have stimulated our own work: William L. Langer, of Harvard University, and Leften Stavrianos, of Northwestern University. Finally, we are grateful to the very competent and cooperative staff of the Cambridge University Press American office in New York, and in particular to Colin Jones, Rhona Johnson, Claire Komnick, and Richard Hollick, who have assisted us with great patience and dedication in producing this work.

The study of Ottoman history involves unusually complicated problems regarding transliteration and place names. Ottoman Turkish was written in the Arabic script,

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)

Preface ix

and its transliteration into Western characters has varied widely according to the language of the transliterators. Thus the sound rendered "j" in English has been presented as "dj" in French and "c" in modern Turkish. The names given individual cities and even entire provinces have also varied by language; thus Istanbul, Izmir, and Edirne in Turkish have remained Constantinople, Smyrna, and Adrianople in most Western languages. For purposes of consistency and accuracy, in this work the modern Turkish spellings and place names have been used, with only a few modifications when they have become particularly accepted in English, or are renderings of Arabic or Persian phrases. Ottoman dates are rendered into their European equivalents for book citations only when the original calendar in use is given or can be deduced from internal evidence. The Arabic article al- is transliterated according to the most common modern Turkish usage for each word but here, as in other respects, modern Turkish orthography is not consistent and has changed over time.

S T A N F O R D J . S H A W
E Z E L K U R A L S H A W

Los Angeles, California
January 1977

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)

P R E F A C E T O T H E S E C O N D P R I N T I N G

This second printing of *Reform, Revolution, and Republic* has provided an opportunity to incorporate many useful comments and to correct a number of errors.

We also have noted communications from Armenians who contend that we have failed to sufficiently take into account their situation in the Ottoman Empire and, in particular, their sufferings in the last half-century of the Empire, and that this was the result of overemphasis in the use of Ottoman sources.

We make no apology for using Ottoman sources for a history of the Ottoman Empire. For too long the Ottomans have been studied without the use of *any* of their sources, resulting in serious distortion and error. No history of France would be considered methodologically sound and balanced if it were written on the basis of English and Italian observations. At the same time, however, we have made use of a mass of relevant non-Ottoman materials, as is evident in the Bibliography.

No one denies, or seeks to deny, that the Armenian people suffered terribly during the last years of the Ottoman Empire. We do make this clear, but in the context of Ottoman history. What may be overlooked is that the experience of the Armenians, however terrible it undoubtedly was, was not unique to them. It was part of a general tragedy that engulfed *all* the people of the Empire – Turks, Greeks, Armenians, Arabs, Jews, and others, all of whom have traumatic memories of the period. This was the terrible result of the final breakup of a multinational society as the result of a whole series of brutal and destructive foreign invasions, terroristic attacks, national revolts, massacres and counter massacres, and famine and disease, in which all the Empire's people, Muslim and non-Muslim alike, had their victims and criminals. We appreciate, understand, and sympathize with the sensitivity of the Armenians and others on this issue. But it is to the interest of all concerned that all sources be examined without preconceptions or prejudice. As additional research uncovers new information, it is inevitable that this and other books on the subject will be modified. Only through consultation of *all* relevant records by different researchers, each giving his own differential weight to the sources at his disposal to present his interpretation, will a definitive picture emerge. The many facets of truth will appear only when the inquiring mind of the reader examines all the interpretations and reaches its own conclusions.

S T A N F O R D J . S H A W
E Z E L K U R A L S H A W

G. E. von Grunebaum Center for Near Eastern Studies
University of California, Los Angeles

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)

ABBREVIATIONS

Ahmad	Feroz Ahmad, <i>The Young Turks: The Committee of Union and Progress in Turkish Politics, 1908-1914</i> , Oxford, 1969.
Ahmet Midhat	Ahmet Midhat, <i>Zübdeh el-hakayik</i> , Istanbul, 1295/1878.
Allen and Muratoff	W. E. D. Allen and Paul Muratoff, <i>Caucasian Battlefields: A History of the Wars on the Turco-Caucasian Border, 1828-1921</i> , Cambridge, 1953.
Arabyan	Kalost Arabyan, <i>Rusçuk âyâni Mustafa Paşa'nın hayatı ve kahramanlıklarısı</i> , tr. Esat Uras, Ankara, 1943.
Aristarchi	G. Aristarchi Bey, <i>Législation ottomane, ou recueil des lois, règlements, ordonnances, traités, capitulations, et autres documents officiels de l'Empire Ottoman</i> , 7 vols., Constantinople, 1873-1888
Asım	Ahmet Asım Efendi, <i>Tarih-i Asım</i> , 2 vols., Istanbul, n.d.
Ata	Tayyarrade Ahmet Ata, <i>Tarih-i Ata</i> , 5 vols., Istanbul, 1292-3/1875-6.
Atatürk Söylev	Mustafa Kemal Atatürk, <i>Atatürk'ün Söylev ve Demeçleri</i> , 4 vols., Ankara, 1945-1964.
Atatürk TTB	Mustafa Kemal Atatürk, <i>Atatürk'ün Tamim, Telgraf ve Beyannameleri</i> , Ankara, 1964 (vol. IV of the preceding entry).
Atasağun	Y. S. Atasağun, <i>Türkiye Cumhuriyeti Ziraat Bankası, 1888-1939</i> , Istanbul, 1939.
Bayar	Celal Bayar, <i>Ben De Yazdım</i> , 8 vols., Istanbul, 1965-1972.
Bayur, Kâmil Paşa	Hilmi Kâmil Bayur, <i>Sadrâzam Kâmil Paşa-Siyasi Hayatı</i> , Ankara, 1954.
Bayur, Türk İnkilâbı Tarihi	Yusuf Hikmet Bayur, <i>Türk İnkilâbı Tarihi</i> , 3 vols., in 10 parts, Ankara, 1940-1967.
Berkes	Niyazi Berkes, <i>The Development of Secularism in Turkey</i> , Montreal, 1964.
Büyükkılıçlı, Atatürk Anadoluda	Tevfik Büyükkılıçlı, <i>Atatürk Anadoluda (1919-1921)</i> , I, Ankara, 1959.
BVA	<i>Başvekâlet Arşivi</i> . Prime Minister's Archives, Istanbul. For more information see S. J. Shaw,

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)xii *Abbreviations*

"Ottoman Archival Materials for the Nineteenth and Early Twentieth Centuries: The Archives of Istanbul," IJMES, 6 (1975), 94–114. Collections consulted and cited: Bab-ı Ali Evrak Odası; Buyuruldu; Cevdet Askeri; Cevdet Dahiliye; Cevdet Maliye; İrade, Meclis-i Mahsus; İrade, Meclis-i Vâlâ; İrade, Dahiliye; Kanun-u Kalemîye; Maliyeden Müdevvtere; Meclis-i Tanzimat; Mesail-i Mühimme; Teşkilat-ı Devair; and Yıldız. Ali Fuat Cebesoy, *Millî Mücadele hâtıraları*, I, Istanbul, 1953.

Cebesoy, *Hâtıralar*Cebesoy, *Siyasi hâtıraları*Cemal Paşa, *Hâtırat*

Cevat

Cevdet¹Cevdet²

Cevdet Askeri

Cevdet Dahiliye

Cevdet Maliye

Cevdet, "Maruzat"

Ali Fuat Cebesoy, *Gnrl. Ali Fuat Cebesoy'un siyasi hâtıraları*, 2 vols., Istanbul, 1957–1960.Cemal Paşa, *Hâtırat, 1913–1922*, Istanbul, 1922 (published also as Djemal Pasha, *Memoires of a Turkish Statesman, 1913–1919*, New York, 1922, and as Cemal Paşa, *Hâtıralar*, Istanbul, 1959).Ahmet Cevat, *Tarih-i Askeri-i Osmani, I – Yeniçeriler*, Istanbul, 1297/1880; Fr. tr. by G. Macridès, *Etat Militaire Ottoman depuis la Fondation de l'empire jusqu'à nos jours; Tome I Livre I: Le Corps des Janissaires*, Constantinople, 1882. Vol. II, books 2 and 3, on Selim III's military reforms, are in manuscript TY 4178 of the Istanbul University Library; vol. II, book 4, on Mahmut II's military reforms, and vol. III, book 5, on those from Abdulmecit to Abdulhamit II, are in manuscript TY 6127 in the same library.Ahmet Cevdet, *Tarih-i Cevdet*, 1st ed., 12 vols., Istanbul, 1270–1301/1854–1883.Ahmet Cevdet, *Tarih-i Cevdet: Tertib-i Cedit*, 2nd rev. ed., 12 vols., Istanbul, 1302–1309/1884–1891.

Collection of documents on military affairs in the BVA.

Collection of documents on internal affairs in BVA.

Collection of documents on financial affairs in BVA.

Ahmet Cevdet, "Cevdet Paşa'nın maruzatı," TTEM, 14, no. 1 (78), 1 Kânunusani 1340/1924, pp. 52–57, no. 2 (79), 1 Mart 1340/1924, pp. 109–120, no. 3 (80), 1 Mayıs 1340/1924, pp. 186–192, no. 5 (82), 1 Eylül 1340/1924, pp. 300–306, 15, no. 7 (84), 1 Kânunusani 1341/1925, pp. 55–72, no. 10 (87), 1 Temmuz 1341/1925, pp. 269–292, no. 11 (88), Eylül 1341/1925, pp. 336–56, no. 12 (89), 1 Teşrinisani 1341/1925, pp. 402–414, 16, no. 14 (91), 1 Mart 1926, pp. 117–132, no. 15

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)*Abbreviations* xiii

Cevdet, <i>Tezakir</i>	(92), 1 Mayıs, 1926, pp. 165–190, no. 16 (93), 1 Temmuz 1926, pp. 220–233.
D	Ahmet Cevdet, <i>Tezakir</i> , ed. Cavid Baysun, 4 vols., Ankara, 1953–1967.
Danişmend	<i>Defter</i> . Collection of registers in archives of the Topkapı Palace Museum, Istanbul.
Davison	Ismail Hami Danişmend, <i>Izahî Osmanlı Tarihi Kronolojisi</i> , 4 vols., Istanbul, 1947–1961; repr. in 5 vols., Istanbul, 1971–1972.
<i>Der Saadet Nüfus</i>	Roderic Davison, <i>Reform in the Ottoman Empire, 1856–1876</i> , Princeton, 1963.
Devereux	Bab-ı Ali, Nezaret-i Umur-u Dahiliye, Sicil-i Nüfus İdare-i Umumiyesi, <i>Ba-Irade-i Senniye-i Cenab-ı Padişahi icra olunan tahrir-i sabık yoklaması mucibince der saadet ve bilad-ı selesede mevcut nüfusun istatistik cetvelidir</i> , Istanbul, 1302/1886–7.
Dodd	R. Devereux, <i>The First Ottoman Constitutional Period: A Study of the Midhat Constitution and Parliament</i> , Baltimore, 1963.
Düstur ¹	C. H. Dodd, <i>Politics and Government in Turkey</i> , Manchester, England, 1969.
Düstur ²	<i>Düstur</i> , vol. I, Istanbul, 1863, repr. 1865, 1872; vol. II, Istanbul 1873; vol. III, Istanbul, 1876; vol. IV, Istanbul, 1879. <i>Düstur Zeyil</i> , 4 vols., Istanbul, 1879–1884. <i>Düstur Birinci Tertib</i> , vols. IV–VIII, Ankara, 1937–1943. (Ottoman laws, 1883–1908).
Düstur ³	<i>Düstur: Tertib-i Sani</i> , 11 vols., Istanbul, 1329/1911–28 (Ottoman laws, 1908–1922).
Düstur ⁴	<i>Düstur: Tertib-i Salis</i> , 41 vols., Ankara, 1921–1971 (Laws of the First Turkish Republic, 1920–1970).
Düstur ⁵	<i>Düstur: Dördüncü Tertib</i> , 3 vols. Ankara, 1961 (Laws issued by the National Unity Committee in 1960 and 1961).
Du Velay	<i>Düstur: Beşinci Tertib</i> , Laws issued by the Second Turkish Republic, Ankara, 1961 to date.
E	A. Du Velay, <i>Essai sur l'Histoire Financière de la Turquie</i> , Paris, 1903.
Edib, <i>Memoirs</i>	<i>Evrak</i> . Document collections of the Topkapı Palace Museum, Istanbul.
Edib, <i>Turkish Ordeal</i>	Halide Edib, <i>The Memoirs of Halide Edib</i> , London, 1926.
Edib, <i>Turkey Faces West</i>	Halide Edib, <i>The Turkish Ordeal</i> , London, 1928.
EI ¹	Halide Edib, <i>Turkey Faces West</i> , London, 1936.
EI ²	<i>The Encyclopaedia of Islam</i> , Leiden, 1913–1938.
	<i>The Encyclopaedia of Islam: New Edition</i> , Leiden, 1954 to date.

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)xiv *Abbreviations*

Ergin, <i>Belediye</i>	Osman Ergin, <i>Mecelle-i Umur-u Belediye</i> , 5 vols., Istanbul, 1914–1922.
Ergin, <i>Maarif</i>	Osman Ergin, <i>Türkiye Maarif Tarihi</i> , 5 vols., Istanbul, 1939–1943.
Esat, <i>Tarih</i>	Mehmet Esat Efendi, <i>Tarih-i Esat Efendi</i> , 2 vols., manuscript in Istanbul University Library, TY6002, TY6003, TY6004 and TY6005; vol. I also in Süleymaniye Library, Istanbul, Esat Efendi collection Y2084. References in this work for vol. I are to the Süleymaniye Library copy; and for vol. II are to the Istanbul University Library copy.
Esat, <i>Zafer</i>	Mehmet Esat Efendi, <i>Üssü Zafer</i> , Istanbul, 1243/1827, 2nd ed., 1293/1876; Fr. tr. by Caussin de Perceval, <i>Précis historique de la destruction du corps des janissaires par le Sultan Mahmoud en 1826</i> , Paris, 1833.
Farhi	David Farhi, "The Şeriat as a Political Slogan – or the 'Incident of the 31st Mart,'" <i>Middle Eastern Studies</i> , 7 (1971), 275–316.
Fatma Aliye, <i>Ahmet Cevdet</i>	Fatma Aliye, <i>Cevdet Paşa ve Zamanı</i> , Istanbul, 1332/1914.
FO	Foreign Office Archives, Public Record Office, London.
Goloğlu, <i>Erzurum Kongresi</i>	Mahmut Goloğlu, <i>Erzurum Kongresi</i> , Ankara, 1968.
Goloğlu, <i>Sivas Kongresi</i>	Mahmut Goloğlu, <i>Sivas Kongresi</i> , Ankara, 1969.
Goloğlu, <i>Üçüncü Meşrutiyet</i>	Mahmut Goloğlu, <i>Üçüncü Meşrutiyet</i> , 1920, Ankara, 1970.
Goloğlu, <i>Cumhuriyete doğru</i>	Mahmut Goloğlu, <i>Cumhuriyete Doğru</i> , 1921–1922, Ankara, 1971.
Goloğlu, <i>Cumhuriyet</i>	Mahmut Goloğlu, <i>Türkiye Cumhuriyeti</i> , 1923, Ankara, 1971.
Goloğlu, <i>Devrimler</i>	Mahmut Goloğlu, <i>Devrimler ve Tepkileri</i> , 1924–1930, Ankara, 1972.
Goloğlu, <i>Tek Partili</i>	Mahmut Goloğlu, <i>Tek Partili Cumhuriyet</i> , 1931–1938, Ankara, 1974.
Gökbilgin	M. Tayyip Gökbilgin, <i>Rumeli'de Yörükler, Tatarlar ve Evlad-ı Fatihan</i> . Istanbul, 1957.
Griffiths	M. A. Griffiths, "The Reorganization of the Ottoman Army Under Abdülhamid II, 1880–1897," unpublished Ph.D. dissertation, University of California, Los Angeles, 1966.
Hershlag ¹	Z. Y. Hershlag, <i>Turkey: An Economy in Transition</i> , The Hague, 1968.
Hershlag ²	Z. Y. Hershlag, <i>Introduction to the Modern Economic History of the Middle East</i> , Leiden, 1964.
Hershlag, <i>Challenge</i>	Z. Y. Hershlag, <i>Turkey: The Challenge of Growth</i> , Leiden, 1968.

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)*Abbreviations* xv

Heyd, <i>Foundations</i>	Uriel Heyd, <i>Foundations of Turkish Nationalism: The Life and Teachings of Ziya Gökalp</i> , London, 1950.
Heyd, <i>Revival</i>	Uriel Heyd, <i>Revival of Islam in Modern Turkey</i> , Jerusalem, 1968.
Heyd, "Ulema"	Uriel Heyd, "The Ottoman Ulema and Westernization in the Time of Selim III and Mahmud II," <i>Scripta Hierosolymitana</i> , IX (Jerusalem, 1961), 63-96.
Hovannissian, <i>Republic of Armenia</i>	Richard G. Hovannissian, <i>The Republic of Armenia</i> , vol. I, <i>The First Year, 1918-1919</i> , Berkeley and Los Angeles, 1971.
Hovannissian, <i>Road to Independence</i>	Richard G. Hovannissian, <i>Armenia on the Road to Independence, 1918</i> , Berkeley and Los Angeles, 1967.
HTVD	T. C. Genelkurmay Başkanlığı Harp Tarihi Dairesi, <i>Harp Tarihi Vesikalari Dergisi</i> , Ankara, 18 vols., 68 issues, 1510 documents, 1951-1969.
Hurewitz, <i>Diplomacy</i> ¹	J. C. Hurewitz, <i>Diplomacy in the Near and Middle East: A Documentary Record</i> , 2 vols., Princeton, N.J., 1956.
Hurewitz, <i>Diplomacy</i> ²	J. C. Hurewitz, <i>The Middle East and North Africa in World Politics: A Documentary Record. Second Edition, Revised and Enlarged</i> . Volume I, <i>European Expansion, 1535-1914</i> , New Haven, Conn., 1975.
IA	T. C. Maarif Vekâleti, <i>Islam Ansiklopedisi</i> , Istanbul and Ankara, 1940 to date.
Ihsaiyat-i Maliye	Devlet-i Aliye-i Osmaniye, Maliye Nezareti, <i>Ihsaiyat-i Maliye. Varidat ve Masarifi Umumiyyeyi Muhtevidir</i> , 3 vols., Istanbul, 1327-30/1911-4.
IJMES	<i>International Journal of Middle East Studies</i> , vol. I (1970) to date.
Inal	Ibnulemin Mahmut Kemal Inal, <i>Osmanlı Devrinde Son Sadriazamlar</i> , 6 vols. in 14 parts, Istanbul, 1940-1953.
Inalcık, "Sened"	Halil Inalcık, "Sened-i İttifak ve Gülhane Hattı-Hümâyûnı," <i>Belleten</i> , 28 (1964), 603-622.
Inalcık, "Tanzimat'ın uygulanması"	Halil Inalcık, "Tanzimat'ın uygulanması ve sosyal tepkileri," <i>Belleten</i> , 28 (1964), 623-690.
Inalcık, <i>Tanzimat ve Bulgar</i>	Halil Inalcık, <i>Tanzimat ve Bulgar Meselesi</i> , Ankara, 1943.
Istatistik-i Umumi	Devlet-i Osmaniye, Nezaret-i Umur-u Ticaret ve Nafia, Istatistik-i Umumi İdaresi, <i>Devlet-i Aliye-i Osmaniyenin Bin Üçyüz Onuç Senesine Mahsus Istatistik-i Umumisidir</i> , Istanbul, 1316/1898.
IY	T. C. Devlet İstatistik Enstitüsü, <i>Türkiye İstatistik Yıllığı</i> .
Juchereau, <i>Histoire</i>	A. Juchereau de St. Denys, <i>Histoire de l'Empire</i>

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)xvi *Abbreviations*

Juchereau, <i>Révolutions</i>	<i>Ottoman depuis 1792 jusqu'en 1844</i> , 4 vols., Paris, 1844.
Kâmil Paşa	A. Juchereau de St. Denys, <i>Les Révolutions de Constantinople en 1807-1808</i> , 2 vols., Paris, 1819.
Kansu	Kâmil Paşa, <i>Tarih-i siyasi. Devlet-i Aliye-i Osmaniye</i> , 3 vols., Istanbul, 1325-7/1907-9.
Karabekir	Mazhar Müfit Kansu, <i>Erzurum'dan ölümüne kadar Atatürk'le beraber</i> , I, Ankara, 1966.
Karabekir, <i>Enver Paşa</i>	Kâzım Karabekir, <i>Istiklâl Harbimiz</i> , I, Istanbul, 1960.
Karabekir, <i>Esaslar</i>	Kâzım Karabekir, <i>Istiklâl Harbimizde Enver Paşa ve İttihat ve Terakki Erkânı</i> , Istanbul, 1967.
Karal, OT	Kâzım Karabekir, <i>Istiklâl Harbimizin esasları</i> , Istanbul, 1951.
Karpat, <i>Social Change</i>	Enver Ziya Karal, <i>Osmanlı Tarihi</i> , vols. V-VIII, Ankara, 1952-1962.
Karpat, "Social Themes"	Kemal Karpat, <i>Social Change and Politics in Turkey: A Structural-Historical Analysis</i> , Leiden, 1973.
Karpat, <i>Social Thought</i>	Kemal Karpat, "Social Themes in Contemporary Turkish Literature," <i>Middle East Journal</i> , 14 (1960), 29-44, 153-168.
Karpat, "Society"	Kemal Karpat, <i>Political and Social Thought in the Contemporary Middle East</i> , London, 1968.
Karpat, <i>Turkey's Politics</i>	Kemal Karpat, "Society, Economics and Politics in Contemporary Turkey," <i>World Politics</i> , 17 (1964), 50-74.
Kaynar	Kemal Karpat, <i>Turkey's Politics: The Transition to a Multi-Party System</i> , Princeton, N.J., 1959.
Kili, <i>Constitutional Developments</i>	Reşat Kaynar, <i>Mustafa Reşit Paşa ve Tanzimat</i> , Ankara, 1954.
Kili, <i>Kemalism</i>	Suna Kili, <i>Turkish Constitutional Developments and Assembly Debates on the Constitutions of 1924 and 1961</i> , Istanbul, 1971.
Kılıç Ali, <i>Istiklâl Mahkemesi</i>	Suna Kili, <i>Kemalism</i> , Istanbul, 1969.
Landau	Kılıç Ali, <i>Istiklâl Mahkemesi hatıraları</i> , Istanbul, 1955.
Langer, <i>Diplomacy of Imperialism</i>	Jacob M. Landau, <i>Radical Politics in Modern Turkey</i> , Leiden, 1974.
Levy	William L. Langer, <i>The Diplomacy of Imperialism</i> , New York, 1956.
Lewis	Avigdor Levy, "The Military Policy of Sultan Mahmud II, 1808-1839," unpublished Ph.D. dissertation, Harvard University, 1968.
Lewis, "Baladiyya"	Bernard Lewis, <i>The Emergence of Modern Turkey</i> , London and New York, 1961, 2nd ed., 1968.
Lütfi	Bernard Lewis, "Baladiyya," EI ² , I, 972-975.
	Ahmet Lütfi, <i>Tarih-i Lütfî</i> , vols. I-VIII, Istanbul, 1290-1328/1873-1910; vols. IX-XIII, covering the years 1846-1876, are found only in manuscript

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)*Abbreviations xvii*

Mahmut Celâleddin, <i>Mirat-ı Hakikat</i>	form at the Turkish Historical Society, Ankara, MS 531/1-7, 5032-4, and 4812, and at the Istanbul Archaeological Museum, MS 1340-1345, 1349.
Mears	Mahmut Celâleddin, <i>Mirat-ı Hakikat. Tarih-i Mahmut Celâleddin Pasa</i> , 3 vols. İstanbul, 1326-7/1908.
MEJ	E. G. Mears, <i>Modern Turkey: A Politico-Economic Interpretation with Selected Chapters by Representative Authorities</i> , New York, 1924.
Midhat, <i>Mirat-ı hayret</i>	<i>Middle East Journal</i> , Washington, D.C., 1, (1947) to date.
Midhat, <i>Tabsira-i ibret</i>	Midhat Paşa, <i>Mirat-ı Hayret. Sultan Abdülaziz Han merhumunun esbabı hal'i</i> , ed. Ali Haydar Midhat, İstanbul, 1325/1909 (vol. II of Midhat Paşa's Memoirs).
Miller	Midhat Paşa, <i>Tabsira-i ibret. Midhat Paşa. hayatı siyasiyesi, hidemati, menfa hayatı</i> , ed. Ali Haydar Paşa, İstanbul, 1325/1909 (vol. I of Midhat Paşa's Memoirs).
Mondros Mütarekesi	William Miller, <i>The Ottoman Empire and Its Successors, 1801-1927</i> , London, repr. 1966.
Muahedat Mecmuası	Tevfik Bıyıklıoğlu, <i>Türk İstiklal Harbi, Cilt I. Mondros Mütarekesi ve tatbikatı</i> , Ankara, 1962.
Mufassal Osmanlı Tarihi	<i>Muahedat Mecmuası</i> , 5 vols., İstanbul, 1294-98/1877-81.
Mühlmann	[Midhat Sertoglu], <i>Resimli-Haritalı Mufassal Osmanlı Tarihi</i> , vol. V, İstanbul, 1962, and vol. VI, İstanbul, 1963.
Muhtar, <i>Rusya Seferi</i>	C. Mühlmann, <i>Deutschland und die Türkei, 1913-1914</i> , Berlin, 1929.
Niyazi	Ahmet Muhtar Paşa, <i>1244 (1828) Türkiye Rusya Seferi ve Edirne Muahedesesi</i> , 2 vols., Ankara, 1928.
Noradounghian	Ahmet Niyazi, <i>Hatırat-ı Niyazi yahut tarihçe-i İnkılâb-ı kebir-i Osmaniyyeden bir sahife</i> , İstanbul, 1326/1910.
NUC	Gabriel Noradounghian, <i>Recueil d'actes internationaux de l'empire ottoman</i> , 4 vols., Paris, 1897-1903.
Nutuk	National Union Committee (for text discussion, refer to Index).
Orhonlu, "Kaldırımcılık"	Mustafa Kemal Atatürk, <i>Nutuk</i> , 3 vols., Ankara, 1960-1961.
Orhonlu, "Kayıkçılık"	Cengiz Orhonlu, "Mesleki bir teşekkül olarak kaldırımcılık ve Osmanlı şehir yolları hakkında bazı düşünceler," <i>Güney-Doğu Avrupa Araştırmaları Dergisi</i> , 1, (1972), 93-138.

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)xviii *Abbreviations*

Orhonlu, "Mimarlar"	Cengiz Orhonlu, "Osmanlı teşkilatında hassa mimarlar," <i>Tarih Araştırmaları Dergisi</i> , 1 (1963), 157–202.
Özalp	Kâzım Özalp, <i>Millî Mücadele, 1919–1922</i> , 2 vols., Ankara, 1971–1972.
Pakalın, <i>Son Sadrâzamlar</i>	Mehmet Zeki Pakalın, <i>Son Sadrâzamlar ve Başvekillер</i> , 5 vols., İstanbul, 1940–1948.
Pakalın, <i>Tanzimat Maliye</i>	Mehmet Zeki Pakalın, <i>Tanzimat Maliye Nazırları</i> , 2 vols., İstanbul, 1939–1940.
Pakalın, <i>Tarih Deyimleri</i>	Mehmet Zeki Pakalın, <i>Osmanlı tarih deyimleri ve terimleri sözlüğü</i> , 3 vols., İstanbul, 1946–1955.
Quataert	Donald Quataert, "Ottoman Reform and Agriculture in Anatolia, 1876–1908," unpublished Ph.D. dissertation, University of California, Los Angeles, 1973.
Reed	Howard A. Reed, "The Destruction of the Janissaries by Mahmud II in June 1826," unpublished Ph.D. dissertation, Princeton University, 1951.
RG	<i>Resmi Gazete</i> . Official newspaper of the Turkish Republic, Ankara, 1920 to date.
Robinson, <i>Developments</i>	Richard N. Robinson, <i>Developments Respecting Turkey</i> , 4 vols., New York, 1954–1957 (chronology of Turkish affairs, 1954–1957).
Robinson, <i>Investment</i>	(Richard N. Robinson), <i>Investment in Turkey: Basic Information for United States Businessmen</i> , Washington, D.C. 1956.
Robinson, <i>Republic</i>	Richard N. Robinson, <i>The First Turkish Republic</i> , Cambridge, Mass., 1963.
RPP	Republican People's Party (for text discussion, refer to Index).
Sait Paşa, <i>Hâtırat</i>	Sait Paşa, <i>Sait Paşa'nın Hâtıratı</i> , İstanbul, 1328/1912.
Salname	<i>Salname-i Devlet-i Aliye-i Osmaniye</i> , Official Ottoman yearbooks.
Schlechta-Wssehrd	Ottokar von Schlechta-Wssehrd, <i>Die Revolutionen in Constantinopel in den Jahren 1807 und 1808</i> , Vienna, 1882.
Selek	Sabahettin Selek, <i>Millî Mücadele, Anadolu İhtilâli</i> , 2 vols., Ankara, 1963–1965.
Shaw, "Archival Materials"	Stanford J. Shaw, "Ottoman Archival Materials for the Nineteenth and Early Twentieth Centuries: The Archives of Istanbul," <i>IJMES</i> , 6 (1975), 94–114.
Shaw, <i>Between Old and New</i>	S. J. Shaw, <i>Between Old and New: The Ottoman Empire Under Sultan Selim III, 1789–1807</i> , Cambridge, Mass., 1971.
Shaw, <i>Empire of the Gazis</i>	S. J. Shaw, <i>Empire of the Gazis: The Rise and Decline of the Ottoman Empire, 1280–1808</i> , New York and London, 1976.
Shaw, "Established	S. J. Shaw, "The Established Ottoman Military

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)*Abbreviations* xix

Corps"	Corps Under Sultan Selim III," <i>Der Islam</i> , 40 (1965), 142–184.
Shaw, "Origins"	S. J. Shaw, "The Origins of Ottoman Military Reform: The Nizam-ı Cedid Army of Sultan Selim III," <i>Journal of Modern History</i> , 37 (1965), 291–306.
Shaw, "Origins of Representative Government"	S. J. Shaw, "The Origins of Representative Government in the Ottoman Empire: An Introduction to the Provincial Councils, 1839–1876," <i>Near Eastern Round Table, 1967–1968</i> , ed. R. B. Winder, New York, 1969, pp. 53–142.
Shaw, "Ottoman Legislative Councils"	S. J. Shaw, "The Central Legislative Councils in the Nineteenth Century Ottoman Reform Movement before 1876," <i>IJMES</i> , 1 (1970), 51–84.
Shaw, "Ottoman Tax Reforms"	S. J. Shaw, "The Nineteenth Century Ottoman Tax Reforms and Revenue System," <i>IJMES</i> , 6 (1975), 421–459.
Shaw, "Promise of Reform"	S. J. Shaw, "A Promise of Reform: Two Complimentary Documents," <i>IJMES</i> , 4 (1973), 359–365.
Shaw, "Yıldız"	S. J. Shaw, "The Yıldız Palace Archives of Abdulhamit II," <i>Archivum Ottomanicum</i> , 3 (1971), 211–237.
Shaw (E.K.), "Midhat Paşa"	Ezel Kural Shaw, "Midhat Paşa, Reformer or Revolutionary?" unpublished Ph.D. dissertation, Harvard University, 1975.
Skendi	Stavro Skendi, <i>The Albanian National Awakening, 1878–1912</i> , Princeton, 1967.
Söylemezoğlu	Kemali Söylemezoğlu, <i>Başımıza gelenler</i> , Istanbul, 1939.
<i>Speech</i>	Mustafa Kemal, <i>A Speech Delivered by Ghazi Mustapha Kemal, President of the Turkish Republic, October 1927</i> , Leipzig, 1929.
Stavrianos	Leften Stavrianos, <i>The Balkans Since 1453</i> , New York, 1958, 2nd ed., 1963.
Şanizade	Mehmet Ataullah Şanizade, <i>Tarih-i Şanizade</i> , 4 vols., Istanbul, 1290/1–1873–4.
Şimşir	Bilâl N. Şimşir, <i>İngiliz Belgelerinde Atatürk (1919–1938)</i> , Cilt I. Nisan 1919–Mart 1920. <i>Atatürk in British Documents (1919–1938)</i> , vol. I, April 1919–March 1920, Ankara, 1973.
Tanzimat	T. C. Maarif Vekâleti, <i>Tanzimat</i> , I (only volume published), Istanbul, 1940.
<i>Tar. Ves.</i>	<i>Tarih Vesikalari</i> , nos. 1–18, Ankara, 1943–1961.
TBMM, <i>Zabıt Ceridesi</i>	T. C. Türkiye Büyük Millet Meclisi, <i>Zabıt Ceridesi</i> , Ankara, 1921 to date.
Testa	Baron Ignatz de Testa, et al., <i>Recueil des traités de la Porte ottoman avec les puissances étrangères depuis 1536 . . . ,</i> 11 vols., Paris, 1864–1911.

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)xx *Abbreviations*

Tevetoğlu, <i>Atatürkle Samsuna Çıkanlar</i>	Fethi Tevetoğlu, <i>Atatürk'le Samsuna Çıkanlar</i> , Ankara, 1971.
Tevetoğlu, <i>Türkiyede Sosyalist</i>	Fethi Tevetoğlu, <i>Türkiye'de sosyalist ve komünist faaliyetleri</i> , Ankara, 1967.
TKS	Topkapı Sarayı (Topkapı Palace) Archives and Library, Istanbul.
TOEM	<i>Tarih-i Osmani Encümeni Mecmuası</i> , 77 numbers, Istanbul, 1326-38/1908-19.
Trumpener	Ulrich Trumpener, <i>Germany and the Ottoman Empire, 1914-1918</i> , Princeton, N.J., 1968.
TTEM	<i>Türk Tarih Encümeni Mecmuası</i> (continuation of TOEM), nos. 78-101, Istanbul and Ankara, 1921-1930.
Tunaya	Tarık Z. Tunaya, <i>Türkiyede Siyasi Partiler, 1859-1952</i> , Istanbul, 1952.
<i>Türk İstiklâl Harbi</i>	Genelkurmay Başkanlığı Harp Tarihi Dairesi, <i>Türk İstiklâl Harbi</i> , 6 vols., Ankara, 1962-1968.
TV	<i>Takvim-i Vekayi</i> , nos. 1-2119 (1831-1878), 1-283 (1890-1), 1-4608 (1908-1923).
Uzunçarşılı, <i>Alemdar</i>	Ismail Hakkı Uzunçarşılı, <i>Meşhur Rumeli Ayanlarından Tırsinikli Ismail, Yılık oğlu, Süleyman Ağalar ve Alemdar Mustafa Paşa</i> , İstanbul, 1942.
Uzunçarşılı, <i>Kapukulu</i>	Ismail Hakkı Uzunçarşılı, <i>Osmanlı Devleti Teşkilâtından Kapukulu Ocakları</i> , 2 vols., Ankara, 1943-1944.
Uzunçarşılı, <i>Merkez</i>	Ismail Hakkı Uzunçarşılı, <i>Osmanlı Devletinin Merkez ve Bahriye Teşkilâti</i> , Ankara, 1948.
Uzunçarşılı, <i>Saray</i>	Ismail Hakkı Uzunçarşılı, <i>Osmanlı Devletinin Saray Teşkilâti</i> , Ankara, 1945.
Uzunçarşılı, <i>Yıldız</i>	Ismail Hakkı Uzunçarşılı, <i>Midhat Paşa ve Yıldız Mahkemesi</i> , Ankara, 1967.
<i>Vakayı-i Enderun</i>	Hızır Ilyas Efendi, <i>Vakâyi-i Letâif-i Enderun</i> , İstanbul, 1276/1859.
Von Moltke, <i>Bulgaria</i>	Helmut von Moltke, <i>The Russians in Bulgaria and Rumelia in 1828 and 1829</i> , London, 1854.
Von Moltke, <i>Zustände</i>	Helmut von Moltke, <i>Briefe über Zustände und Begebenheiten in der Türkei aus den Jahren 1835 bis 1839</i> , Berlin, 1841.
Walsh, <i>Residence</i>	Robert Walsh, <i>A Residence at Constantinople . . .</i> , 2 vols., London, 1836.
Weber	F. G. Weber, <i>Eagles on the Crescent: Germany, Austria and the Diplomacy of the Turkish Alliance, 1914-1918</i> , Ithaca, N.Y., 1970.
Webster	D. E. Webster, <i>The Turkey of Atatürk: Social Process in The Turkish Reformation</i> , Philadelphia, Pa., 1939.
Weiker, <i>Political Tutelage</i>	Walter Weiker, <i>Political Tutelage and Democracy in Turkey: The Free Party and Its Aftermath</i> , Leiden, 1973.

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)*Pronunciation* xxii

Weiker, <i>Revolution</i>	Walter Weiker, <i>The Turkish Revolution, 1960–1961. Aspects of Military Politics</i> , Washington, D.C., 1963.
Yalman, <i>Turkey</i>	Ahmet Emin Yalman, <i>Turkey in My Time</i> , Norman, Okla., 1956.
Yalman, <i>World War</i>	Ahmet Emin (Yalman), <i>Turkey in the World War</i> , New Haven and London, 1930.
Yalman, <i>Yakın Tarihte</i>	Ahmet Emin Yalman, <i>Yakın Tarihte Gördüklerim ve Geçirdiklerim</i> , 4 vols., Istanbul, n.d.
Young	George Young, <i>Corps de droit ottoman; recueil des codes, lois, règlements, ordonnances et actes les plus importants du droit interieur et d'études sur le droit coutumier de l'Empire ottoman</i> , 7 vols., Oxford, 1905–1906.
Zabit Ceridesi	Hakkı Tarık Us, <i>Meclis-i Mebusan, 1293/1877 Zabit Ceridesi</i> , 2 vols., Istanbul, 1940–1954.

NOTE ON PRONUNCIATION

The modern standard Turkish spelling system has been employed in this book with only a few exceptions. The Latin letters used in this system are pronounced about the same as their English equivalents, with the following exceptions:

Letter	English pronunciation
c	j
ç	ch
ğ	lengthens preceding vowel; thus <i>ağa</i> is pronounced a-a
i	like the a in <i>serial</i> or io in <i>cushion</i>
j	zh
ö	like the German ö
ş	sh
ü	like the German ü
v	lighter than English v

The modern Turkish tendency to change the final Ottoman letters d and b into t and p has been followed, thus Murat, Mahmut, and *kitap*, but these letters return to d and b when followed by vowels, as Mahmudu and *kitabi*. Arabic terms used in Ottoman Turkish have been given their Turkish pronunciations and spellings, thus *mültezim* and *mütevelli* rather than *multazim* and *mutawalli*.

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)

Cambridge University Press

0521291666 - History of the Ottoman Empire and Modern Turkey, Volume II: Reform, Revolution, and Republic - The Rise of Modern Turkey, 1808-1975

Stanford J. Shaw and Ezel Kural Shaw

Frontmatter

[More information](#)