

Cambridge University Press

978-1-107-00455-9 - Conversion and Apostasy in the Late Ottoman Empire

Selim Deringil

Index

[More information](#)

Index

- Abbot, Yanko, German consul, 99, 100
 “Abdelhak”, 176
 Abdi Paşa, imperial chancellor, 46
 abduction, 40, 89, 224, 227; of women and girls, 5, 89, 214, 224, 226, 239
 Abdülhamid II (r. 1876–1909), 27, 64, 83, 102, 105, 124, 151, 167, 197, 199, 200–202, 204, 206, 208, 213, 233–236, 239, 242, 252; Islamist *étatisme*, 124; responsibility for Armenian massacres, 27, 83, 233–235
 Abdullah Hasib Bey (inspector of foreign schools), 180
 Abdülmecid I (r. 1839–1861), 7, 24, 32, 33, 36, 53, 73, 84, 85, 163, 166, 173; bans execution of apostates, 7; role in Tanzimat, 32
 Aberdeen, Lord (British foreign secretary), 70
 Abu Manneh, Butrus, 32–34, 38, 54, 73
 Adanir, Fikret, 4, 11, 114
 Addison, James Thayer, 79, 82, 83, 113
 Affi, Mohamed, 58
Agence d'Orient, 174
 Ahmed Budanski, *aka* Ahmed Rustem Bey, 175
 Ahmed Cevdet Paşa, 30, 36, 37, 65, 76, 78, 102, 158, 161, 244, 245
 Ahmed Şakir Paşa, 110, 124, 125, 138
 Ahmed Tevfik Efendi, 184, 254
 Akka (Acre, Palestine), 39–40, 40, 52
 Albanians, 18, 99, 117, 152
 Âli Paşa (Grand Vizier), 28, 54, 77, 81–82, 83
 Ali Rıza/Kevork, 143, 250, 251
 Aleppo, 7, 45, 165–166, 168, 229–232
 “ambiguous belief systems”, 17–19
 Anderson, Benedict, 2–3
 Andreadis, Yorgo, 118–121, 139–140
 Anzelm, Albert, 168
 apostasy, *see also* conversion, as martyrdom, 4; foreign protection of, 7; comparison with earlier periods, 8–12; present-day stigma attached to, 12; seen as treason, 13; as “Imperial Headache”, 38–42; abolition of death penalty for, 20–23, 60–61; devaluation of, 249–251
 “apostasy crisis” (1843), 69–75
 Arif Hikmet Efendi (Şeyhülislam), 36, 53, 54, 65, 66, 76, 227, 228, 244
 Armenian Apostolic Church, 148, 149
 Armenian Catholics, 7, 42, 63, 207, 21
 Armenian massacres, 27, 124, 134, 200–201, 202, 211, 213, 235, 236, 246, 249,
 Armenian *millet*, 45–47, 48, 221, 239
 Armenian Patriarchate in Istanbul, 220
 Armenian Protestants, 7, 209
 Armenian Question, 27, 197, 199–202, 205, 235, 236,
 Armenian revolutionary organizations, 200, 201, 213
 Arnakis, George, 43
 Artinian, Vartan, 102, 150
 Artin Zahabedian Efendi (Armenian Metropolitan of Erzurum), 145, 149, 150
 As’ad Shidyaq affair, 78, 79, 96, 254
 Asfaryan, Bogos, *aka* Ali Mümtaz, 141–145, 150–151, 250

- Association Asiatique*, 185
 asylum seekers, *see also* refugees, 7, 156,
 159, 160–166, 168–174, 181, 183–184,
 193, 195, 198, 223, 235, 255, 257
 Augustinos, Gerasimos, 38, 39, 64, 67
 Austria, 26, 82, 115, 121, 160, 161,
 163, 173
 “Avoiding the Imperial Headache”, 28, 39,
 42, 50, 242
- Baer, Marc, 10, 13, 20, 44, 46,
 58, 200
 Balkans, provinces map, 2, 6, ethnic conflict
 in, 12; dervish orders in, 15; religious
 practice in, 17–19; application of
 Tanzimat in, 37; loss of, 198
 Bandazian, Garabed, 233
 Barkan, Ömer Lütfi, 15, 16
 Batthany, Kasimir, 161
 Bedirhan Bey, 204, 234
 Behar, Cem, 123, 126, 146, 188
 Bem, General Joseph, 8, 26, 159, 161–162,
 164–168, 169, 192, 195, 251, 255–256;
aka Murad Paşa, 160, 162, 164–166,
 195, 251
 Bilmen, Ömer Nasuhi, 15, 58, 60,
 88, 157
 Birecik Armenians, 229–231, 238
 Birecik Commission of Enquiry, 229–231
 birth certificates, 57
 Bliss, Rev. Edward Munsell, 63, 205, 213
 Borkine (French ambassador), 25
 Borzecki, Constantine, *see also* Mustafa
 Celeleddin Paşa, 174, 194
 Bosnia, 4, 5, 90, 91, 158, 172, 173, 185
 Bosnian Beys, *see also* Muslim Beys, 159,
 172, 205
 Bosnian uprising, 172
 Braude, Benjamin, 77
 Braudel, Fernand, 113,
 Breuille, John, 2
 Britain, 65, 71, 75, 77, 160, 165, 200,
 202, 235
 British ambassador, 25, 32, 66, 68, 70, 83,
 197, 235, 236; Sir Philip Curie, 197, 230,
 236, 237; Sir Henry Layard, 83, 252;
 Sir Henry Elliot, 101, 102, 103, 104,
 117
 British consuls, 64, 86–88, 93, 103, 117,
 119, 249; Cumberlach, 227; Blunt, 101,
 103, 104
- British embassy, 70, 73, 74, 222, 223, 226,
 227, 229, 231, 232, 235
 British Foreign Office, 74
 British vice consul in Diyarbakır
 (C. M. Hallward), 227
 Bryer, Anthony, 111, 112, 117, 120, 120n.
 123, 137, 152
 Budapest, 159, 168, 185, 193
 Bulgarian Exarchate, 7
 “Bulgarian Horrors” (1876), 102
 Bulgarian *komitaji* (guerillas), 159, 177,
 199
 Bulgarian uprising of 1850, 254
 Bulgarians, 6, 7, 16, 19, 29, 31, 35, 85, 98,
 99, 102, 103, 105, 107, 110, 115, 159,
 177, 181, 199, 254
 Bulliet, Richard, 14
 Bulwer, Sir H. (British ambassador), 80,
 80, 81
 Buzpinar, Ş. Tufan, 83, 252
 Byron, Lord, 26, 160
- Caliph of Islam, 52, 109, 180, 244
 Calvinist Protestantism, 170
 Campbell, Sir G. (M.P.), 68
 Canning, Sir Stratford, British ambassador,
 25, 32, 66, 68–71, 73, 74–75, 78–79,
 81–84, 133, 244
 “career converts”, 26, 155, 156, 176, 192,
 240, 245
 Catholicism, 91, 92, 95, 190
 Catholics of Cilicia (Giragos II), 145, 147
 Celeleddin, Enver, 194
 Cemil Paşa, 227, 228
 census of 1831, 189; of 1853, 125; of 1299
 (1881–1882), 122; of 1882, 129; between
 1882 and 1885, 122; of 1885, 190; of
 1903, 110
 Chaldea, 118, 132, 141
 “Christians in peril”, 200
 circumcision, 9, 45–47, 112, 141, 166–167,
 171–172, 217, 219–220,
 230, 255
 citizenship, 12, 13, 26–27, 84, 156–157,
 159, 176, 181–182, 186–189, 194–196,
 252–253; and conversion, 15; and
 property, 188–189
 Citizenship Law (*Tabiyet Kanunnamesi*) of
 1869, 26, 157, 182, 187, 188, 197
cizye, *see also* poll tax on Christians, 17, 25,
 44, 114, 150, 251

- colonialism, 68
- concubines, *cariye*, 87–88, 89, 90–91, 247
- Constitution (1876), *see also* Ottoman Constitution, 7, 23, 29, 64, 66, 102, 124, 151
- conversion, *see also* apostasy, 1–6; conversion and Ottoman citizenship, 158; conversion procedure, 42–45; conversion as an emigration alternative, 191–193; conversion as opportunism, 176–178; forced conversion, 13, 16, 19, 39, 54, 59; mass conversion, 16, 20, 27, 116, 197–240; voluntary conversion, 13–14; 40–43; certificate of, 44; announced in press, 46; as denationalization, 5–13; as treachery, 22–23; hierarchy of, 193
- Conversion Ordinance (Austrian) (1891), 92
- Crete, islamization in, 8–10, 41, crypto-Christians in, 153
- Crimean War, 24, 65, 77, 111, 158, 168–169, 174, 192, 245
- criminal code (1840), 34
- Cromer, the Earl of, 68,
- crypto-Christians, 10, 22, 111, 112, 114–115, 117–120, 123, 137, 153, 154, 155, 156, 198, 240, 245; emergence of, 111–113; as “public secret”, 119–120; deputation to foreign powers, 121
- custody of children, 58, 257
- Czaykowski, Michael Izador, *aka* Sadık Paşa, 164, 174, 192, 194
- Dadrian, Vahakn, 199
- Danube Vilayet, 35
- Dashnak, the (Armenian Revolutionary Federation), 199, 201, 206
- Dawkins, R. M., 111, 152, 153
- Dembinski (General), 161
- “de-nationalization”, 11, 249, 253
- desbot*, 41, 56
- Diragić, Anton, 184
- Directorate of Religious Sects (*Mezahib Müdüriyeti*), 94
- divorce, 58, 85, 86, 147, 257
- Diyarbakır massacres, 45, 143, 202, 214, 215, 225, 226, 227, 228, 241, 244, 250
- double naming, 122, 123, 145
- Durham, Edith, 117
- Düstur* (Register of Ottoman Laws), 33, 64, 79, 182
- “Eastern Question”, 67, 199, 243, 244
- Ecumenical Orthodox Patriarchate of Istanbul, *see also* Greek Orthodox Patriarchate in Istanbul, 7, 57, 136, 248.
- Edict of the Rose Chamber, *see also* Gülhane Edict, 23–24, 30–31, 118
- Eldem, Edhem, 41, 73, 158, 193, 194, 206, 214, 236, 242
- Enis Paşa, Vali of Diyarbakir, 215, 225, 228, 229, 234, 241, 244
- Erdek, 50
- Erdem, Hakan, 12
- extradition, 26, 160, 163, 183, 195
- Fazıl Ahmed Paşa (Grand Vizier), 10, 20
- Ferit Paşa (Grand Vizier), 108
- fetwa* collections, 44
- Fiala, John, 168
- Fitzmaurice (British dragoman), 229, 230, 231, 234, 235, 237, 247
- “foreign Muslims” (*ecnebi Müslüman*), 182
- founding children, 191
- France, 5, 65, 71, 73, 75, 77, 121, 161, 165, 170, 200, 2002
- Fuad Bey, *see also* Fuad Paşa (Foreign Minister), 77, 78, 81, 162
- Garo, Armen, 206
- genocide, 197, 226, 239
- Georgeon, François, 146, 233, 234
- Gladstone, William Evert (British prime minister), 102, 200
- Gradeva Rossitsa, 98
- Great Powers, the, 7, 25, 67, 101, 115, 120, 144, 154, 161, 200
- Greece, 11, 12, 37, 56, 67, 92, 107, 121, 127, 129, 138, 139, 154, 189, 199
- Greek Metropolitan, 61, 106
- Greek Orthodox Patriarchate, 50, 57, 58, 77, 131, 136; in Istanbul, 49–50, 136
- Greek War of Independence (1821–1826), 10, 12, 28, 112, 194
- Gregory the Illuminator, 148–149
- “Grievous Salonica Affair”, 87, 98–99, 100, 105, 225, 249
- Gülhane Edict, *see also* Edict of the Rose Chamber, 23–24, 30–31, 118
- Gülhane Rescript, 33–34
- Gümüşhane, 118, 120, 122, 124, 128, 130, 132, 152
- Guyon, Richard, *see also* Hürşid Paşa, 164, 169, 250

- Halil Rifat Paşa (admiral of the fleet), 36
- Halim, Paşa (Ferik), 162
- Hamidian massacres, 197, 213, 236
- Hamidiye Light Cavalry, 203, 204
- Hamlin, Cyrus (American missionary), 21, 22
- Harutyun Achabayan (Armenian Bishop of Sis), *aka* Emin Efendi, 58–59, 98, 145–149, 148, 151
- Hasan Enver Celaleddin Paşa, 194
- Hasluck, William, 15, 17, 20, 117, 124, 141, 152
- Hemşinli, 20, 116, 117, 249–250
- Herzl, Dr. Theodor, 202
- Higher Council for Judicial Affairs (*Meclis-i Valayı Ahkam-ı Adliye*), 42
- Hikmet, Nazım, 174
- Hitchins, Keith, 159
- Hobsbawm, Eric, 2
- “*hocas* from Of” (*Oflu Hoca*), 116, 249
- Hubaysh, Yusuf (Maronite Patriarch), 79
- Hunchak (Armenian revolutionary organization), 201
- Hungarian nationalists, 26, 159
- Hungarian refugees, 159, 166, 169, 170–171, 255
- Hürşid Paşa, *see also* Richard Guyon, 164, 169, 250
- Hüseyin, Atif (Abdülhamid II’s doctor), 197
- Hüseyin Nazım Paşa, minister of police, 202, 214, 222, 223, 241
- Ibrahim, Ali bin, 183
- Ibrahim I (sultan r. 1640–48), 19
- Ibrahim Paşa (Kavala), 28
- Imperial Military Academy, 112, 158, 169, 204
- imperial order, *ferman*, 24, 32, 36, 39–40, 52, 65, 78, 109, 172, 177, 178
- İnalcık, Halil, 16
- Ionian Islands, 34
- irade*, 39–41, 48–49
- Islam, as not missionary religion, 15; as not inquisitional, 16; and citizenship, 13; and forced conversion, 13; no miracles in, 15; Balkans gradual spread in, 16; “honoured with Islam”, 42, 45, 46; as “automatic divorce”, 58; right to defend against missionaries, 110
- Ismail Paşa, *see also* General Kmetty, 14, 161, 166, 168, 169, 171, 192, 195, 245, 254
- Istavri, *see also* Stavriotes, 25–26, 113, 115, 124–125, 126, 127–131, 134–137, 138, 139–140, 151–153, 245, 247, 249–250
- Izmir, 64, 180, 213
- Janin, R., 138
- Janossy, Denes A., 162, 163
- Jennings, Ronald, 17
- Kadızedeli, 10, 19
- Kaiser Wilhelm (emperor of Germany), 200
- Kamil Paşa (Grand Vizier), 146, 147, 149
- Kaliyaris, 186
- Kars, 64, 168–169, 202
- Katogigos of Echimiadzin, 150
- Katogigos of Van, 222
- Kekerli incident, 212
- Kenanoğlu, Macit, 44, 157
- Kentsal Green, 168
- Kitromilides, Paschalis, 4, 11
- Kmetty, György (Major-General Kmetty Györgi), *see also* Ismail Paşa, 14, 161, 166, 168, 171, 192, 195, 245, 254
- Kocabaşıs*, 31, 42, 56, 62, 93
- Koelle, Dr., 79–80, 83–84
- Konya, 176, 180.
- Koran, the Holy, 19–20, 33, 60, 68–70, 109, 161
- Kossielski (Sefer Paşa), 173
- Kosovo, 185
- Kossuth, Lajos, 162, 163, 164, 165
- Kromlides (Kurumlu), 25–26, 115, 117n, 118, 119–122, 123, 124, 128, 138–141, 151–152, 154, 245, 249–250, 257
- Kromni, 118, 120, 124, 140
- Kum Kapı massacres, 242
- Kune, Julian, 168
- Kuneralp, Sinan, 98, 100
- Kurdish Hamidiye Regiments, 27
- Kütahya, 42, 165
- Lamb, Christopher, 45, 258
- Lane-Poole, Stanley, 69, 73, 79
- Lazaros, Hadji (American consul, Salonica), 99
- Lebanon, 67, 79, 95, 109, 178–179, 193, 256
- Mahmud II (r. 1808–1839), 29, 32
- Mahmud Nedim Paşa (Grand Vizier), 34, 38
- Makdisi, Ussama, 22, 68, 78, 79, 254, 256
- Mardin, Şerif, 198

- Maronite Patriarch, 95
 Maronites, 67, 79, 95–96, 178–179, 254
 Martyrdom, 11, 120
 Mazower, Mark, 4, 17, 100, 101, 123
 Mehmed II (Fatih, the Conqueror), 76
 Mehmed Sadik Efendi, 177, 181
 Mehmed of Athens, 154, 251
 Mehmet Ali Paşa Kavalalı of Egypt, 28
 Meyrier, Gustave, 202, 215, 224, 225, 227, 228–229
 “migrant souls”, 156, 159, 191, 194–195
 military service, 26, 37, 112, 115, 117, 119, 121–123, 125–126, 129, 133, 135, 138, 148, 150, 181
millet, 7, 19, 31, 39–40, 45–48, 78–79, 157, 171–172, 190, 221, 239; Armenian *millet*, 45–47, 48, 221, 239; Hungarian *millet*, 171, 172; Jewish *millet*, 46; Ottoman Protestant *millet*, 79, Rum *millet*, 136
millet system, 16, 77, 239
 Milutinović, Zoran, 5
 Ministry of Justice and Religious Sects (*Adliye ve Mezahip Nezareti*), 45, 54, 57, 95, 127, 136, 139, 142, 143–144, 186, 250–251
 missionaries, 7–8, 18, 40, 67, 80–81, 96, 109–110, 155, 180, 205, 216, 223, 237, 248, 252; Islamic 180
mission civilizatrice, 24, 67
 Mithat Paşa (Grand Vizier), 35, 64; and Ottoman Constitution, 64; executed, 198
 Mosul, 228
 Moulin, Jules, French consul, 100
 Muhtar, Ahmed Paşa (Ottoman ambassador in London), 71
 Murad V (sultan), 205
 Murad b. Abdullah (c. 1509–86), 8
 Murad Efendi, *aka* Monsieur Merlot, 178
 “Muslim Hungarians”, 165
 “Muslims of the Virgin Mary”, 17
 Mustafa Reşid Paşa (Grand Vizier), 32, 69, 115, 163, 244
 Naqshbandi beliefs, 73
 nationalism 1–5, 127, 129, 181, 187
 nationalism, Turkish, 202
 nationalist historiography, 6, 9, 11, 120, 256, “nationality” (*milliyet*), 110, 191
 Naum Paşa (Mutasarrif of Lebanon), 95, 96
 Nestorians, 219
 Niş uprising of 1841, 31, 32, 51
 Obradović Dositej, 1
 Ömer Paşa (Vali of Bitlis), 217, 222, 223
 Ömer Paşa Latas, 158, 172, 173; known as *al-nimsawi*, 193; commander of Ottoman army during Crimean War 157; gets Order of Bath 158
 Ortaylı, İlber, 28, 30, 31, 173
 Orthodox Archbishop of Trabzon, 152
 Ottoman Census Bureau (*Sicil-i Nüfus Idare-i Umumiyesi*), 122
 Ottoman Constitution (1876), 7
 Ottoman Council of Ministers, 147, 149, 183, 189, 221, 228
 Ottoman Council of State (*Şurayı Devlet*), 178, 187
 Ottoman Foreign Ministry, 172, 183
 Ottoman “identity card” (*Nüfus Tezkeresi*), 122, 190, 191
 Ottoman Military Academy, 112, 169
 Ottoman Minister of Police Hafız Paşa, 83
 Ottoman Minister of Police Hüseyin Nazım Paşa, 202, 241
 Ottoman Minister of Police Nazım Bey, 208
 Ottoman Minister of Police Saffet Paşa, 80, 96, 176, 177, 184
 Ottoman officialdom, language of, 47, 242–243
 Palgrave, William Gifford (British consul), 117
 Palmerston (Lord, British prime minister), 163
 Paris Conference, *see also* Treaty of Paris, 24, 77–78
 Patriarch of Antioch (Greek Orthodox), 189
 Patriarchate in Istanbul, Greek Orthodox, 136; Armenian Apostolic, 220, 254
 Patriarchate of Jerusalem (Greek Orthodox), 189
 Perczel, Mor (general), 161, 165
 Phander, Gotlieb Karl, Dr., 79–80
 police force, as reservoir of dubious converts, 117
 “polite fiction” as Ottoman policy, 150–154, 169, 222, 243–246
 poll tax raised on Christians, *see also* *cizye*, 17, 25, 44, 114, 150, 251
 Pontos, 111, 116, 117, 118, 120, 123, 153
 proselytization, 16, 17, 134
 Protestant missionaries, 78, 81
 Protestantism, conversion to, 78–79, 96, 109, 191, 256

- protestants, 7, 67, 76, 80, 81, 190, 209–210, 254
- puberty, age of, 43–55
- Raković, Milan, 182
- rape, institutionalized, 226
- reaya* (meaning Christian), Mahmud II desire to protect, 29; learn to “speak Tanzimat”, 35; forcible conversion of children of, 41, 55; winning trust of 37, 53, 59, 66
- registration of births, deaths, marriages, identity and migration, 56, 154, 189
- Regulation for Population Registration (1878) (*Sicil-i Nüfus Nizamnamesi*), 189; permanent population registers (*sicil-i nüfus*), 189
- ridda* (turning away from Islam), 20
- Rifat Paşa (foreign minister) 70
- Rıza, Ahmed, 203
- Romanian principalities, 35
- Romantic Revival nationalism, 1–3, 158–159, 249
- Royal Navy, 156, 165
- Rumeli (Rumelia), *see also* Balkans, provinces map, 2, 6; ethnic conflict in 12; dervish orders in, 15, religious practice in, 17–19; application of Tanzimat in, 37; loss of, 198
- Russel, Lord, (British foreign secretary), 81
- Russia, 26, 28–29, 35, 64–65, 77, 93, 115, 121, 160, 161, 163, 166, 173–174, 183, 185, 193, 198, 200, 202, 245
- Russian consul at Tarsus, 87
- Saharin, Isa (Pruski), 194
- Şakir, Ahmed Paşa, 110, 124, 124, 125, 138
- Salahaddin Efendi, 205
- Salonica, 37, 41, 52, 55, 85–87, 98, 99, 101–105, 110, 177–178, 185–186, 191, 225–226, 249, 254
- Sason massacre, 214
- “secret order” (*irade-i hafiyeye*), 51–52, 55, 244
- Şehadet (*Shahada*), 46, 166
- Şehriköy, 53
- Serbian *knez* (chieftains), 28
- Serbian nationalism, 28, 32, 34
- Serbian *sancaks*, 35
- Serbs, Serbia, 2, 32, 34, 54, 112, 182–183, 199
- Şeriat, the, 33, 45, 51–53, 74–76, 90, 130, 144, 188, 196, 238, 252
- Şeriat court, 51–52, 90
- Şeyhülislam, 19, 21, 36, 44, 53, 65, 76, 110, 238, 244
- Şeyhülislams Minkârîzade and Çatalca Ali Efendi, 44
- Shihab, Halil Said, 178–179
- Shparataks, 114–115
- six vilayets (*vilayati sitte*), 200–201
- “sogambros”, 14–141
- “Springtime of the Peoples”, 155–156, 160
- “Statute Regarding New Muslims” (*Kanun-u Nev Müslim*), 46
- Stavriotes, *see also* Istavri, 25–26, 113, 115, 124–125, 126, 127–131, 134–137, 138, 139–140, 151–153, 245, 247, 249–250
- Stevens, Alex (British consul in Trabzon), 74, 120
- Stone, Frank Andrews, 79
- Sturmer, Austrian *Internuncio*, 70
- Sublime Porte, the, 26, 36, 39, 64, 66, 68–69, 71, 74–75, 160, 163; Legal Advisors Bureau, 187
- Şumnu, 172
- Szarcinsky, *see also* Osman Bey, 166
- Tabatinsky (Ali Bey), 173
- Takvim-i Vekayi*, 29
- tanassur-u rum*, 117, 122, 131, 139, 249, 250
- Tanzimat Edict (1839), 7, 22, 25, 29, 32–36, 39, 66, 76–77
- Tanzimat State, and conversion, 10; nature of, 23–27, 29–42; non-Muslim citizens and, 29; the “Tanzimat Man”, 29; end of, 63–66; foreign intervention and, 65; women and, 58–60
- tekke*, (dervish lodge), 18
- Todorova, Maria, 6, 18
- Trabzon, 74, 87–88, 116–120, 122, 125, 140, 152, 210–211, 214, 245, 249; Consul Stevens in Trabzon, 74; Patriarch of, 125
- Treaty of Berlin (1878), 89, 200
- Treaty of Küçük Kaynarca (1774), 7
- Treaty of Paris (1856), 24, 77
- Tripoli, 95–96, 176
- Trotsky, Leon, 197
- “Turco-Aryanism”, 174, 194
- Turcology, 174
- “Turkish Protestants”, 79–82

- Turkism (*Türkçülük*), 194
 Tzedopoulos, Yorgos, 113, 113, 119, 138
- ulema*, 32, 34, 42, 53–54, 70, 82, 133,
 187–188, 234, *ulema* inspectors, 54
 unregistered population (*nüfus-u mektume*),
 142, 144, 154, 232, 253
 Urfa, 150, 229, 231
 Ustoyanov (Stoyanof), *aka* Mehmed Sadik
 Efendi, Istanbul chief constable, 177, 181,
 193, 195
- Vahakn Efendi (imperial commissioner),
 101, 102, 104
 Vambéry, Arminius, 170, 171, 185, 192, 199
 Van, 200, 207, 219, 221, 222,
 Vani Mehmed Efendi, 10, 19
 Varkongy, Agnes, 161
 Vefik, Ahmed Bey (later Paşa), 173
 Vidin, 32, 35, 54, 161, 163–164, 165,
 166–167, 169, 173, 192, 255
 Vienna, 89–90, 185
 Vilayet of Ankara, 63, 124, 135, 138,
 184, 212
- Vilayet of Bitlis, 207, 212, 217, 222,
 231–232
 Vilayet of Erzurum, 178, 183, 215
 Vilayet of Syria, 190
 Vilayet of Yanya, 105, 107, 184
 Viswanathan, Gauri, 258
- Walker, Christopher, 203
 “White Man’s Burden”, 24, 67
 White, Luise, 119, 138
- Yarman, Arsen, 205
 Yörüks, 134,
 Young Turk Revolution, 138, 202
 Young Turks, 138, 203, 203n, 239, 242
 Ypsilanti, Alexander, 12
- Zahabedian, 149–150
 Zeki Paşa, 204, 207, 208
 Zeytun uprising, 202, 214
 Zhelyazkova, Antonina, 114
 Ziver Bey, 97, 109
 Zürcher, Eric-Jan, 12
 Zvi, Sabbatai, 13