

Cambridge University Press

0521616379 - A Concise History of Bulgaria, Second Edition

R. J. Crampton

Index

[More information](#)

INDEX

- aba* 55, 56, 65
 Academy of Sciences 151
 ACC (Allied Control Commission) 180, 181
 Adrianople (Edirne) 24, 27, 53, 55, 83, 106, 114, 128, 133, 135
 Adriatic 16, 22, 25, 262
 Aegean coast 26, 83, 135, 169
 Aegean Sea 4, 16, 25, 135
 Aegean Sea, Bulgarian access to 144, 164, 166
 Afghanistan 253, 261
 agrarians 145–7, 156, 161, 162, 174, 175, 179, 182–3, 212, 214, 215
see also BANU and BANU–NP
 AICs (Agro-Industrial Complexes) 197–8
 Albania (Albanians) 11, 20, 22, 71, 131, 133, 241
 Aleksandăr Nevski cathedral 220
 Alexander II, Tsar of Russia 90
 Alexander III, Tsar of Russia 90, 101, 110
 Alexander of Battenberg, Prince of Bulgaria 89–93, 94, 97, 97–9, 100–1, 102, 105, 108, 119, 121, 265
 Alexander the Great 4
 Alexandroupolis 230, 262
 alphabet (Cyrillie and Bulgarian) 15, 15–16, 96, 151
 Anhialo (Pomorie) 126
 animal rearing 55, 56
 ANS (Alliance for National Salvation) 235
 Antim, Exarch 74, 87
 anti-semitism 166
 April uprising 78–81, 267
 Aprilov, Vasil 60, 65
 Armenians in Ottoman empire 36, 110, 126
 army 88, 90, 92, 96, 97, 98–9, 100, 101, 102, 105, 108, 112, 114, 119, 125, 129, 133, 137, 139–40, 142, 143, 144, 145, 147, 152, 158, 159, 160–1, 166, 168–71, 175, 179, 189, 190, 193, 214, 215, 219, 241, 253, 265
 and communists 180, 183
 Asenov, Hadji Dimităr 76
 Asia Minor 10, 11, 20, 56
 Asparukh, Khan 8
 Atanasov, Georgi 239
 Athens 73, 75, 157, 161
 Athos, Mount 39, 45
 Austria-Hungary 17, 83, 126, 127, 128, 130, 131
see also Habsburg monarchy
 ayans 51, 52, 53, 55
 Bagryanov, Ivan 176–7
 Balchik 133
 Balkan alliance 73, 131–
 entente 157, 165, 235
 federation 76, 77, 125, 126, 190
 mountains 4, 9, 13, 53, 72, 77, 83, 99, 113, 115
 peacekeeping force 241
 Balkan war, first 132–3
 second 134–5, 158, 266
 banks and banking 118, 122, 148, 159, 186, 227, 232, 233, 234, 252
see also BNB
 banks, German 122, 137
 BANU (Bulgarian Agrarian National Union) 123–5, 145–53
see also agrarians
 BANU (coalitionist) 187
 BANU–NP (Bulgarian Agrarian National Union – Nikola Petkov) 183, 212, 230
bashibazouks 80–1, 84
 Batak 80
 BBB (Bulgarian Business Bloc) 229, 236

Index

279

- BCP (Bulgarian Communist Party) 145, 153, 172, 180, 187, 189–90, 194, 199, 207–9, 212–13, 214
 leading role of 187–8, 194, 213, 214
- Beckerle, Adolf-Heinz 171, 188–90
- Belassitsa 20
- Belene 199, 204
- Belgrade 10, 55, 75, 76, 77, 99, 104, 127, 151, 235
- Benkovski, Georgi 78, 80
- Berlin 237, 267
- Berlin, treaty of (1878) 83–4, 92, 94, 95, 96, 105, 112, 114, 265, 267
- Beron, Petăr (zoologist) 215, 218
- Beron, Petăr 61
- Berov, Liuben 224–5, 228–9, 230
- Bitola 83, 106, 139
- Black Sea 10, 25, 51, 166, 168, 261
- Blagoev, Dimităr 142
- BNB (Bulgarian National Bank) 92, 94, 97, 227, 229, 231, 232, 233, 234, 237
- Bobov Dol mines 137
- bogomilism 18–19, 21, 22, 24, 196, 266
- Bogoridi, Stefan 67
- Bogorov, Ivan 62, 63
- bombing, by Bulgaria 133
 of Bulgaria by allies 174, 175, 267
- Boris I (Khan and King of Bulgaria) 11, 110–11
- Boris III (King of the Bulgarians, 1918–43) 108, 143, 153, 154, 160, 164, 168–71, 172, 173, 175, 200, 266
- Bosnia and Herzegovina 78, 130, 131
- Botev, Hristo 64, 76, 78, 80
- Boyana church frescoes 25
- Bozhilov, Dobri 174–6
- Bozveli, Neofit 60, 67
- Braila 54, 63, 64, 75
- Brașov 54, 61
- Bratsigovo 80
- Brezhnev, Leonid 195, 206
- brigandage 90, 114
- broad socialists 125
see also SDP
- BSP (Bulgarian Socialist Party) 214, 215, 218, 224, 225, 227, 229, 234, 235, 236, 246, 249, 251, 262
- BTK (state telecommunications concern) 251
- Bucharest 54, 62, 63, 67, 76, 78, 243
 treaty of (1886) 99, 122
 treaty of (1913) 135
 treaty of (1918) 143
- Budapest 48, 54
- Bulgaria, and Austria-Hungary 99, 105, 140–2, 143, 260
 and Belgium 105, 117
 and France 105, 137, 160, 195, 255, 260
 and Germany 105, 115, 137–8, 140–2, 143, 165, 166–7, 168–74, 176–7, 195, 255, 260, 266
 and Great Britain 101, 105, 115, 154, 160
 and Greece 99, 132, 133, 134–5, 139, 154, 164, 191, 221–3, 230, 266
 and Israel 190, 217
 and Italy 105, 159, 164, 165–7
 and League of Nations 150
 and Libya 195
 and North Africa 261
 and Ottoman empire 106, 111
 and Republic of Macedonia 221–3, 241, 266
 and Romania 133, 135, 241–3
 and Russia 124, 131, 230, 231, 236, 237, 245, 246, 251, 260–1, 262, 267
- and Serbia 99, 129, 131, 132, 134–5, 154, 266
- and South Africa 217
- and Switzerland 105
- and third world 195
- and Turkey 201, 210, 220–1
- and USA 167, 186, 190, 191, 201, 210, 226, 240, 255, 261
- and USSR 150, 160, 164, 165–7, 169, 171, 175–9, 181–3, 188, 189–90, 191–2, 193, 195, 196, 198, 200, 203, 204, 206, 209, 210, 216, 267
- and Vatican 195
- and west 260, 261, 263

- Bulgaria, and Austria-Hungary (cont.)
 and western allies, second world war
 175, 180, 183–5
 and Yugoslavia 150–1, 156, 160, 164,
 190, 191, 199
 Bulgarian Academy of Sciences 64
 Bulgarian church 14, 16, 17, 21–2, 24,
 25, 38, 46, 58, 64–75, 84, 88, 106,
 125, 219–20, 223, 269
 and state 106–7, 108, 151, 168, 172,
 185, 188–9
 Patriarchate 14, 21–2, 25, 28, 38, 40,
 46, 65, 168, 189, 219–20, 224
 Bulgarian diaspora 54, 63–4
 Bulgarian language 11, 15, 16, 21, 35,
 37–8, 39, 40, 46, 48, 60, 61–2, 63,
 64, 65, 67, 74, 122, 269
 Bulgarian Legion 75, 76, 77
 Bulgarian Literary Society 64
 Bulgarian literature 15, 16, 37–8, 40,
 45–6, 62, 63, 77
 Bulgarian Revolutionary Central
 Committee (BRCC) 77, 78
 Bulgarian Secret Central Committee
 (BSCC) 76
 Bulgarian Secret Central Revolutionary
 Committee (BSCRC) 97
 Bulgarians and Greeks 14–15, 16, 22, 25,
 36, 38, 46, 60, 61, 65–6, 129, 167
 Bulgartabak 251
 Burgas 53, 115, 118, 176, 230, 262
 BWP,
see BCP
 Byzantium, Bulgarian relations with
 9–11, 14–15, 16, 17, 19–20, 21, 24
 Byzantium,
see Constantinople
 calendar, Gregorian xvi
 Julian xvi
 Capitulations 84, 102
 Catholic church 24, 42, 72, 107, 108,
 110, 189, 190, 195, 201
 Ceausescu, Nicolae 203
 Chernobyl 209
 Chervenkov, Vúlko 190–2, 193
 Chintulov, Dobri 64
 Chiprovets 42
chitalishta 62
 Christianity 4
 in Bulgaria 260
 conversion of Bulgarians to 11–15, 16
 Christians in Ottoman empire 29–33,
 33–8
 Clementine, Princess 107
 Clinton, William 240
 CLS (Compulsory Labour Service)
 150, 166
 Coalition for Bulgaria 246, 247
 collectivisation of land 182, 188, 189,
 191, 192
 Comecon 196, 226
 Cominform 186, 189
 Comintern 161
 communists 145–7, 150, 151, 153, 154,
 155, 156, 157, 158, 161–2, 166,
 171, 174, 175, 179, 180, 225, 227,
 265, 267
see also narrow socialists
 conglomerates 256
see also corruption
 conscription 22, 30, 112, 114, 131, 267
 conservatives 87–8, 90, 92, 93, 94, 96,
 108
 Constantinople 5, 9, 16, 24, 25, 30, 34,
 51, 55, 56, 58, 63, 64, 67, 72, 74,
 75, 89, 104, 106, 107, 114, 115,
 130, 138, 263
 Bulgarian church in 67, 69, 74
 Bulgarians in 68, 69, 72, 74
 treaty of (1913) 135
 constituent assembly, Túrnovo (1879)
 84, 85–9
 constitution (1971) 194
 (1991) 218
 Dimitrov 186
 Túrnovo 88–9, 90–1, 93, 94, 108,
 162, 186
 Constitutional Bloc 152, 153
 constitutional court 218, 219, 225
 cooperatives 124, 147, 148, 228
 corruption 17, 56, 66, 140, 148, 151,
 152, 174, 206, 225, 231, 232–3,
 234, 236, 240, 244–6, 247, 249,
 250, 255–6, 263, 264
see also *partisanstvo*
 cotton 51, 54
 coup (1881) 90–1, 96, 119, 121

- (1886) 101, 102
 (1923) 153, 175
 (1934) 158
 (1944) 178
 (1965) attempted 193, 267
 (1989) 212
 Constantinople (1908) 130
 Plovdiv (1885) 97–9
 Craiova, treaty of 165, 166
 Crete 73, 126
 crime, problem of in post-communist Bulgaria 225, 244, 246, 249, 255–6, 263
 Crimean war 68, 72, 75
 Crusades 24, 25
 Cuba 193
 currency 90, 140, 186, 228–9
 currency board 233, 235, 237
 Czech Republic 231, 255
 Czechoslovakia 164, 194, 267
- Dalmatia 60, 138
 Danev, Stoyan 124, 127, 134, 135
 Danube 4, 8, 9, 16, 19, 40, 51, 54, 76, 80, 83, 92, 101, 139, 167, 177, 203, 209, 241, 262
 Daran Kulak 124
 Dardanelles 166
 debt, foreign (and loans) 84, 118, 122, 127, 137, 154, 202, 203, 225, 228, 229, 237
 decollectivisation of land 215, 219, 224, 227–8
 Dedeagach 135, 138
 defence of the nation act (1940) 166
 defence of the realm act (1923) 153
 Delchev, Gotse 128
 Democratic Alliance 153, 156
 Democratic Party 94, 124, 130, 143, 145, 153, 155, 157, 162, 185, 230
 demographic change 53–4, 111–13
 depression (1930s) 156, 157
devetnaiseti 158–60
see also Zveno
devshirme 33, 35
 Dimitrov, Filip 218, 219–24, 228, 234, 235
 Dimitrov, Georgi 161, 183, 189, 190
- directorate for social renewal 158, 161
 Dobrev, Nikolai 234, 235
 Dobrudja 55, 114, 124, 142, 165, 177
 northern 143
 southern 133, 134, 135, 139, 165, 185, 191, 204
 Dogan, Ahmed 223
 Dondukov-Korsakov, Prince 87
 Drama 139
 Dresden 54
 Dubrovnik 40
- Eastern Rumelia 83, 84, 89, 91, 95–9, 111, 121, 122, 126, 130, 205
 Ecoglasnost 210, 230
 education 15, 39, 58–62, 63, 66, 74, 77, 96, 107, 108, 150, 151, 152, 162, 168, 190, 196, 217, 238–9, 252, 260, 263, 264, 267
 EEC (European Economic Community),
see also EU 202
 emigration, of Bulgarians 54, 244, 257
 of Jews 190
 of Turks 113, 190–1, 199, 210, 223, 227, 268
 encouragement of industry act (1894) 117, 122
 energy, gas 230, 231, 262
 market 250
 nuclear
see Kozlodui
 oil 230, 237, 262
 problem of 203
 Enos 134, 138
 environment, problems and protests 209–10, 211
 Epirus 22
 EU, and Bulgaria 221, 224, 226, 227, 234, 236–7, 238–9, 240, 243, 245, 247, 249, 250, 251, 252–3, 255, 257, 258, 259, 261, 265
 Euro-Left 235
 Exarchate,
see Bulgarian church
- factories 57, 115, 117, 118
 fascism 156, 157, 158, 159, 161, 172, 175, 186

- Ferdinand of Saxe-Coburg-Gotha,
 Prince of Bulgaria 1887–1908, and
 King of the Bulgarians 1908–1918
 103–7, 108–11, 119–21, 125, 127,
 129, 131, 132, 133, 135, 137,
 138–9, 143, 265, 266
 marriage of 107–8
 recognition of 103, 105, 108, 110–11,
 118, 119
 FF (Fatherland Front) 154, 174–5,
 177–9, 180–7, 194, 214
 Filov, Bogdan 164–74, 175
 France 51, 72
 French Revolution 48, 60
 FYROM (Former Yugoslav Republic of
 Macedonia),
see Macedonia, Republic of
- Gabrovo 62, 114, 115, 142
 school in 60, 65
gaitan 56
 Gallipoli 138
 Ganchev, Georgi 230
 Gemeto (agrarian leader, G. M.
 Dimitrov) 182
 Georgiev, Colonel Kimon 158, 160, 175,
 178
 Germans 15, 42
 Germany 98, 100, 122, 164
 Geshov, Ivan 131, 134
 GNA (Grand National Assembly) 88,
 90–1, 101–2, 103, 108, 131, 173,
 184, 185, 186, 215, 217–18
 Gorbachev, Mikhail 204, 206, 209,
 210, 211
 Göring, Hermann 158, 161
 Gorna Djumaya (Blagoevgrad) 127
 Great Britain 51, 58, 63, 67, 81, 83
 Greece (Greeks) 3–4, 11, 22, 32, 48
 Greece, autocephalous church in
 67, 68
 independent state of 60, 144, 157,
 161, 164, 166, 167, 230, 241,
 243, 264, 265
 Greek church (Patriarchate) 15, 16,
 21, 32, 38, 43–4, 65, 66–74, 75,
 94, 106, 126, 128, 220
 Greek war of independence 55, 60, 75
 Greeks, Phanariot 43, 44, 65
- Greek-Turkish war (1897) 126, 128
 Gregory VI, Patriarch 72
 Gudev, Petăr 129
 guilds (*esnafs*) 37, 55, 58, 61, 65, 114,
 264
- Habsburg monarchy 40, 42, 51, 72, 76,
 77, 85
see also Austria-Hungary
haiduks 40
 Haskovo 25, 114
 heresies 18–19, 25
 Hitler, Adolf 162, 166, 169, 173
 Hitov, Panaiot 76, 77
 Hristo Botev radio station 175
 Hungary 75, 176, 179, 243
 (1956) 192, 267
- Illinden rising 128
 IMF (International Monetary Fund) 228,
 233, 235, 237, 238
 IMRO (Internal Macedonian
 Revolutionary Organisation) 126,
 127–8
- Indjova, Reneta 225
 inflation 140, 151, 174, 227, 228, 229,
 231, 234, 237, 244, 252
 intelligentsia 40, 64, 74, 92, 120, 124,
 156, 177, 180, 182, 185, 200, 209,
 210, 239, 247, 260
 Iraq 226, 229, 253–5, 261
 Istanbul 262
 Italo-Turkish war 132
 Italy 69, 138, 241
 second world war 169, 174
 Ivan Rilski 18, 39, 266
- Janissary corps 33, 42, 51, 56
 Jewish question, second world war
 171–3, 177, 268
 Jews 36, 249
 John Paul II, Pope 201
 judiciary 88, 90, 181, 187, 225, 240,
 250, 251–2, 256, 263
- Kaimakchalan 139
 Kalofer 55
 Karadja, Stefan 76
 Karavelov, Liuben 76–7, 78

Index

283

- Karavelov, Petko 90, 93–4, 95, 97, 101, 103, 121, 124, 130
- Karlovo 55, 77
- Kaulbars, general Aleksandr 92, 103
- Kaulbars, Nikolai 101–2
- Kavalla 139
- Khrushchev, Nikita 191–2, 192–3, 195
- Kioseivanov, Georgi 161–4
- Kiustendil 26, 39, 74
- Kolarov, Vasil 189
- Koprivshtitsa 58, 76, 78
- Kosovo crisis 243
- Kostov, Ivan 235, 236–47, 249, 252, 263
- Kostov, Traicho 189–90, 191, 192
- Kostov, Vladimir 198, 201
- Kotel 35, 48, 55, 58, 75, 114
- Kozlodui 203–4, 240, 251
- Kremikovtsi 237
- Kresna-Razlog rising (1878) 85, 98
- Krum, Khan 10, 11, 13
- Krushevo 128
- Krûstevich, Gavril 73
- Kûrdjali 217
- kûrdjalistvo* 52–4, 55, 66
- Kutchuk Kainardji, treaty of 51, 54, 68
- Kyril, Prince 174
- Lamsdorff, Count 127
- land reform (redistribution) 148–50, 152, 154
- League of Nations xv, 154, 164
- legal profession 125, 148, 151
- Leipzig 54, 161
- Leskovats 61, 66
- Levski, Vasil 76, 77–8, 209
- liberals and Liberal Parties 13, 88, 90–2, 93–4, 96, 103, 108, 117, 121, 124, 127, 129, 135, 156
- Libya 226
- Lilov, Aleksandûr 214, 219, 230
- Livorno 54
- local government 88, 90, 148, 152, 157, 159, 161–2
- London, convention on terrorism (1934) 158
- London, St James's Palace conference 133
- London, treaty of (1913) 133
- Lovech 66, 71, 76
- Ludjev, Dimitûr 219
- Lukanov, Andrei 214–16, 226, 227, 230, 233, 256
- Lukov, General 171
- Lulchev, Kosta 183
- Lyapchev, Andrei 154–6
- Macedonia 22, 74, 83, 85, 94, 97, 111, 126–9, 126–7, 129, 133, 138, 139–40, 143, 145
- ancient 1, 4
- Bulgarian aspirations towards and policy in 85, 87, 89, 94, 105, 106, 122, 126–7, 132, 132–5, 134, 138, 139, 167, 167–8, 169, 175, 221, 265–6
- and Bulgarian church 71, 72, 73, 74, 89, 94, 106, 107, 108, 126, 128, 129, 132, 135, 168
- Bulgarians in 72
- Greek 169
- Greeks in 106, 126, 133
- mediaeval 10, 11, 13, 20, 22, 24
- and patriarchate 106
- Pirin 135, 190
- Republic of 22, 241, 262, 266
- Macedonian language 190, 199, 221, 241
- Macedonians in Bulgaria 94–5, 106, 111, 129, 131, 135, 145, 150–1, 153, 154, 155, 156, 158, 160, 164, 199, 221, 265
- Magyars 16, 17, 24, 25
- Makariopolski, Ilarion 67, 69, 71
- Malinov, Aleksandûr 130–1, 135, 143, 157
- Mao Tse Tung 192
- Marie-Louise, Princess 107
- Marinov, minister of war 178
- Maritsa 28, 55, 112
- Markov, Georgi 198, 201
- Marseilles 54
- marxism 125, 187
- Mediterranean Sea 51, 54
- Melnik 127
- Midia 134, 138
- Mihailov, Ivan 151, 158
- Mihailova, Nadezhda 245
- mihailovists 151, 153, 154, 155, 158, 160
- Mihov, General 174
- Milan, Prince of Serbia 99

- Military League 152, 153, 156, 158, 160, 161
- Milošević, Slobodan 235
- minorities 263
- minorities in Bulgaria, Armenian 268
Greek 85, 96, 108, 113, 126, 129, 167
Jewish 85
Muslim 108, 111–13, 205
see also pomaks
Roma 199, 244, 250, 252
Turkish 85, 96, 99, 111–13, 114, 115, 158, 199, 217, 223, 238, 248, 268
Turkish, attempted assimilation of 204–6, 209, 210–11, 213, 215, 217, 239, 246
- Mladenov, Petăr 210, 212, 213, 214, 215, 225
- Moldavia 60, 69
- Moldova, Republic of 54
- monarchy 125, 145, 158, 160, 175, 184, 218, 249
- monasteries 39–40, 58, 61, 148, 266
- Montenegro 16, 20, 73, 133
- Morava 1, 10, 83, 87, 89, 142
- Moscow 76, 183
- MRF (Movement for Rights and Freedoms) 215, 218, 219, 223, 224, 225, 229, 246, 247, 249
- Muraviev, Konstantin 177–8
- Mushanov, Nikola 157
- Mussolini, Benito 152
- Mutkurov, Sava 101
- Nabokov, Captain 102, 103
- narrow socialists 125, 138, 139, 142
- National Alliance 152, 153
- National Party 108, 131, 153, 156
- NATO 221, 231, 236, 237, 240–1, 249, 253, 255, 257
action in Kosovo 240, 244
- NEM (New Economic Mechanism) 202–3, 204
- Nesebûr 10
- Neuilly-sur-Seine, treaty of (1919) 144, 152, 164
- Nevrokop 190
- Nicholas II, Tsar of Russia 110, 111
- Nish 66, 75, 76
- convention (1923) 151
- NMSS (National Movement Simeon II) 246–9, 249–56, 251, 263
- NSM (National Social Movement) 156, 157, 158, 161
- Oborishte 78
- Obrenović, Prince Michael 73, 77
- Odessa 54, 78
- Ohrid 11, 19, 22, 38, 65, 66, 83, 106, 143
- Omurtag, Khan 10, 11, 13
- Orange Guard 147, 152
- Ottoman army 33, 42, 44, 55, 56–7
- Ottoman conquest of Balkans 25, 26, 27
- Ottoman empire, administration 29–33, 35, 37, 44, 56, 57, 65, 67–8, 81
Christians in 51, 58, 71
decline of 48, 51–3, 126
- Paiisi Hilendarski 45–8, 65, 74
- Panagiurishte 1, 78
- Panev law 219
- Panitsa plot 105–6, 107, 108
- Paris 58, 198, 210
- Paris Commune 78
- Paris peace conference (1946–7) 185
- Paris, peace treaty of (1947) 186
- partisans 181
in Bulgaria 175, 177
- partisanstvo* 119–21, 264
- Pašić, Nikola 138
- Patriarchate, Bulgarian
see Bulgarian church, Patriarchate
- Patriarchate,
see Greek church
- Pavlov, Ilya 256
- People's Bloc 156–8
- People's Constitutional Bloc 161, 162
- Pernik 115, 147
- Persians, ancient 4
- Perushtitsa 80
- Peshev, Dimitrû 172
- Petkov, Nikola 174, 175, 182–3, 186
- Petric 151, 153, 154, 160, 164
- Petrov, general Racho 127, 129
- Pimen, Metropolitan 219–20
- Pirot 74, 83
- Pleven 60, 83, 123
- Pliska 8, 9, 11, 13, 16

Index

285

- Plovdiv 4, 35, 53, 55, 57, 58, 65, 66, 74, 76, 78, 80, 98, 100, 102, 115, 161, 191, 192, 206, 241, 263
 Podkrepia (Support) 210, 216
 police 105, 107, 119, 124, 147, 151, 152, 181, 186, 196, 198, 211, 214, 215, 235, 267
 police files 217, 239
 pomaks 34–5, 80, 114, 199, 204
 Pomorie (Anhialo) 126
 Popov, Dimităr 216–18, 227, 228
 Popov, Raphael 72
 Popular Front 161
 Porto Lagos 135, 137
 Prague 60
 PRC (People's Republic of China) 193, 211
 Preslav 16, 19, 71
 Prespa 11
 Prilep 60
 privatisation 214, 223, 227, 228, 229, 231, 232, 233, 237–8, 244, 246, 250, 251–2
 proportional representation 130, 135, 153, 156, 162, 215, 218
 Protestant churches 67, 68, 110, 189
 Proto-Bulgars 8–9, 11–15
 Przemyśl 138
 PU (Popular Union) 229, 235
 purges 181, 182, 183, 188–90, 190–1, 192, 196, 198, 219, 265
 Pûrvanov, Georgi 250–1, 265
 Radical Democratic Party 142
 Radical Party 156
 Radomir 143
 Radoslavov, Vasil 101, 135, 137–43
 railways 84, 92–3, 97, 115, 117, 118, 125, 135, 137, 140
 Railways act (1884) 118, 122
 railways, BDZh (Bulgarian State Railways) 94, 121
 Belgrade–Salonika 169
 Berlin to Baghdad 122
 Oriental Railway Company 121–2, 130
 parallel 121–2, 124
 Rusé–Varna 93, 101, 105
 Vienna to Constantinople 92, 122
 Yambol–Burgas 122
 Rakovski, Georgi 75–6, 77
 Razgrad 217
 Reagan, Ronald 202
 Red Army in Bulgaria 154, 177, 180, 186
 refugees 39, 94, 128, 145, 154–5
 Regency 174
 religious art 25, 26, 39
 reparations 144, 147
 Rhodope mountains 34, 52, 83
 rice 51, 55
 Rila monastery 39, 58, 69, 152
 Rilski, Neofit 65
 Roman empire 4–8, 262
 Romania 10, 42, 54, 63, 69, 71, 73, 75, 110, 139, 144, 157, 165, 177, 213, 229, 241, 253, 255, 262, 264
 Rome 14, 24, 25, 40, 72, 152, 201
 Rupel, Fort 139
 Rusé 52, 66, 74, 102, 176, 209, 241
 Russia 42, 51, 52, 54, 58, 60, 66, 68, 71, 73, 75, 81, 83, 90, 92–3, 94, 95, 97–9, 100, 101–2, 103, 108, 110–11, 119, 180, 243
 and Balkans 126, 127, 128, 132
 Russian Provisional Administration in Bulgaria 87, 112
 Russian revolution (1905) 125 (1917) 142
 Russo-Turkish war (1806–12) 55, 56 (1828–9) 54 (1877–8) 81–3, 89
 Salonika (Thessaloniki) 15, 24, 52, 63, 83, 127, 133, 167, 169, 263
 agreements (1938) 164
 armistice (1918) 143
 Samokov 60, 66, 71, 74, 114, 142
 Samothrace 167
 Samuil, Tsar 20
 San Stefano, preliminaries of peace 83, 89, 97, 111, 135, 265
 sanctions, Iraq 226
 Libya 226
 Yugoslavia 225, 229, 233, 244, 261
 Saxecoburggotski, Simeon
see Simeon II
 SC (supremacists) 126, 128
 Schengen area 243

- SDP (Social Democratic Party) 125, 145, 147, 153, 174, 175, 179, 183, 212
see also broad socialists
- Serbia (Serbs) 16, 22, 25, 27, 42, 48, 52, 55, 62, 71, 73, 75, 76, 77, 83, 88, 104, 114, 137, 138, 169, 264, 266
- Serbian church 65, 106, 126, 127, 128
- Serbian-Turkish war (1875–6) 78, 80, 83
- Serbo-Bulgarian war (1885) 99, 105–6, 113, 115
- Seres 66, 83, 139
- Shipka pass 83, 127
- Shtip 60
- Shumen 8, 71, 74, 102, 217
- Silistra 52, 74, 102, 133
- Simeon II (King of the Bulgarians) 173, 218, 244, 246, 249
- Simeon the Great 16
- Skopje 22, 66, 83, 106, 127, 132, 168, 241
- Slavs 5, 8–9, 11–15
- Sliven 55, 57, 78, 80, 114, 142
- Slivnitsa, battle of (1885) 99
- Slovakia 255
- Smyrna (Izmir) 63
- Sobolev, general 92, 93
- socialism 125, 126
- Society for Bulgarian Literature 64
- Sofia 4, 10, 37, 39, 40, 66, 71, 74, 78, 83, 87, 89, 92, 94, 100, 101, 110, 111, 113, 115, 127, 129, 132, 135, 152, 154, 174, 213, 215, 227, 228, 234, 235, 237, 240, 244, 263
- city council 90, 157
- university of 15, 125, 151
- Sofiyanski, Stefan 235
- Sofronii Vrachanski 62, 67, 96
- Sokolski, Josef 72
- Sopot 113
- spahis* 33, 34, 57
- St Petersburg ambassadorial conference 133
- Stalin, Josef 165, 189, 191, 193
- Stamboliiski, Aleksandăr 124–5, 131, 138, 142, 143, 145–53, 154, 159
- Stambolov, Stefan 98, 101–10, 115, 117, 119, 121, 265
- stambolovist government 1903–7 128–30
- Stanimaka 142
- Stará Zagora 55, 77, 83, 252
- Stefan, Exarch 188
- Stoilov, Konstantin 108, 110–11, 117–18, 122–3, 124, 131
- Stoyanov, Petăr 234, 235, 244, 251
- Straits, the 51
- Strandja 128
- strikes 125, 130, 147, 151, 161, 177, 186, 191, 192, 215, 217, 218, 228, 229, 235
- Struma 133, 135
- students 125, 129, 215, 216
- Sveta Nedelya cathedral outrage (1925) 154
- Svishtov 54, 60, 62, 66, 90–1
- Switzerland 233
- tariffs 84, 105, 114, 118
- taxation 22, 27, 30, 33, 34, 35, 39, 43, 51, 78, 112, 117, 129, 131, 150, 185–6, 229, 267
- ecclesiastical 44, 66, 71
- tithe 57, 123, 124
- Tchataldja lines, Constantinople 133
- Thassos 167
- Thrace 10, 11, 22, 53, 71, 73, 89, 128, 133, 135, 138, 144, 166, 167, 169, 175
- Thracians, ancient 1–4
- timar* holdings 33, 42
- Tito, Josip (Broz) 179, 189, 191
- tobacco 54, 161, 191, 192
- Toshev, Andrei 160, 161
- Totiu, Filip 76
- trade 26, 34, 36, 43, 51, 53, 54–5, 58, 65, 114, 117–18, 135, 157, 188, 193, 195, 196, 201, 202, 203, 221, 224, 226, 229, 230, 231, 233, 238, 243, 245, 260, 261, 262
- trade unions 125, 145, 153, 155, 159, 172, 181, 188, 210, 214, 216, 217, 223, 263
- tripartite pact 167, 176
- Truman doctrine 186
- Trăstenik 124
- Tryavna 66
- Tsankov, Aleksandăr 153–4, 156, 157, 158, 161

Index

287

- Tsankov, Dragan 72, 89–90, 91, 93, 94, 104, 119
 tsankovists 107
 Tsanov 142
 Turkey 157, 241, 255
 Turkey, second world war 168, 169, 174, 176
 Turkish-Serbian war (1875–6) 78, 80, 83
 Tûrnovo xvi, 24, 25, 28, 39, 40, 66, 67, 74, 75, 78, 80, 83, 98, 111, 115, 252
 Tûrnovo rising (1598) 54
- UDF (Union of Democratic Forces) 87, 212–13, 215, 216, 217, 218, 223, 225, 227, 229, 230, 231, 234, 235, 251, 262
- Ukraine 10, 54, 176
- unemployment 120, 157, 227, 244, 252, 257
- Uniatism and Uniate church 72, 73, 74, 195
- Union of Bulgaria and Eastern Rumelia (1885) 121, 126
- unionists 108, 122
- United States of America 63, 65, 142, 264
- universities 252
- USSR 168, 175, 190
- UtDF (United Democratic Forces) 235, 243, 246, 247, 248
- vakûf* properties 33, 39, 42
- Vardar 1, 11, 54, 83, 132
- Varna 74, 83, 102, 115, 118, 119, 126, 171, 176, 206, 263
- Vasilev, Nikolai 249, 250
- Vazov, Ivan 62
- Velchev, Boris 198
- Velchev, Colonel Damyan 158, 160, 161, 178, 184
- Velchev, Milen 249, 252
- Velchitrun 1
- Veles 71, 74
- Venelin, Yuri 48, 62
- Venice 17, 54
- Videnov, Zhan 219, 229–34, 236, 237
- Vidin 25, 28, 52, 54, 55, 66, 71, 74, 75, 114
- Vienna 34, 40, 42, 54, 58, 167
- Vlachs 71
- Vranja 83
- Vratsa 1, 48, 66, 74, 78, 80, 197
- Wallachia 55, 60, 69
- Warsaw pact 220, 241, 245, 265
- women 60, 112, 113, 142, 162, 188, 225, 247
- World Bank 227, 238
- Wrangel, General 152
- Yambol 115
- Yanina 52, 55
- Yeltsin, Boris 231
- Young Turks 130, 131, 132
- youth 247
- Yugoslavia 144, 157, 167, 169
- collapse of 220, 225
- Yugov, Anton 192, 193
- Zhelev, Zheliu 212, 215, 219, 220, 221–3, 224, 233, 234, 265
- Zhivkov, Todor 191–3, 194, 195, 196, 198, 199, 203, 204, 206, 209, 210, 211, 212, 214, 219, 224, 226, 229, 239, 249
- Zhivkova, Liudmila 200–1, 267
- Zlatev, General Pencho 160
- Zveno (zvenari) 156, 158, 159–60, 174, 179, 184