

Index

- A Summary of Admonitions* (Resmî), 89
a'yân. *See* notables
- Abaza Mehmed Paşa (vizier), 33, 34, 35
 at Falça, 33
 at İsmail, 35
 at Kartal, 34
 dismissed and pardoned, 36–37
 mutinies in the Crimea, 37
- Abdi Paşa (vizier), 33, 34, 35
- Abdülcelizâde Mehmed Emin Paşa (vizier), 38, 68
- Abdülhamid I (sultan), 6, 58, 63, 64, 65, 70, 83, 92, 96, 102, 103, 106, 113, 118, 134, 136, 142, 179, 200, 232, 264, 274
 and the imperial press, 99
 death, 134
 rewards Vâsîf, 103
 views on printing, 99
- Abdullah Efendi (judge), 32
- Abdullah Paşa (vizier), 219, 220, 222
- Abdurrahman Efendi (scholar and printer), 232
- Abû al-Walîd Isma‘îl, 195
- Abûqîr, 192, 209
- Acre, 209
- ‘adâlet*. *See* justice
- ‘adatullah*. *See* divine custom
- Africa, 122
- Ağa Hasan Paşa (vizier), 139, 140
- Agâh Efendi, Yusuf (scribe and ambassador), 180, 236
- Ahiretlik Hanım, 77
- Ahlâk-ı Alâî*. *See* Sublime Ethics
- Ahmed b. Hasan. *See* Vâsîf, Ahmed
- Akkirman, 137
- Aktiar, 70
- ‘Alî b. Abî Tâlib, 22
- Albania, 242
- alchemy, 103–105
- Âlemdar Mustafa Paşa (vizier), 214
- Aleppo, 19, 21, 25, 38, 184
 and intellectual life, 21
- Alexandria, 188, 193, 195, 196, 209
- Ali Şahin Paşa (grand vizier), 102
- Âli, Mustafa (historian), 2, 7
 and chancellorship, 209
 and epistolary manuals, 194
 quality of work, 234
 use of practical philosophy, 83
- America, 180
- Anatolia, 3, 14, 18, 19, 21, 37, 48, 64, 139, 242
 and intellectual life, 21
- ancient practice, 84, 165, 166, 168, 210, 265
- al-Andalus, 126
 fall of, 126
- Antepli Aynî Efendi (poet), 241
- d’Anville, Jean-Baptiste Bourguignon (cartographer), 236
- ‘aql*. *See* intellect
- Aquinas, Thomas
 views on natural laws and causality, 57
- Arabia, 276
- Arbîl, 19
- Arbuthnot, Charles (British ambassador), 247, 248

Index

303

- Argyropoulos, Yakovaki (interpreter), 236, 237
- Ârif Hikmet Efendi (*şeyhülislâm*), 274
- Aristotle, 84, 121
 views on intellect, 81
- al-Ash'arî, Abû al-Hasan (theologian), 56
 and occasionalism, 56
 views on free will, 56
- Asia, 122
- Âsım, Ahmed (historian), 17, 184, 242, 259, 261
 accuses Vâsif of graft, 250
 as source for Vâsif, 241
 complains about Vâsif, 220
 criticizes Vâsif, 133, 241, 252
 criticizes Vâsif for greed, 258–259
 derides Vâsif's work, 225
 mocks Vâsif's poetry, 173
- Âşir Efendi, Mustafa (*şeyhülislâm*), 138, 193, 198, 219
 and proposals for reform, 165
 relationship with Halil Nûrî Bey, 200
- '*askerî*, 4
- Assemblies* (al-*Harîrî*), 25
- Âtıf Efendi, Ahmed (chief scribe), 193
 views on French Revolution, 191
- Atlas Maior*. *See* Great Atlas
- Atlas-ı Kebîr*. *See* Great Atlas
- atomism. *See* occasionalism
- Aubert, Antoine-Charles (French technician), 142
- Austerlitz, 251
- Austria, 51, 90, 91, 108, 109, 110, 123, 124, 127, 157, 242
- Aydın, 185
- Aynalıkavak (Convention), 70, 71
- Ayşe Hanım, 187
- Azmî Efendi, Ahmed (scribe and ambassador), 116, 117, 119, 140
 appointed ambassador to Morocco, 106
 relationship with Vâsif, 77
- Azov, 6, 230
- Babadağı, 33, 36, 40, 41, 42, 53, 144, 146
- Bâbân clan, 19
- Babinger, Franz (orientalist), 270
- Baghdad, 9, 14, 19, 21, 25, 38, 73, 247, 267
 in eighteenth century, 13–14, 18
- Bâhir Efendi, Abdürrezzâk, 40, 42, 43, 44, 48, 52, 53, 66, 70, 138, 146, 193, 219, 230
- and the imperial press, 99
 appointed chief scribe, 43
 as corresponding secretary, 42
 as military commander, 53–55, 58–60
 as source for Vâsif, 232
 at Bucharest peace conference, 49–50
 at Kozluca, 58–60
 attacked by mob, 61
 death, 77
 dedicates Rising Suns to Illuminate the Exceptional Obscurities, 71–72
 dismissed and exiled, 63
 is blackmailed, 66
 reappointed chief scribe, 71–72
 relationship with Silâhdâr Mehmed Paşa, 71
 relationship with Vâsif, 41
 role in Aynalıkavak Convention, 71
 studies with al-Zabîdî in Egypt, 69
 survives mutiny, 60
- balance of power
 in Ottoman thought, 110, 123
- Balkans, 3
- Balta, 27
- Baltacı Mehmed Paşa (grand vizier), 230
- Barbary corsairs, 106, 116, 157, 275
 and the Spanish, 126
- Barcelona, 107, 114
- Basra, 18
- al-Başrî, Hasan (theologian), 73
- Bassecourt, Francisco González de (conde del Asalto), 113, 114
- Bayburdî Mustafa Ağa, 32
- Beauty and Love* (Gâlib), 172
- Beckford, William, 119
 relationship with Vâsif, 119–120
- Behcet Ali Efendi (scribe), 170
- Behcetî Efendi, Hasan (historian), 232
- Behîç Efendi, Mehmed Emin (scribe)
 views on political morality, 189
 views on political reform, 214–215
- Bekir Bey, 48
- Bekir Paşazâde Süleyman Beyefendi (scribe), 92
- Bektaşî, Sufî order, 22
- Belgrade, 6, 137, 158, 159, 160, 161, 162, 163, 205
- Belgrade, Treaty of, 6, 27
- Bender, 30, 31, 32, 38, 137, 158, 255

304 Index

- Berkes, Niyazi (scholar), 270
 views on authorship of *Final Word to Refute the Rabble*, 271
- Berlin, 109, 110
- Beydilli, Kemal (scholar), 271
 views on authorship of *Final Word to Refute the Rabble*, 271, 273
- Bianchi, Thomas-Xavier (orientalist), 249
- biography, 1–2
 in Ottoman history, 2–3
- Birgivi Mehmed Efendi (scholar), 75
- Birinci, Ali (scholar)
 views on authorship of *Final Word to Refute the Rabble*, 271
- Blaeu, Willem (cartographer), 237
- Boccherini, Luigi (composer), 110, 119, 120
- Book of Light* (Darendeli İzzet), 217
- Book of the Monk* (Vâsîf), 234–235, 261
- Bosnia, 159
- Boulogny y Paret, Juan (Spanish ambassador), 113, 119, 130
- Britain, 108, 119, 192, 197, 236, 242, 243, 247
- Brune, Guillaume (French ambassador), 243
 seeks recognition of imperial title, 243
- Bucharest, 49, 52, 67, 138, 230, 231, 255
- bureau chief, 42, 74, 76, 132, 136, 138, 209
- bureaucracy, Ottoman
 and chancery posts, 40–41
 size in eighteenth century, 78
- Burke, Edmund (British politician), 157
 views on French Revolution, 191
- Bursali Mehmed Emîn Efendi (Nakşbendî sheikh), 23
- Cairo, 188, 192
- caliphate, Abbasid, 13
- Callimaki, Charles (interpreter), 253, 254
- Callimaki, Scarlat (interpreter), 245
 bribed for information, 248
 negotiates alongside Vâsîf, 247
- Çamlıca, 219, 222
- Çanakkale, 129
- Canikli Paşa, Ali (vizier), 70
 views on reciprocation, 87
 views on reform, 85–86
- Cartagena, 127
- Cassini, Jacques (astronomer), 109
- Catherine II (Russian empress), 39, 190
- causality, 8
 and war, 92, 95, 228–229
 in al-Ghazâlî, 57
 in Islamic theology, 55–58
 in Mustafa Naîmâ, 52
 in Ottoman thought, 57–58
 Primary Cause, 57, 196
 secondary causes, 57, 93, 104, 178–179, 195, 203, 224, 226–228, 264–265
- Celâlzâde Mustafa Efendi (scribe and historian), 209
- Çelebi Mehmed Efendi, 158
- Çelebi Mehmed Paşa (grand vizier), 143
- Çelebizâde Mehmed Said Efendi (scribe and ambassador), 109
- Çemberlitaş, 100
- centennial reformer, 84, 86, 212
- Çeşme, 106
- Çeşmizâde Efendi, Mustafa Reşid (historian), 220, 222
- Cevdet Paşa, Ahmed (historian), 269
 supercedes Vâsîf's work, 261–262
 views on authorship of *Final Word to Refute the Rabble*, 274, 275
- Cezzâr Paşa, Ahmed (vizier and notable), 209
- Charles III (Spanish king), 107, 110, 116, 118, 122, 127, 131
 receives Vâsîf, 117
- Charms and Truths of Relics and Annals* (Vâsîf), 10, 174, 217, 242, 260
 fifth volume, 232–233
 first volume, 174–183
 fourth volume, 220–232
 posthumous reputation, 261–262
 second volume, 198–205, 206
 third volume, 215–216
- chief scribe, 5, 40, 42, 43, 67, 69, 70, 71, 74, 78, 138, 170, 183, 184, 191, 193, 207, 208, 209, 230, 240, 241, 243, 245, 248, 250, 251, 253, 254
 frustrates Vâsîf, 133
- China, 180, 276
- Choice Desire to Correct Disorder* (Dürrî), 85, 88
- Choiseul-Gouffier, M.G.F.A. de (French ambassador), 97, 113
- Cihânnümâ*. See *Cosmorama*
- Cluverius, Philipp (geographer), 237
- Conduct of Viziers* (Mâwardî), 219
- confiscation, 258
 as revenue tool, 258

Index

305

- Constanta, 37
 Constantinople. *See* Istanbul
 correspondence office, 42
Cosmorama (Kâtib Çelebi), 237
 court historian, 3, 25, 78, 131, 139,
 160, 174, 180, 183, 185, 188,
 198, 199, 200, 220, 221, 223,
 241, 269
 duties of, 78–79
 reputation in eighteenth century,
 221–222
 Crete, 96
 Crimea, 37, 66, 68, 69, 83, 102, 117, 127,
 147, 158, 230, 240, 248, 251
 and crisis over annexation, 88–95
Crown of the Bride (al-Zabîdî), 99
 Cuenca, 115
 Czartoryski, Adam (Russian minister), 250
- Dağıştânî Ali Paşa (vizier), 33, 47, 48
 as Rusçuk warden, 45, 48
 Damietta, 195
dâr al-barb, 28, 29, 205
dâr al-Islâm, 28, 29
 Darcy, Georgiana, 259
 Darendeli İzzet Hasan (scribe), 217
 Davud-ı Karsî (theologian), 21
 deism
 and Vâsîf, 228
 Dervîş Mehmed Efendi, 66
Diatribes de l'ingénieur Sâid Moustapha, 211
*Die Geschichtsschreiber der Osmanen und
 ihre Werke* (Babinger), 270
 al-Dimashqî, Abû Bakr (geographer), 237
Dispeller of Doubts (Kâtib Çelebi), 80
 divine custom, 57, 75, 179
 divine trial, 97, 147, 194, 196, 216, 227,
 232, 264
 Dolgurukii, Vasili (Russian general), 37
 duress, 94
 in law, Islamic, 91
al-Durr al-maknûn fî al-fulk al-mashhûn.
See Hidden Pearl on the Ship Laden
 with Cargo
 Dürri Efendi, Mehmed (chief scribe),
 87, 89
 and Ottoman decline, 202
 imitation of Naîmâ, 89
 views on reform, 85
 views on war and peace, 85, 156
 Dürrizâde Efendi, Ârif (*şeyhülislâm*), 189
- Dürrizâde Efendi, Ataullah (*şeyhülislâm*),
 90, 103
 exile and death, 102
- Ebubekir Sâmi Paşa (vizier), 158, 162,
 163, 205
 presses Selim to reward Vâsîf, 205
 Ebukûf Ahmed Ağa (palace eunuch), 24
 Ebûlbekâ Hasan al-Harbûtî, 14
 and social position, 14
 role in Vâsîf's education, 15
- economics
 in Ottoman thought, 125
edeb. *See* moral education
 Edîb Efendi, Mehmed (historian), 139, 174,
 180, 199
 appointed court historian, 131
 quality of work, 221
 replaced as court historian, 139
 submits chronicle, 169
 Edirne, 41, 61, 254
 Egypt, 3, 64, 69, 70, 97, 117, 127, 135, 188,
 189, 191, 192, 193, 195, 197, 198,
 200, 204, 209, 215, 217, 218, 239,
 242, 245
ehven-i şerreyn. *See* lesser of two evils
 Elâzığ, 14
 embassy report, 129
 Enderûnî Fâzıl Efendi (poet), 172
 enlightenment, 3
 debate over Islamic enlightenment,
 9, 266
 Enverî Efendi, Sadullah (historian), 78, 79,
 103, 139, 140, 174, 180, 199, 220,
 222, 232, 262
 and proposals for reform, 165
 appointed court historian, 131, 160
 as object of Vâsîf's envy, 104
 death, 185
 dismissed as court historian, 174
 quality of work, 225–226
 submits chronicle, 169
- epistemology, 224, 232
 in Ottoman historical writing, 80
 Erdem, Hakan (scholar)
 views on authorship of *Final Word to
 Refute the Rabble*, 271–273
 Esad Efendi, Sahaflar Şeyhizâde (historian),
 275
 views on authorship of *Final Word to
 Refute the Rabble*, 273

306 Index

- esbâb-ı zâhire*. *See* causality, secondary causes
- Escorial, 126, 127
- Esrîzâde Refî Mehmed Efendi (poet), 241
- Esma Sultan (princess)
 seizes Vâsîf's prebend, 64
- ethics, 21, 201, 208, 219, 232, 241
 and political morality, 175–178, 234–235
 in history, 224
 in Ottoman thought, 82–83, 175–178, 234–235
- Europe, 121, 123, 124, 192, 276
- Evliya Ahmed Ağa, 31, 32
- Evliya Çelebi (traveler and raconteur), 224
- Exceptional Aphorisms* (al-Zamaksharî), 72, 73
- exceptionalism. *See* Ottoman Empire, and exceptionalist ideology
- Faden, William (cartographer), 236
- Fâik Efendi, Ömer (scribe), 215
 views on political reform, 214
- Fâik Efendi, Süleyman (poet and biographer)
 views on Vâsîf, 261
- Fâiz Efendi, Ahmed (scribe), 23, 198, 215, 250
 and court faction, 246
 as Vâsîf's patron, 246
 holds reform seminar, 214
 murder, 257
 orders Ömer Fâik Efendi to write *Old Order in the Abyss*, 214
 relationship with Vâsîf, 188
 views on French Revolution, 191
- Falça, 34, 36, 40, 227
- fatalism, 56, 57, 58, 74, 75, 196, 264
 in the Ottoman Empire, 57
- Fâtîm Efendi, Davud (anthologist)
 views on Vâsîf, 261
- Fazluzâde Ali
 and Ottoman decline, 202
 views on innovation, 87
- Ferîdûn Ahmed Bey
 and epistolary manuals, 194
- Feyzî Efendi, Ahmed (scribe), 187
- Feyzî Efendi, Süleyman (chief scribe and vizier), 138, 184
- Final Word to Refute the Rabble* (Vâsîf), 213, 238–240
 and authorship, 268–276
 views on political reform, 275–276
- Fleischer, Cornell, 2, 85
- Floridablanca, José Moñino y Redondo (conde de), 116, 117, 118, 119, 122, 131
 as first minister of Spain, 115–116
 as reformer, 110
- Foksani, 43, 46, 137, 230
- Fox, Charles (British politician), 157
- France, 108, 109, 122, 137, 157, 209, 242, 243, 244, 245, 248, 254, 276
 and Ottoman diplomacy, 197
 invasion of Egypt, 188–189, 192–197, 208–209, 216–218
- Frederick II (Prussian king), 109, 110, 190
- free will, 8, 58, 74, 75, 97, 178–179, 226, 232, 263
 in *Charms and Truths*, 226–228
 in Islamic theology, 55–58, 196–197
 in Ottoman thought, 55–58, 196–197, 264–265
 treatises on, 57, 74
- freehold, 4, 143
- French Revolution, 188, 202, 217, 276
 in Ottoman thought, 188–192
- Galata, 98
- Galatz, 144, 149, 151, 152, 153, 159
- Gâlib Dede, Mehmed Esad (poet), 172, 212
- Gallipoli, 185
- Gazavât-ı Hüseyin Paşa*. *See* Gestes of Hüseyin Paşa
- Gazi Paşa, Hasan (grand vizier and admiral), 70, 71, 90, 92, 93, 102, 103, 117, 127, 136
 and relationship with Koca Yusuf Paşa, 127
 rivalry with Halil Hamid Paşa, 100–102
 role in naval reform, 142
 support of peace, 93
- Gelenbevî Efendi, İsmail (mathematician), 99, 100, 163
 bullied by Vâsîf, 105
- generation and corruption, 56, 176, 194, 216, 227, 228
- geography
 in Ottoman thought, 236–237
- Georgia, 248
- Gestes of Hüseyin Paşa* (Vâsîf), 216–217
- al-Ghazâlî, Abû Hamîd Muḥammad ibn Muḥammad (theologian), 56, 73
 views on free will, 57

Index

307

- views on intellect, 82
 views on occasionalism, 57
 Gibraltar, 106, 116, 119
 Giurgevo, 46, 48, 145
 Gölbaşı, 34
 Goya, Francisco (painter), 110
 Granada, 195
 Gravina y Nápoli, Federico (naval officer),
 127, 129
Great Atlas (Blaeu), 236
 Greece, 97
 Gül Ahmedpaşazâde Paşa, Ali (vizier), 23,
 27, 30, 31, 77
 illness and death, 32
 in Bender, 31–32
 origins and career, 24
 sources on life and career, 23
 Gürcü Mehmed Paşa (vizier), 19
- hacegân*. See bureau chief
 Hadîdî (historian), 234
 Hâdîmî, Ebusaid Mehmed (theologian), 21
 Hafîd Efendi, Mehmed (judge), 219
 relationship with Vâsîf, 219
 Hâfîz Paşa, İsmail (grand vizier)
 and court faction, 245
 appointed Grand Vizier, 245
 Hâkim Efendi, Mehmed (poet and
 historian), 220, 221, 222, 225, 262
 quality of work, 221, 223–224
 Halil Hamid Paşa (grand vizier), 5, 71, 78,
 79, 89, 90, 105, 134, 140, 172
 and Crimean crisis, 90
 and the imperial press, 99
 as centennial reformer, 86
 as reformer, 10, 83–84, 96
 disgrace, exile, and death, 100–103
 plots against Abdülhamid I, 100–102
 relationship with Vâsîf, 78–79
 views on war and peace, 92–95
 Halvetî, Sufi order, 22
 Hammer-Purgstall, Joseph von (orientalist),
 219, 248
Handbook of Geography (Râif),
 236–237
 Hanîfe Hanım, 187
 in later life, 260, 261
 Hantepesi, 30, 32
 Harbût, 14
 al-Ḥarîrî, Abû Muḥammad al-Qâsim
 (poet and grammarian), 25
 Ḥasan Kâfî al-Aqḥîşârî (scholar), 50
 Hasan Paşa, 137
 Hatice Sultan (princess), 139
 Hattî Efendi, Mustafa (ambassador), 112
 Haydn, Joseph (composer), 3
 Hayrî Efendi, Mehmed (chief scribe), 49,
 138, 163, 170, 171
 as poet, 171
 death, 138
 Hezargrad, 48
*Hidden Pearl on the Ship Laden with
 Cargo*, 235
 Hıfzî Efendi, Mehmed (historian), 170
hikmet. See philosophy
hikmet-i ‘ameliyye. See practical philosophy
 Hırsova, 58, 144, 145, 146, 148
 Ḥudaybiyya, Treaty of, 50
 as model, 51, 94
 in Vâsîf’s work, 95
Hulâsatü’l-İ’tibâr. See A Summary of
 Admonitions
Hulâsatü’l-Kelâm fî Reddî’l-‘Avâm. See
 Final Word to Refute the Rabble
Hüsn ü Aşk. See Beauty and Love
- Ibn al-‘Arabî, Muḥyî al-Dîn (mystic), 22
 Ibn Khaldûn (historian), 51, 87, 202
 and types of polity, 121
 views on intellect, 82
 Ibn Muqla (calligrapher), 163
 Ibn Sînâ (philosopher)
 views on intellect, 82
 İbrahim Efendi, 145
 İbrahim Hazine Efendi, 59
 İbrahim Mütefferrika (scholar and printer),
 99, 100, 168, 203
 and geography, 237
 and New Order, 167
 and political reform, 166
 and the imperial press, 109
 influence on Vâsîf, 203
 personal library, 218
 views on free will, 226
 İbrahim Paşa (vizier), 37, 38, 40, 59, 68
 İbrail, 144, 151, 155
 İçel, 25
 İdrîs Bitlîsî (scholar and historian), 219
 al-İdrîsî, Muḥammad (geographer),
 236, 237
 ‘ilmiyye, 4, 14
 as eighteenth-century career path, 16

308 Index

- İlsavet, 31
 India, 188, 276
 innovation, 86, 87, 181, 211, 212, 213,
 257, 266
 and opposition to political reform,
 212–214
Inspired Memoranda (Behîç), 214–215
 intellect, 81, 82, 217, 235
 in Islamic epistemology, 80–82
 in Persianate historical writing, 82
Introductio in Universam Geographiam
 (Cluverius), 237
irâde-i cüzîyye. *See* free will
 Iraq, 18
 Isakçı, 33, 35
 İsmail, 33, 35, 36, 137, 252
 İsmail Zihni Paşa (vizier), 142
 İsmet Bey (scribe), 243
 İsmet İsmail Efendi (scribe), 209
 Istanbul, 3, 13, 15, 16, 18, 19, 25, 26, 36,
 40, 41, 42, 49, 53, 63, 66, 68, 88, 93,
 98, 107, 110, 113, 119, 127, 129, 131,
 133, 137, 138, 139, 140, 142, 143,
 150, 151, 152, 153, 157, 162, 164,
 169, 186, 189, 197, 198, 201, 213,
 216, 229, 242, 243, 245, 248, 249,
 251, 252, 254, 257, 260, 267, 272
istidrâc. *See* divine trial
 Italskii, Andrei (Russian ambassador),
 243, 246, 250, 251, 252, 253, 255
 and Ottoman political factions, 245
 bribes Vâsîf, 250
 gives Vâsîf ultimatum, 248, 254–255
 negotiates with Vâsîf, 247–248
 views on Vâsîf, 246
 İvazpaşazâde Efendi, İbrahim (*şeyhülislâm*),
 102
 İvazpaşazâde Paşa, Halil (grand vizier), 33,
 34, 229
 dismissal, 36
 İzzet Mehmed Paşa (grand vizier to
 Abdülhamid I), 67, 68, 123
 relationship with Vâsîf, 69
 İzzet Mehmed Paşa (grand vizier to Selim
 III), 189
 İzzî Efendi, Süleyman (historian),
 105, 222

jabriyya. *See* fatalism
 Jalîlî family, 19
al-Jâmi' al-şaghîr. *See* Lesser Collection
 Janissary corps, 4, 10, 22, 25, 96, 142, 143,
 145, 148, 162, 164, 165, 168, 181,
 212, 238, 268, 269, 272, 273
 and concept of innovation, 213–214
 and Edirne event, 254
 and opposition to political reform, 181,
 213–214, 215, 239, 242
 as alleged foundation of Süleyman I, 276
 revolts against Selim III, 257
 Jassy, 45, 48, 67, 68, 133, 160, 255
 Jerusalem, 51, 109
 jihad, 28, 97, 147
 al-Jurjânî, 'Abd al-Qâhîr (grammarian), 73
 justice, 7, 56, 64, 75, 83, 84, 102, 176, 177,
 178, 190, 192, 264
 in Ottoman thought, 84
 Juvaynî (historian), 225, 233, 263

 Kabakçı Mustafa (rebel), 255, 257
kalemîyye, 4
 and scribal training, 16–17
 as eighteenth-century career path, 16
 al-Kâmil (Ayyubid sultan), 51
 Kant, Immanuel (philosopher), 3
kânûn-ı kadîm. *See* ancient practice
 Kapıkıran Mehmed Paşa (vizier), 34
 Karahisarî Ahmed Paşa (vizier), 144
 Karasu, 53, 148
 Karlowitz, Treaty of, 4, 6, 50, 95
 and honorable peace, 156
 and Ottoman views of war and
 peace, 44
 in Mustafa Naîmâ, 51
 Kars, 19, 25
 Karslızâde Hasan Paşa, 34
 Kartal, 33, 34, 35, 36, 38, 40, 137,
 227, 229
Kashf al-zunûn. *See* Dispeller of Doubts
 Kâshifî, Hûsayn Vâ'iz (scholar), 72
 Kâtib Çelebi (polymath), 7
 and ethics, 175
 and geography, 236, 237
 definition of philosophy, 82
 views on free will, 75, 226
 views on history, 80
kawn wa fasâd. *See* generation and
 corruption
 Kayqubâd b. Fîrûz b. Yazdajird, 192
 Keçecizâde Sâlih Mehmed Efendi
 (judge), 184
 exiled to Gallipoli, 185

Index

309

- Kefe, 37
 Khotin, 31, 33, 36, 133, 252, 255
 Kiev, 46
 Kinâlizâde Ali Çelebi (scholar and moralist),
 2, 83, 175
 and ethics, 175
 and political morality, 177
 and types of political rule, 177
 and types of politics, 190
 definition of philosophy, 82
 views on ignorance, 1
 views on world order, 176
kızıl elma, 29
 Kléber, Jean-Baptiste (French general), 209
 Knolles, Richard (historian), 3
 Koca Sekbanbaşı, 268–276
 as author of Maçın petition, 269
 Koca Yusuf Paşa (grand vizier), 103, 106,
 134, 141, 144, 145, 146, 148, 149,
 150, 151, 157, 158, 159, 161, 269
 addresses troops at Hırsova, 146
 and proposals for reform, 165
 and relationship with Gazi Hasan
 Paşa, 127
 appoints Vâsîf to general accounts office,
 145, 157
 appoints Vâsîf to negotiate truce, 149
 criticizes his advisers, 149
 reappointed Grand Vizier, 137
 reconfirmed as Grand Vizier, 136
 role in Maçın boycott, 152–157
 seeks war with Russia, 117
 Köprülü Amcazâde Hüseyin Paşa (grand
 vizier), 50, 51
 Kos, 24
 Köse Musa Paşa, 257
 Köstendil, 36
 Kozluca, 54, 60, 145, 146, 227
 Küçük Hüseyin Paşa (admiral), 136, 188,
 193, 204, 216, 219, 222, 245
 and court faction, 245, 246
 campaigns in Egypt, 209
 enters Alexandria, 209
 relationship with Vâsîf, 180
 Küçük Kaynarca, Treaty of, 62, 63, 66, 68,
 70, 83, 88, 89, 90, 123, 141, 142, 143,
 149, 228, 229, 231, 232
 and honorable peace, 156
 Küçükçelebizâde Âsım Efendi (historian)
 and quality of work, 234
 personal library, 219
 Kurdistan, 19
 and Sufism, 22
Kuşmânî on the Divinely Inspired Order
 (Kuşmânî), 211, 274
 Kuşmânî, Dihkânizâde Ubeydullah,
 211–212, 274
 Kütahya, 139

L'Esprit des lois (Montesquieu), 237
 La Granja, 115, 118
 Lafitte-Clavé, André-Joseph (French
 technician), 142
 Lashkarev, Sergei (Russian general), 160
 accuses Vâsîf of embezzlement, 159
 law, Islamic, 36, 67, 89, 90, 176, 230, 249
 and collective obligation, 216
 and individual obligation, 216, 240, 265
 and inheritance, 259
 and peacemaking, 91–92
 and political morality, 190
 Hanafi school, 29, 91
 views on war, 28, 43, 44, 94, 95
 Lebîb Efendi, Abdullah (judge), 98,
 187, 193
 and inheritance, 259
 in later life, 260
 Lesbos, 183, 185
Lesser Collection (al-Suyûtî), 229
 lesser of two evils, 51, 91, 93, 94, 95,
 123, 205
 as legal concept, 91–92
 in Maçın petition, 155, 156
 in Mustafa Naîmâ, 52
Letter of Consolation (Vâsîf), 192–197,
 204, 205, 217, 218, 226
 and prediction of Ottoman victory, 215
 Levant, 3
 Levend Çiftlik, 186
 London, 157, 180
 Louis XVI (French king), 134, 192

 al-Ma'arrî, Abû al-'Alâ (poet), 73
 Mabeynci Ahmed Efendi (scribe), 23, 188,
 198, 218
 relationship with Vâsîf, 188
 Maçın, 144, 145, 146, 148, 149, 150, 151,
 152, 269, 270, 271, 273
 boycott, 152–157, 164
 petition, 153–157, 269
 Madrid, 115, 118, 119, 120, 122, 126
 Mahmud I (sultan), 223, 274

310 Index

- Mahmud II (sultan), 103, 260, 266, 273
 Majorca, 127
malikâne. *See* freehold
 Malkoçzâde (historian), 234
 Malta, 127, 129
 al-Manşûra (town), 195
 Maraşî, Saçaklızâde Mehmed (theologian), 21
 and Ottoman decline, 202
 al-Mâturîdî, Abû Manşûr (theologian), 56
 views on free will, 56
 Mazdak, 192
 al-Mâwardî, Abû al-Ḥasan ‘Alî ibn Muḥammad ibn Ḥabîb (scholar and jurist), 219
 Mecca, 3, 51, 260, 261
 Medina, 3
medrese, 15
 Mehadiye, 134
Mehâsinü’l-Âsâr ve Hakâikü’l-Abbâr. *See* Charms and Truths of Relics and Annals
 Mehmed Emin Paşa, 27, 30, 31
 Mehmed Hakkî Bey (scribe and vizier), 160
 and proposals for reform, 165
 Mehmed II (sultan), 3
 as model ruler, 85
 Mekki Efendi, Mehmed (*şeyhülislâm*), 16, 98, 138
 and daughter, 260
 relationship with Vâsîf, 15
 men of learning. *See* ‘ilmiyye
 men of the pen. *See* kalemiyye
 men of the sword. *See* seyfiyye
 Mercator, Gerardus (geographer and cartographer), 237
 Mevlevî, Sufi order, 22
 Mihrîşah Sultan (queen mother)
 and court faction, 245
 tomb of, 255
 Minorca, 107, 127
 Mirhorad, 31
 Miskawayh (philosopher), 73
 modernity
 as intellectual mindset, 8–9, 266
 Moldavia, 27, 33, 43, 67, 123, 124, 149, 151, 243, 245, 248, 250, 253
 Monnier de Courtois, Joseph-Gabriel (French technician), 142
 Montesquieu (philosopher), 237
 Montmorency-Luxembourg, Anne Charles Sigismond de, 96
 moral education, 176
 in Ottoman thought, 82–83
 Morali Ali Efendi, 189
 Morea, 6
 Morocco, 106, 116
 Mosul, 18
 Mourouzi, Alexander (Phanariot prince), 253, 254, 255
 Mourouzi, Beyzâde Demetrius (Phanariot prince), 245, 246, 248
 distrusted by Vâsîf, 247
 al-Munâwî, ‘Abd al-Ra‘uf Muḥammad (scholar), 229
 Mu‘tazila, 57
 views on free will, 56
müceddid. *See* centennial reformer
 Müceddidî, suborder of *nakşbendiyye*, 22
 Müftüzâde Efendi, Ahmed (jurist), 91, 92, 93, 94
 and lesser of two evils, 93
 and support of war, 90
 Muhammad (prophet), 13, 178, 238
 and peacemaking, 50, 51
 as model for peace, 95
 Muḥammad Murâd al-Bukhârî (Nakşbendi sheikh), 23
 Muhib Efendi, Abdurrahim (ambassador), 251, 252
 Muhsinzâde Paşa, Mehmed (grand vizier), 27, 43, 47, 48, 53, 55, 58, 141
 and peace terms, 49
 appointed Grand Vizier, 42
 appoints Vâsîf to chancery, 42–43
 awards Vâsîf a prebend, 48
 death, 63
 extends truce with Russia, 44–45
 views on war and peace, 230
mukâbele bi’l-misl. *See* reciprocation
 Münib Efendi, Ibrahim (chief scribe), 62, 70
 Münib Efendi, Mehmed (judge and poet), 241, 270, 275
 as possible author of *Final Word to Refute the Rabble*, 270–271
 Murad III (sultan), 181
 Murcia, 127
musabbib al-asbâb. *See* causality, Primary Cause
müsâdere. *See* confiscation

Index

311

- Mûsâzâde Efendi, Mehmed Ubeydullah (historian), 222
- Müşkilât-ı Lugat-ı Vassâf*. See Perplexities in Vaşşâf's Vocabulary
- Mustafa III (sultan), 6, 27, 40, 41, 42, 46, 50, 52, 55, 64, 66, 123, 134, 223, 230, 264
 and fatalism, 58
- Mustafa IV (sultan)
 as crown prince, 269
- Nâbî, Yusuf (poet), 18
- Nadir Shah, 14
- Nahîfî Efendi, Mehmed (scribe), 132
- Nâilî, Mustafa (poet), 18
- Nâimâ, Mustafa (historian), 7, 52, 89, 91, 95
 and Ottoman decline, 202
 as model for Vâsîf, 95
 origins and career, 25–26
 quality of work, 234
 use of practical philosophy, 83
 views on war and peace, 50–52, 156
- nakşebendiyye*, 21, 22, 23
- Napoléon (French emperor), 188, 197, 208, 209, 242, 245, 250, 251, 253, 254, 273
 and title of emperor, 243, 252
 invasion of Egypt, 192
 recognized as emperor by Selim III, 251
- Nasûhî Efendi (jurist), 54
- Nawâbiğh al-kalim*. See Exceptional Aphorisms
- Nazîf Efendi, Ahmed, 77
- Nedîm Efendi, Ahmed (poet), 171, 172
nefs. See soul
- Nelson, Horatio (admiral), 209
- Neşâtî, Ahmed (poet), 18
- Nesîm Efendi, İbrahim (scribe), 23, 233, 248, 250, 251, 253
 and court faction, 245, 246
 as Vâsîf's patron, 246
 meets Sébastiani, 254
 murder, 257
 negotiates alongside Vâsîf, 247
- Neşrî, Mehmed (historian), 234
- New Order, 10, 164–168, 186, 202, 210, 212, 213, 215, 226, 238, 239, 257, 264, 268, 269, 270, 273
 and approaches to reform, 210–215
 and history, 222
 early usage of term, 167
 meaning of, 165–168
 opposition to, 181–182, 242, 257
- Niş, 160, 162
- nizâm-ı cedîd*. See New Order
- Nizâmü'l-Atik fî Bahri'l-Amik*. See Old Order in the Abyss
- notables, 142, 161–162, 181
 and Edirne event, 254
 and opposition to political reform, 181, 213
- Nubbetü'l-Emel fî Tenkihî'l-Fesâd ve'l-Halel*. See Choice Desire to Correct Disorder
- Numan Bey (ambassador), 112
- Nûrî Bey, Halil (historian), 199, 200, 205, 206
 appointed court historian, 185
 compared to Vâsîf, 193
 death, 198
- Nüzhet Efendi (scribe), 61
- Obreskov, Aleksei (Russian envoy), 43, 47, 49, 230
- occasionalism, 58
 in Islamic theology, 56
- Ode of the Mantle (Kasîde-i Bürde)*, 15
- Oğuz, 3
- Old Order in the Abyss* (Fâik), 214
- Ömer Vâhid Efendi (chief scribe), 70
- Oran, 126
- Orhankrad, 31
- Orkapısı (Perekop), 37
- Orlov, Grigorii, 43, 45, 47
- Ortelius, Abraham (geographer and cartographer), 237
- Oruç Bey (historian), 234
- Osman I (sultan), 3
- Osman III (sultan), 24, 223
- Osman Paşa (vizier), 53
- Ottoman Empire
 and diplomacy, 107–110, 242–243, 252–255
 and eighteenth-century intellectual trends, 262–267
 and eighteenth-century Sufi orders, 22
 and exceptionalist ideology, 5, 7–8, 28–30, 108, 196, 214, 263–264
 and foreign relations, 242–243, 252–255
 and modernity, 8–9, 266
 and patronage networks, 23–25

312 Index

- Ottoman Empire (cont.)
 and perception of decline, 7, 201–203, 239
 and political factions, 63–66, 69–72, 100–103, 136, 244–247
 and political reform, 6, 140–144, 164–168
 and printing, 99–100, 105
 and scribal education, 16–17, 18
 and venality, 250
 and war, 28–30
 eastern provinces, 18–19
 eighteenth-century crisis, 5–8
 governance of, 4–5
 origins and development, 3–4
 poetry in, 170–173
 views of outside world, 107–110
 views on free will, 264–265
 views on political reform, 96–98, 124–125, 210–215, 265–266
 views on war and peace, 43–44, 50–53, 88–95, 152–157, 228–231, 265
 western provinces, 161–162
 Özü, 133, 158
- Paris, 108, 254
 particular will. *See* free will
 Passarowitz, Treaty of, 6
 and honorable peace, 156
 and Ottoman views of war and peace, 44
 Pazarcık, 42, 53, 54, 55, 59, 60, 145, 146
 Pazvantöglü Osman, 162
 peace, honorable, 44, 50, 137, 146, 152, 153, 154, 229–230
 at Karlowitz, 51
 in Mustafa Naîmâ, 52
 in Ottoman thought, 156–157
 peacemaking, 8, 35–36
 at Bucharest, 49–50
 at Foksani, 43–44
 eighteenth-century attitudes, 265
 in Ottoman thought, 50–53, 88–95, 152–157, 228–231
 pen name, 17
 Penâh Efendi, Süleyman (scribe), 93
 and New Order, 167
Perplexities in Vaşşâf's Vocabulary (Vâsîf), 170
 Persia, 261, 276
Persian Lexicon (Âsm), 220
 Pertev Efendi, Mehmed (historian), 242
- Peter I (Russian emperor)
 and 1711 defeat, 230
 Peter III (Russian emperor), 190
 philosophy
 definition of, 82
 in Ottoman thought, 82–83
 Pisani, Berto (interpreter), 246
 Pitt, William (the Younger), 157, 247
 Poland, 27, 40, 51, 109, 123, 147, 227
 Russian invasion of, 27
 practical philosophy, 82, 125, 176, 177, 225
 and political morality, 189
 prebend, 143
Precepts of Wisdom for the Order of the World (al-Aqḥîşârî), 50
 Prussia, 109, 110, 137
 as type of polity in Ottoman thought, 190
 Pugachev, Yemelyan (rebel), 190
- qadariyya*. *See* free will
Qâmûs al-'Ajam. *See* Persian Lexicon
Qawânîm al-uuzâra. *See* Conduct of Viziers
- Râgıb Paşa, Mehmed (Koca) (grand vizier), 24, 41, 223
 and epistolary manuals, 194
Râhibnâme. *See* Book of the Monk
 Râîf Efendi, İsmail (chief scribe), 41, 67, 78, 103, 123
 and drug addiction, 70
 death, 102
 plots against Abdülhamid I, 102
 relationship with Vâsîf, 69
 Râîf Efendi, Mahmud (chief scribe), 209, 211, 215, 243, 245, 246, 247
 and court faction, 245
 and geography, 236–237
 bribed for information, 250
 dismissed as chief scribe, 243
 murder, 257
 reason for dismissal as chief scribe, 246
 relationship with Vâsîf, 246–247
 views on political reform, 210–211
 Râmi Efendi, Mehmed (chief scribe), 18
Rare New Stratagem (Canikli Ali), 85
 Râşid Efendi (scribe), 258, 260
 Râşid Efendi, Mehmed (chief scribe), 132, 136, 158, 170, 173
 and proposals for reform, 165
 and the imperial press, 99–100, 105

Index

313

- death, 187
 feuds with Tatarcık Abdullah Efendi, 183–185
 ousts Vâsif from imperial press, 105
 relationship with Vâsif, 105, 171, 173, 183–185
 secures Vâsif's exile, 106
 Râşid Efendi, Mehmed (jurist and historian)
 quality of work, 234
 Râsih Efendi, Mustafa (scribe and ambassador), 168
 and proposals for reform, 168
 death, 233
 Râtib Efendi, Ebubekir (scribe), 136
 and New Order, 167
 personal library, 219
 views on French Revolution, 191
Rational Bases for the Ordering of States
 (İbrahim Müteferrika), 167, 203
re'âyâ, 4
 reason, human, 266
 and free will, 226
 and political reform, 125, 166, 210–212
 application in war, 231, 265
 application to political problems, 265
 in European warfare, 203
 limits of, 8, 9, 263
 relationship with revelation in Ottoman thought, 121
 universality of, 211
 reciprocity, 87, 97, 140, 168, 180, 182, 201–203, 210–212, 228, 238, 239, 265, 276
 and political reform, 239
 as legal obligation, 216
 in Ottoman thought, 201–203
 reform
 and eighteenth-century attitudes, 96–98, 124–125, 164–168, 210–215, 265–266
 and free will, 226–228
 as legal obligation, 240
 challenges of, 144
 opponents of, 210, 215
 Reinhard, Charles-Frédéric (French envoy to Jassy), 253
reisülküttâb. *See* chief scribe
 Reprnin, Nikolai (Russian general), 35, 144, 145, 148, 149, 152, 153, 154, 158, 273
 as ambassador to Istanbul, 70, 151
 negotiates truce with Vâsif, 149–152
 offers peace terms, 149
 Reşid Efendi, Mustafa (scribe), 136, 146, 149
 and court faction, 245
 and proposals for reform, 165, 168
 as possible author of *Final Word to Refute the Rabble*, 270, 271–273
 role in Maçın boycott, 153
 Resmî Efendi, Ahmed (scribe and ambassador), 43, 44, 45, 48, 69, 78, 112, 190, 231
 admires Frederick II, 110
 and embassy reports, 129
 and political reform, 166
 criticizes Yenişehirli Osman Efendi, 230
 embassies to Vienna and Berlin, 109–110
 opposes campaign, 58
 rejects exceptionalism, 89
 role in Küçük Kaynarca, 62
 views on war and peace, 52, 89
 Rhodes, 96
Rising Suns to Illuminate the Exceptional Obscurities (Bâhir), 72
Roots of Victory (Esad), 273, 275
 Rouvroy, Louis de (duc de Saint-Simon), 109
 Roux de Rochelle, Jean Baptiste Gaspard, 251
 Ruffin, Pierre-Jean-Marie (French envoy), 251, 252, 253
 as orientalist, 248
 flatters Vâsif, 249
 pushes for rapprochement with Ottomans, 251
 relationship with Vâsif, 248–250
 Rumeli Kavak, 257
 Rumiantsev, Petr (Russian general), 34, 36, 39, 40, 46, 48, 62, 67, 151, 229
 and siege of Silistre, 53
 meets with Vâsif, 47–48, 67–68
 Rusçuk, 42, 45, 47, 48, 49, 145, 162
 Russia, 27, 51, 92, 106, 108, 109, 114, 116, 123, 124, 127, 142, 143, 168, 197, 212, 227, 229, 242, 243, 244, 247, 248, 253, 254, 255
 and annexation of Crimea, 88–95
 as type of polity in Ottoman thought, 190
 Şabac, 158, 163
 Sabrî, Mehmed (poet), 18
 Sacy, Silvestre de (orientalist), 248
 Sadeddin Efendi, Hoca (historian), 234

314 Index

- Sâdık Lebid Efendi (poet), 241
 Sâdık Molla Efendi, 93
 Sahib Giray (Tatar khan), 66
sâhib-i mia. *See* centennial reformer
 Şâkir Efendi, Hüseyin (historian), 100
 Saladin (Ayyubid sultan), 51, 89
 Sâlih Bey (scribe), 187
 Sâlih Paşa, 136
 Sâlihîzâde Ahmed Esad Efendi (*şeyhülislâm*), 165
 Sâmi Efendi, Mustafa (historian), 100
 Şârih-i Menârzâde, Ahmed (historian), 234
 Sébastiani de la Porta, Horace François Bastien (general and ambassador), 251, 254
sefâretnâme. *See* embassy report
 Segovia, 118
 Şehsuvar Abdi Paşa (vizier), 163
 Selim Giray (Tatar Khan), 36
 Selim I (sultan), 3, 64
 Selim III (sultan), 6, 102, 124, 136, 137, 139, 140, 142, 150, 152, 158, 159, 160, 164, 168, 174, 180, 181, 186, 188, 189, 192, 193, 195, 197, 208, 210, 212, 232, 242, 243, 246, 247, 248, 249, 252, 254, 264, 268, 269, 272, 276
 and camarilla, 136, 214, 215
 and concept of reciprocation, 204
 and deposition, 257–258
 and geography, 236–237
 and New Order, 165
 and reform of office of court historian, 200
 as enlightened ruler, 134
 as model ruler, 178, 179
 as patron of poetry, 172–173
 as reformer, 10, 202
 as ruler, 134–136
 commissions Vâsîf to write *Final Word*, 238
 confiscates Vâsîf's estate, 258
 criticizes Vâsîf, 157, 158, 161
 declares war on France, 197
 deposes princes of Wallachia and Moldavia, 254
 deposition, 255
 desires consolidated power, 213
 desires honorable peace, 137, 146, 149, 152, 154, 156
 dismisses Koca Yusuf Paşa, 137
 dismisses Yusuf Ziyâ Paşa, 245
 exiles Vâsîf to Lesbos, 185
 murder, 258
 pardons Vâsîf, 185
 partiality for Vâsîf as court historian, 199
 rebukes the late Vâsîf, 260
 recognizes French imperial title, 251
 refuses imperial title to Napoléon, 243
 rewards Vâsîf, 179, 206, 220
 sends Vâsîf to Belgrade, 158
 summons Vâsîf to Istanbul, 163
 views on history, 220–222
 views on political reform, 134–136
 Şemdânîzâde, Fındıklılı Süleyman (historian), 61
 Şemseddin Efendi, Ahmed (judge), 184
 Serbia, 162, 242
 Şeref, Abdurrahman (historian), 269
 views on authorship of *Final Word to Refute the Rabble*, 270, 271
Sevânihü'l-Levâiyih. *See* Inspired Memoranda
seyfiyye, 4
şeyhülislâm, 15, 90, 93, 102, 103, 138, 165, 172, 184, 189, 193, 209, 260
 Seyyid Mehmed Ağa. *See* Silâhdâr Mehmed Paşa (grand vizier to Abdülhamid I)
 Seyyid Mehmed Efendi, 184
 exiled to Tenedos, 185
 Seyyid Mustafa Efendi, 212, 215
 views on political reform, 211
 Seyyidâ Efendi (scribe), 187
 Shahrizôr, 19
 Shifâ'î, Hâkîm Sharaf al-Dîn Hasan (poet), 218
 Shîrâzî, Shihâb al-Dîn 'Abd Allah b. Faql Allah. *See* Vaşşâf
al-Shumûs al-bawâzigh fi idâ'at mushkilât al-nawâbigh. *See* Rising Suns to Illuminate the Exceptional Obscurities
 Sigrî, 128
 Silâhdâr Mehmed Paşa (grand vizier to Abdülhamid I), 71, 72
 appointed as Grand Vizier, 72
 death, 77
 Silâhdâr Mehmed Paşa (grand vizier to Mustafa III), 36, 40
 dismissal, 42
 Silistre, 47, 53, 55, 144, 145, 195
 Sinope, 37

Index

315

- Sırrı Selim Efendi (scribe), 66
 Sistova, Treaty of, 137
 Sivas, 25, 27, 30, 63
 Sivâsî Efendi, Hasan (scribe), 160
 Slatina, 134
 Smederevo, 163
 Sofia, 162
 Solâkzâde Mehmed Hemdemî (historian), 234
 Soran clan, 19
 soul
 in Islamic thought, 175
 in Ottoman thought, 175
 propensity for reform, 176
 Spain, 106, 110, 114, 118, 121, 122, 123, 125, 127, 130, 131, 133, 137, 138, 180, 237, 275
 St. Petersburg, 37, 38, 39, 59, 68, 110, 190
 Subhî Efendi, Mehmed (historian), 100, 222
Sublime Ethics (Kinâlzâde), 1, 175
 and types of political rule, 177
 Sufism
 major orders of, 22
 Süleyman I (sultan), 3, 87, 188
 and neglect of his statutes, 211
 as alleged founder of Janissary corps, 239, 276
 as model ruler, 7, 85
 Süleyman Molla (historian), 232
 Şumnu, 42, 44, 45, 48, 53, 55, 58, 59, 60, 62, 66, 141, 144, 146, 157, 161
 siege of, 61–62
 Sünbülzâde Vehbî Efendi (poet), 172
 Sürûrî, Seyyid Osman (poet), 241
 eulogizes Vâsîf's death, 255
 al-Suyûtî, Jalâl al-dîn (scholar and jurist), 229
 Suzzo, Alexander, 253, 254
 Syria, 3, 21, 209, 242

 al-Ṭabarî, Abû Ja'far Muḥammad ibn Jarîr (historian), 219
 Ṭâ'if, 260
Tableau des nouveaux règlements de l'Empire ottoman (Râif), 210
Tâj al-'arûs. See Crown of the Bride
 Tâlikzâde, Mehmed (historian), 18
 Talleyrand-Périgord, Charles Maurice de (French diplomat), 251, 253
 Taşköprüzâde Ahmed (scholar), 80
 and ethics, 175
 views on history, 80

 Tatarcık Efendi, Abdullah (judge and scholar), 136, 138, 158, 185
 and proposals for reform, 165, 168
 exiled to Aydın, 185
 feuds with Râşid Mehmed Efendi, 183–185
 Tavukçubaşı Mustafa Efendi (chief scribe), 71
 Tayyâr Paşa, Mahmud (vizier)
 revolt, 242
Tedbir-i Cedîd-i Nâdir. See Rare New Stratagem
 Tenedos, 185
Tesliyetnâme. See Letter of Consolation
 Teşrifâtî Hasan Efendi (historian), 131
 Tefvik Efendi, Yahyâ (*şeyhülislâm*), 93
 writes parallels on Vâsîf's poetry, 172
Theatrum Orbis Terrarum, 237
 theodicy, 8, 58, 193–195, 196–197, 216–218, 226, 232, 263, 264
 theology
 in eighteenth-century Ottoman Empire, 21
 Thrace, 3
timâr. See prebend
 Tirsiniklioğlu İsmail Ağa (notable), 162
 Toderini, Giambattista, 100
 Tokatlı Mustafa Ağa
 as possible author of *Final Word to Refute the Rabble*, 271
 Tortosa, 115
 Tott, François de (French technician), 142
 Toulon, 188, 189
 travel in search of knowledge (*riḥla fî ṭalab al-'ilm*), 21
 Tulça, 35, 146
 Ṭûsî, Naşîr al-Dîn (philosopher), 83
 Tutrakan, 145

Ucâletü'l-Coğrafiyye. See Handbook of Geography
 ulema, 14, 15, 43, 52, 66, 68, 93, 230, 258, 270
 and opposition to political reform, 212–213
 Ümmü Gülsüm Hanım, 77, 98
 'Urfî Shirâzî (poet), 25, 263
 Uşanlı, 60, 146
 Üsküdar, 184, 185, 198, 219, 260
Üss-i Zafer. See Roots of Victory

316 Index

- Uşûl al-bikam fî nizâm al-'âlam. See*
 Precepts of Wisdom for the Order of
 the World
- Usûli'l-Hikem fî Nizâmi'l-Ümem. See*
 Rational Bases for the Ordering of
 States
- Uzun Abdullah Paşa (vizier), 60
- Valdemoro, 115
- Valencia, 115
- Van, 19
- Varna, 54, 55, 141
- Vâsîf, Ahmed, 6, 12, 27, 28, 30, 39, 42, 63,
 72, 76, 77, 100, 114, 117, 127, 132,
 133, 134, 144, 145, 148, 152, 168,
 169, 179, 197, 205, 208, 210, 245,
 251, 254, 257
- accuses Mehmed Edîb and Sadullah
 Enverî of plagiarism, 169
- and balance of power, 123–124
- and court factions, 246–247
- and exceptionalist ideology, 83–84, 122,
 178, 195–197, 216–218, 228, 232
- and indiscretions as chief scribe, 252
- and intellectual milieu, 10, 21–22, 124,
 210–215, 262–267
- and lesser of two evils, 91–92, 94–95
- and moral education, 82–83
- and practical philosophy, 82–83
- and problem of Russian captivity, 37–38
- and reciprocity, 96–98
- and reputation as prose stylist, 171
- and scribal training, 16–18
- and social mobility, 25–26
- and sources, 9–12
- and Sufism, 22–23
- and the imperial press, 99–100, 105
- and theodicy, 193–195, 196–197
- and use of ethical tradition, 175–178
- and venality, 105, 159–160, 250
- appointed ambassador to Spain, 106
- appointed chancellor, 206, 209, 222
- appointed chief scribe, 240–243
- appointed courier to Silistre, 144
- appointed court historian, 78, 139–141,
 174, 198
- appointed galley scribe, 98
- appointed keeper of daily ledger, 197,
 233
- appointed to Anatolian accounting office,
 113, 138, 140
- appointed to chancery, 42–43
- appointed to extend truce, 44–49
- appointed to fortifications office, 75
- appointed to general accounts office, 145,
 157
- appointed to outer documentation office,
 77
- appointed to poll-tax accounting office,
 133
- appointed to suspended payments office,
 104
- arrives in Spain, 107, 113–115
- as author of *Final Word to Refute the
 Rabble*, 268–276
- as secretary to the left wing cavalry, 53
- as subject of biography, 2–3, 9–12, 124
- at Bucharest peace conference, 49–50
- at Falça, 33–34
- at Kartal, 34–35
- at Kozluca, 58–60
- at siege of Şumnu, 61
- at Spanish court, 118–127
- attends the opera, 113, 119
- belittles the Spanish, 130
- birthdate, 13
- bullies Spanish hosts, 117
- calls Halil Paşa a centennial reformer, 86
- campaigns in Bender, 30–32
- campaigns with Abdürrezzâk Bâhir
 Efendi, 53–55
- clashes with Mehmed Râşid Efendi,
 105–106
- compiles Ebubekir Sâmî Paşa's poetry,
 205
- compiles poetry album, 172–173
- complains of treatment as ambassador,
 117
- criticizes court historians, 206
- criticizes Hâkim Mehmed Efendi,
 223–224
- criticizes Halil Nûrî Bey, 200
- criticizes Sadullah Enverî Efendi,
 225–226
- death, 255–256, 257
- denounces Halil Hamid Paşa, 102–103
- derides rival historians, 233–234
- disappears from sources, 69–70
- dismissed as chancellor, 218
- early life, 14–26
- eclipsed by Ahmed Cevdet Paşa,
 261–262

Index

317

- edits Mehmed Hayrî Efendi's poetry, 170–171
 education, 15–16
 embezzles money, 105
 envies Sadullah Enveri, 103
 epistemology, 80–82
 estate, 258–260
 exiled to Lesbos, 183–185
 failing health, 222, 253, 255–256
 family, 14, 98, 187, 260–261
 flatters Küçük Hüseyin Paşa, 217
 flatters Silâhdâr Mehmed Paşa, 73
 frets over position, 173
 historiographic method, 233–234
 historiographical method, 26, 79–83
 imitation of Naîmâ, 95
 joins household of Gül Ahmedpaşazâde Ali, 23–25
 knowledge of languages, 26, 38, 122
 loses house and books in fire, 218–220
 loses prebend to Esma Sultan, 64
 meets Mustafa III, 40
 meets Sébastiani de la Porta, 254
 mourns Gül Ahmedpaşazâde Ali Paşa, 33
 negotiates truce with Nikolai Repnin, 149–152
 negotiates with British as chief scribe, 247
 negotiates with Russians as chief scribe, 247–248
 observes the provinces, 161–162
 offends Koca Yusuf Paşa, 159
 pen name, 17
 petitions Selim for aid, 219
 physical appearance, 26, 114
 posthumous reputation, 208, 250, 261–263
 praises Halil Hamid Paşa, 96
 praises Küçük Hüseyin Paşa, 216
 prepares for embassy, 112–113
 presses Selim for reward, 205
 professional ambitions, 73–74, 76, 187–188, 199–200, 209–210, 233–234, 240–242
 reappointed to Anatolian accounts office, 173
 received at Spanish court, 115–118
 receives prebend, 48–49
 relationship with Abaza Mehmed Paşa, 33
 relationship with Abdürrezzâk Bâhir Efendi, 41, 61, 77
 relationship with Ebubekir Sâmî Paşa, 162–163
 relationship with Gül Ahmedpaşazâde Ali Paşa, 25
 relationship with Halil Hamid Paşa, 78–79
 relationship with Küçük Hüseyin Paşa, 180
 relationship with Mahmud Râif Efendi, 236–237, 246–247
 relationship with Muhsinzâde Mehmed Paşa, 53
 relationship with Pierre Ruffin, 248–250
 relationship with Râif İsmail Efendi, 41
 relationship with Râşid Mehmed Efendi, 170–171, 183–185
 relationship with Sergei Lashkarev, 160
 relationship with William Beckford, 119–120
 renegotiates treaty articles in Jassy, 66–69
 requests prebend, 59
 resists stepping down as court historian, 241–242
 returns from Spain, 127–131
 seeks new patrons, 139
 self-identification as historian, 233–234
 self-identification as *littérateur*, 73–74
 sense of grievance, 234, 240–242
 sent to war, 140–141
 stonewalls Andrei Italinskii, 254–255
 stripped of office, 160
 struggles as chief scribe, 252–253
 submits chronicle, 98, 103, 206–207, 222
 submits *Letter of Consolation*, 198
 travels, 18–22
 travels to Belgrade, 158–163
 views on Abdülhamid I, 64–66, 136
 views on alchemy, 103–105
 views on Catherine II, 190
 views on causality, 103–105, 178–179
 views on Charles III, 122
 views on economics, 125, 180–181
 views on European music, 113
 views on France, 254
 views on Frederick II, 190
 views on free will, 55, 58, 96–98, 178–179, 196–197, 204, 226–228
 views on French invasion of Egypt, 216–218

318 Index

- Vâsîf, Ahmed (cont.)
 views on French Revolution, 191–192
 views on history, 79–83, 195–197,
 198–205, 215–216, 223–232,
 233–234, 238–240
 views on Mustafa III, 55
 views on Napoléon, 191, 252
 views on Nikolai Repnin, 151
 views on non-Muslims, 123–124,
 125–127
 views on Ottoman military, 137–138,
 140–144, 148
 views on political morality, 177–178,
 189–192
 views on political reform, 96–98,
 103–105, 110, 121–123, 124–125,
 180–181, 200–203, 238–240
 views on reciprocation, 180–181,
 200–203
 views on Russia, 38, 148,
 247–248
 views on Selim III, 136
 views on Spain, 110, 115, 118–127
 views on theodicy, 216–218
 views on war and peace, 32, 35–36,
 50–53, 89–92, 94–95, 153–157,
 204–205, 228–231
 views on world order, 181–183
 visits Istanbul, 41
 visits Segovia, 118
 works as a copyist, 17
 works in the treasury, 186
 writes 1784 essay, 96–98
 writes *Book of the Monk*, 234–235
 writes chronogram to Abdürrezzâk Bâhir
 Efendi, 71
 writes commentary on the Exceptional
 Aphorisms, 72–75
 writes embassy report, 129–131
 writes essay on Gazi Hasa Paşa, 104
 writes fifth volume of *Charms and Truths*,
 232–233
 writes *Final Word to Refute the Rabble*,
 238–240
 writes first chronicle, 79–88
 writes first volume of *Charms and Truths*,
 174–183
 writes fourth volume of *Charms and
 Truths*, 220–232
 writes *Gestes of Hüseyin Paşa*,
 216–217
 writes Hirsova speech, 146–148
 writes *Letter of Consolation*, 192–197
 writes Maçin petition, 153–157
 writes *Perplexities in Vaşşâf's
 Vocabulary*, 170
 writes poetry, 102
 writes preface to *Handbook of
 Geography*, 236–237
 writes second volume of *Charms and
 Truths*, 198–205
 writes third volume of *Charms and
 Truths*, 215–216
 Vaşşâf, 170, 175, 225, 233, 262, 263
vekâyi'nüvis. *See* court historian
 Venice, 51
 Veysî, Üveys b. Mehmed (poet and stylist),
 18
 victorious peace. *See* peace, honorable
 Vidin, 162
 Vienna, 109, 110, 192, 251
 siege of, 4
 Wahhabism, 15
 Wallachia, 6, 149, 151, 162, 243, 248,
 250, 253
 al-Wâqidî, Abû 'Abdullah Muḥammad
 'Umâr (historian), 219
 Wilkinson, William (translator), 270
 world order, 4, 124, 125, 134, 164, 165,
 166, 176, 177, 178, 181, 182, 183,
 201, 265–266
 and war, 89
 in Ottoman thought, 265–266
 Yâsinîzâde Efendi (judge), 43, 46, 230
 Yassitepe, 31
 Yayha Ağa
 execution, 102
 Yazıcı Ahmed Efendi (scribe), 66, 67
 Yeğen Mehmed Paşa (vizier), 59, 60
 Yenikale, 36, 37
 Yenipazar, 53, 54, 59, 61
 Yenişehirli Osman Efendi (chief scribe), 43,
 45, 47, 52, 230
 at Foksani, 43
 obstructs Vâsîf, 45–46
 undermines truce, 48
 Yerebatan, 187, 218
 Yirmisekiz Çelebi Mehmed (scribe and
 ambassador)
 and embassy report, 129

Index

319

- Yirmisekiz Çelebi Mehmed Efendi (scribe and ambassador)
 embassy to Paris, 108–109
- Ypsilanti, Alexander (Phanariot prince), 248, 252
- Ypsilanti, Constantine (Phanariot prince), 253, 254, 255
- Yusuf Ağa, Mühürdâr, 158, 184
 and court faction, 245
 murder, 257
- al-Zabîdî, Muḥammad Murtaḍâ (scholar and lexicographer), 69, 99
- al-Zamakhsharî, Jârullah (theologian), 72, 74, 170
- zarûret*. *See* duress
- Zebîre-i Kuşmânî fî Tarîf-i Nizâm-ı İlhbâmî*.
See Kuşmânî on the Divinely Inspired Order
- Ziyâ Paşa, Yusuf (grand vizier), 193, 209
 and court faction, 245
 appoints Vâsîf court historian, 198
 campaigns in Egypt, 209, 217
 dismissed as Grand Vizier, 245
- Ziyânâme*. *See* Book of Light
- Züleyhâ Hanım, 187
 and possible lesbian affair, 260
 in later life, 260, 261