

Index

- 1950s
 significance of, 35–6
- Abdu, Muhammad, 31, 53–5, 59
 students of, 60–2
- Abdulhamit, Sultan, 50–2, 56
- Abdulfecit, Sultan, 42–3
- Afghani, Jamal al-Din al-, 53, 55
- Africa
 Egypt and, 173, 225–6
 Gamal Abdel Nasser, 119–20
- Ağaoğlu, Ahmet, 79–80
- Ağaoğlu, Samet, 79
- Agayev, Ahmet. *See* Ağaoğlu, Ahmet
- agrarian reform. *See* land reform
- Agreement on Expropriation and
 Confiscation (1957), 253
- Ahiska, Meltem, 58
- aid, foreign
 Turkey's pursuit of, 92–4, 179,
 187–90, 233–41, 257
 United States to Egypt, 164, 302
 United States to Turkey, 251–2
- Akçura, Yusuf, 56–7
- Al-Abram*, 262
- Algerian revolution
 Egypt and, 171–2
- Ali, Muhammad (governor of Egypt),
 42, 45–7, 61
- al-jahiliyya*, 47
- Allen, George, 231
- Allenby, Edmund, Lord, 107–8
- Al-Masaa'*, 279–80, 282
- Anatolia
 resistance (1922), 64
- Anderson, Benedict, 23
- Anderson, Robert, 230, 236, 261,
 267–8
- Anglo-Egyptian Treaty (1936), 67
- Anglo-Egyptian Treaty (1954), 302
- anticolonial nationalism
 internal constitutional processes, 17
 spiritual and material domains, 28–9
- anticommunism
 Democrat Party (Turkey), 140,
 142–5, *see also* Cold War
 doctrine: Democrat Party
 (Turkey)
 state media
 Turkey, 201–2
- anti-Zionism
 Egypt after Nasser, 318
- Arab Affairs Bureau, 169–70, *see also*
 specific activities
- Arab countries
 Egyptian foreign policy. *See*
 pan-Arabism: Egypt
 Turkish foreign policy, 189, 191–4,
 196–9, 290, 304–6, 309
- Arab culture
 denigration of, 58–9, 72
- Arab League
 foundation of, 70–1, 177
 meeting (May 1953), 172
- Arab League Collective Security Pact
 (ACSP), 157, 209–12
 Egyptian withdrawal, 212
- Arab League countries
 Fathi al-Deeb's visits (1954), 171,
 175
- Arab League Economic Council, 283
- Arab Socialist Union, 317–18
- Arab students
 Egypt. *See* students, Arab: Egypt
- Arab unity. *See* pan-Arabism
- Arabic language
 restoration of prestige, 141
 Wafdist view, 69–70
- Arabs
 Turkey's Others, 296–7

- Arafat, Yasser, 208
 Aras, Tefvîk Rüşti, 98
 Armenian massacre (1915), 59
 army
 Egypt
 Free Officers' pamphlets, 110–11
 Turkey
 development of since 1960, 316
 influence of United States, 183–4
 nation making, 183–4
 Asian and African Nations Conference (Bandung), 148, 195–6, 204–5, 225–7, 306
 Aswan High Dam, 163, 220, 230, 232, 261–3, 285–6, 306
 Soviet aid, 279
 Atatürk, Mustafa Kemal, 72
 Anatolian resistance, 64
 appropriated by Recep Tayyip Erdoğan, 315
 cultural reforms, 30
 Democrat Party and, 82
 Free Republican Party (FRP), 79
 as Gazi, 64
 modernising discourse, 64–5, 74
 Ottoman Orientalism, 296–7
 views on civilisation, 64–5, 74
 Yusuf Akçura and, 57
 Atatürk Law (1951), 200
 Atay, Faliḥ Rifki, 81
 Atlantic Pact. *See* NATO
 Aydemir, Şevket Süreyya, 91–2
 Azm, Khalid al-, 215
 Baghdad Pact (1955), 2–3
 Britain's motive for, 209
 Egypt's containment efforts, 213–18, 222–3, 229, 232, 305–6
 France and, 222
 frozen, 271–2
 Israel and, 222
 Nasser's rejection, 176, 207
 pan-Arabism and, 177
 signing, 212
 Turkey and, 178–9, 194–9, 202–3, 236, 238–41, 243, 304–5, 307, 310
 United States and, 236–7, 240–1, 243, 251–2, 272
 Baghdadi, Abd al-Latif al-, 107, 150
 Bandung Conference. *See* Asian and African Nations Conference (Bandung)
 Banna, Hassan al-, 105
 Bayar, Celâl, 74–5, 126–7, *see also* Democrat Party (Turkey)
 on Atatürk University, 182
 Baghdad Pact
 Jordan, 198–9
 Lebanon, 197–8
 on Britain and the Baghdad Pact, 239
 CUP Special Organisation, 82–3
 on Eisenhower Doctrine, 244
 on entrepreneurship, 90
 on freedom, 87, 129
 on industrialisation, 178–9
 İş Bankası, 80
 İsmet İnönü and, 80
 Jordan visit (1955), 215–16
 liberalism, 81
 Ottoman Orientalism, 297
 People's Party, 83
 Soviet Union
 change in attitude to, 89–90
 on Syria and the Eisenhower Doctrine, 243–4
 on United States and Turkey, 130
 United States visit (January 1954), 184–5
 on western alliances, 94
 Western outlook, 289
 on universities and armed forces, 181
 Baydur, Hüseyin Ragib, 188
 Beirut Declaration (1956), 239
 Ben Bella, Ahmed, 171–2
 Ben Gurion, David, 159–60, 222–3, 230
 invasion of Egypt (1955), 268
 Bier, Laura, 280–1
 Bizri, Afif al-, 244
 bourgeoisie
 Turkey, 77–8, 92–3, 180
 Bradley, Omar, 137
 Braveboy-Wagner, Jacqueline, 8
 Britain
 hostility to Egypt, 157
 Palestine War (1948), 117
 See also Baghdad Pact (1955); Egypt: British occupation

- Bulganin, Nikolai, 246, 248–9
 Byroade, Henry, 223
- Caffrey, Jefferson, 159
- capitalism
 étatisme and, 79
- CCR. *See* Command Council of the Revolution (CCR)
- Chamoun, Camille, 197, 214–15
- Chatterjee, Partha, 28–9, 57
- China
 Egypt appeals to for assistance, 226
 Egypt officially recognises, 262
 support for nationalisation of Suez Canal Company, 265
- Christian minorities
 Ottoman Empire, 45, 49
 Turkey, 66–7
- Christianity
 Islam and
 Jamal al-Din Al-Afghani, 54
- civilisation, contemporary
 definition
 Mustafa Kemal Atatürk, 74
- Cold War
 agency of Middle East states, 300
 imperial-colonial experience and the, 36, 288–9
- Cold War doctrine
 Democrat Party (Turkey), 75, 89–90, 94–5, *see also* anticommunism: Democrat Party (Turkey)
- colonialism
 Turkey's position on
 Asian and African Nations Conference (Bandung), 195
- Command Council of the Revolution (CCR), 148–54, *see also* Free Officers
- Baghdad Pact, 305
- development policies, 162–5, *see also* sovereignty–development dilemma: Egypt
- National Planning Council, 220, 278
- National Production Council, 163
- Permanent Council for Public Welfare Services, 162
- imperialism, 156–7
- pan-Arabism, 166–77, 204–5, 262
- political parties and, 150, 153
- sovereignty–development dilemma, 218–19
- treatment of leftists, 151
- West, the, 303
- Committee of Union and Progress (CUP), 50, 56
- Democrat Party founders and, 82–3
- influence of Young Ottomans, 50
- Ziya Gökalp, 57–8
- communism. *See* anticommunism:
 Democrat Party (Turkey);
 Cold War doctrine: Democrat Party (Turkey)
- Free Officers and, 106, 116–17
- Turkey, 317
- Turkish Peace Association, 143–4
- communists
 treatment of
 Democrat Party (Turkey), 97–9, 256
- Justice Party (Turkey), 313
- Constitution
 Egypt (1956), 281–2
- Turkey
 reforms (1952), 141
- corporatism
 Turkey
 Democrat Party, 91
- Republican People's Party (RPP), 84
- Council of Europe
 Turkey and Greece invited to join, 126
- Cultural Unity Agreement (1957), 283
- CUP. *See* Committee of Union and Progress (CUP)
- Cyprus
 anti-Greek violence in Turkey (1955), 128–9
- Dawud, Dia' al-Din, 220–1
- Deeb, Fathi al-, 169–71
- Dekmejian, Richard, 176
- Demirel, Süleyman, 313
- Demirkirat*, 97, 313
- democracy
 Wafd Party, 63

- Democrat Party (Turkey), 2, 32, *see also* Bayar, Celâl
 abiding influence of ideology, 313–17, 320
 anti-communism, 140, 142–5, 255–7
 anticorporatism, 91
 austerity measures (1958), 251
 beneficiary of international circumstances, 82
 Cold War doctrine, 75, 89–90, 94–5
devletçilik, 90–5, 179
 economic liberalism, 90
 education policy. *See* education (Turkey)
 focus on peasantry, 91, 96–7
 foreign policy, 187–99, *see also* Baghdad Pact (1955), Turkey and
 Arab countries, 189, 191–4, 196–9, 290, 304–6, 309
 Iraq, 192–3
 Israel, 131–2, 193–4, 239–40
 Korean War, 130–1
 NATO, 129–40, 179, 190, 301–2, 309–10, *see also* NATO
 Soviet Union, 190–1
 United States, 93–5, 142–3, 191–2, 253, 257–8, 290, 293, 309
 Adnan Menderes, 75
 Celâl Bayar, 130
 NATO accession, 132–6
 pursuit of additional aid, 187, 233–41
 foundation of, 74, 76–82
 freedom, 84, 123, 129, 253–4
 general election (1954), 180
 Grand Congress (October 1951), 137–8
halkçılık, 84–90
laiklik, 95–9
 land reform, 91–2, 161, 179
 liberalism
 influence of United States, 83, 179–85
 military, modernisation of the, 127–8
 nationalism, 82–4, 146
 policies
 summary, 99–100
 political ascendancy, 126–9
 political rivals, 128
 public meetings, 86–7
 treatment of leftists, 97–9, 142–5
 West, the
 identification with, 146, 289–92, 304
 the Turkish Difference, 292–3
 westernisation, 87–90, 96, 99, 183–5, 199–200, 252–3, 257, 309–10
 Democratic Movement for National Liberation (DMNL), 68, 70
 Free Officers and, 106
 development
 sovereignty and. *See* sovereignty–development dilemma
 development policies. *See* Command Council of the Revolution (CCR): development policies; Turkey: development policies
devletçilik
 Democrat Party (Turkey), 90–5, 179
Dörtlülük Takrir, 85, 91
 Dulles, John Foster, 159, 189, 227
 Aswan High Dam, 263
 Baghdad Pact Council meeting (January 1958), 251
 Iraq and Turkey, 193
 on Middle East defence, 191
 Economic Agency
 Egypt, 278
 Eden, Anthony, 157, 266
 education (Egypt), 221
 Ahmad Lufti al-Sayyid's party, 60–1
 CCR, 163–4
 Ismail Khedive, 47
 pan-Arabism, 69, 174–5, 206–7, 282
 education (Turkey)
 Imam Hatip schools, 142, 201, 255, 314
 middle schools, 200–1
 religious education, 142, 199–201
 US experts, 180
 US models, 181–3
 Village Institutes, replacement of, 182
 Egypt
 British occupation, 52–4, 121
 1919 Uprising, 59–63

- pan-Arabism, 69
- radicalisation, 56
- withdrawal, 159, 205, 229, 302–3
- Constitution (1956), 279–80
- defence pact with Saudi Arabia and Syria, 336–37
- Free Officers, 215
- other empires and, 27
- pan-Arabism. *See* pan-Arabism:
- Egypt
- relations with Israel. *See* Israel:
- relations with Egypt
- revolutionary uprising (2011), 312, 319–20
- sanctions against
- Plan Omega, 261–2, 272, 307–8
- Syrian Crisis, 243–4, 249–50, 259
- Turkey and
- objectives of comparison between, 34–5
- See also* Command Council of the Revolution (CCR); Free Officers; specific countries and army, British control of
- Egyptian Feminist Union, 280
- Egyptian Socialist Party, 68
- Egyptian-Syrian Mutual Defence Pact, 267
- Egyptian Uprising (1919), 59–63, 114
- Eisenhower, Dwight D., 257, 269
- Eisenhower Doctrine, 241–4, 251–2, 262, 272–3, 307
- elections, general
- Turkey (1946), 86–7
- Turkey (1957), 255
- Erdoğan, Recep Tayyip, 314–15
- appropriates Mustafa Kemal Atatürk, 315
- invokes Adnan Menderes, 311–12
- Erkin, Feridun Cemal, 81–2, 130, 132–3, 135
- Eroğul, Cem, 82, 143, 257
- étatisme, 79–80, *see also* *devletçilik*:
- Democrat Party (Turkey)
- ezan*
- lifting of ban on, 140–1
- Faisal, Prince
- Baghdad Pact, 211
- Farid, Muhammad, 62
- Faruq, King, 71, 110, 112–13, 149
- fascism
- Egypt, 68
- Fayiq, Muhammad, 120, 152, 226
- feminism
- gender equality in Egypt, 280–1
- Fenik, Mümtaz Faik, 133, 143–4, 146
- Ferit, Ahmed (Tek), 57
- fidayeen* operations
- Gaza, 228–9, 305
- Suez, 165
- First World War
- Britain and Egypt, 62–3
- Turkish deaths, 59
- foreign policy
- as national self-realisation, 17
- nationalism, 18
- Fortna, Benjamin, 50, 52
- France
- Baghdad Pact, 222
- hostility to Egypt, 172, 268–9
- Free Officers, 2, 32–3, 71
- anticolonialism, 102–3
- internationalism, 294–5
- land reform, 160–2
- leadership, 109–10, 148–52
- military origins, 102, 104–5, 107–8
- myth of lack of ideology or experience, 101
- nationalism, 294–5
- origins and development, 103–8
- pamphlets, 110–11
- political background, 104
- Six Principles, the, 106, 114, 281
- social justice, 281, 284–5
- social origins, 104
- social revolution, 113–15
- view of the West, 291–2
- See also* Command Council of the Revolution (CCR); Nasser, Gamal Abdel
- Free Republican Party (FRP), 79–80
- freedom
- Democrat Party (Turkey), 84, 123, 129, 253–4, *see also* *halkçılık*:
- Democrat Party (Turkey); *devletçilik*
- Democrat Party (Turkey); *laiklik*
- Democrat Party (Turkey)
- Fuad, Ahmad, 106

- Gaza
 Battalion 141 (Gaza), 229
fidayeen operations, 228–9, 305
 Israeli raid (February 1955), 212–13, 222–4, 227–8, 298–9
 March Intifada, 224
- Germany
 Sultan Abdulhamit and, 52
- Ghalib, Murad, 164
- global South, concept of, 11
- Gökalp, Ziya, 56–8, 72
- Gordon, Joel, 109, 151–2
- Gramsci, Antonio, 22
- Grovogui, Siba, 17, 290
- Gurion, David Ben, 229
- Hafez, Mustafa, 229
- halkçılık*
 Democrat Party (Turkey), 84–90
See also populism
- Hall, Stuart, 23, 26
- Hamid Sarraj, Abd al-, 270
- Hamrush, Ahmad, 167, 267
- Haqqi, Yahya, 39–41, 73
- Heikal, Mohamed Hassanein, 110–11, 275, 277
- Henderson, Loy, 237, 245–6, 274
- Hikmet, Nazim, 123–4, 144–5
- Hourani, Akram al-, 267
- Hussein, Ahmad, 68, 231–2, 263
- Hussein, King, 246
 Baghdad Pact, 215–16
 coup, 272–3
 Syrian Crisis, 274
- Hussein, Taha, 69–70, 163
- Huwaydi, Amin, 111–12, 227, 311
- identity, national, 12–13
 becoming, as, 45
 developmental state, 23
ijtihad, 53
- Ilah, Abd al-, 245–6, 272, 275
- Imam Hatip schools, 142, 201, 255
 Recep Tayyip Erdoğan, 314
- imperialism., 113
 Free Officers' critique
 Gamal Abdel Nasser's view on, 115–16
 role in shaping national projects, 295
 structural effects, 15–16
- See also* postcolonialism
- India
 Egypt and, 224–5
- industrialisation
 poverty and
 Turkey, 77
- Inönü, İsmet, 74–5, 78–9
- Celâl Bayar and, 80
 limited democracy, 143
 move towards democracy, 81–2
- international, the
 nation making, 19–20, 25–33, 71
 Turkey and Egypt, 25–33
- international order
 hegemony, 22
- international relations theory
 constructivism, 9
 identity conflict, 24–5
 liberal institutionalism, 7–8
 poststructuralism, 10
 realism, 3, 7–8
- Iran
 Syrian Crisis, 247
- Iraq
 bilateral talks with Egypt (1954), 209–10
 cuts ties with France and Britain, 270–1
 internal opposition to Baghdad Pact, 213, 216–17
 Saudi Arabia and, 272
 Syrian Crisis, 245–6, 248
 Turkey and, 192–3
See also Baghdad Pact (1955)
- Ismail, Khedive, 47, 54
 modernity, 48
- Ismail, Muhammad Hafez, 222, 227, 263
- Israel
Bat Galim, 160
 foundation of
 Gamal Abdel Nasser's view, 168
 Lavon Affair, 159–60, 221–2
 Operation Kinneret, 268
 raid on Gaza (February 1955), 212–13, 222–4, 227–8
 relations with Egypt, 198–9, 205, 209, 226–7, 232, 260, 297–300, *see also* Plan Alpha
 Anwar al-Sadat, 470

- clandestine talks, 229
 - Free Officers' view, 116–17
 - Gaza Raid, 222–4, 227–30, 298–9
 - invasion (1955), 267–70
 - Suez Canal, 159–60
 - relations with Turkey, 131–2, 193–4, 239–40, 249–50
 - Syrian Crisis, 250, 275
 - threat to Arab countries, 212
- Jawdat, Ali, 245–6, 248, 275
- Jordan
 - Egypt and, 215–16
 - opposition to Baghdad Pact, 216–17
 - Suez crisis
 - support for Egypt, 267
 - Turkey and
 - Baghdad Pact, 198–9
- JUSMATT (Joint United States Military Mission for Aid to Turkey), 253
- Justice and Development Party (JDP, Turkey), 314–16
- Justice Party (Turkey), 313
- Kadro*, 79–80
- Kamil, Mustafa, 61–2
- Karpat, Kemal, 93, 254
- Kemal, Mustafa. *See* Atatürk, Mustafa Kemal
- Kemal, Namik, 51, 53–4
- Kemal, Yahya, 39–41
- Kemalism
 - Democrat Party (Turkey) and, 141
 - modernity and Western Europe, 30
 - Republican People's Party (RPP) and, 76
- Khrushchev, Nikita, 224, 265
- Khuri, Faris, 211
- Köprülü, Fuat, 91, 97, 127, 304
 - constitutional reforms (1952), 141
 - on Korea, 287
 - on NATO and the MEC, 138–9
 - Turkish accession to NATO, 132, 137
 - Turkish–American relations, 181
- Koraltan, Refik, 83, 127
- Korean War
 - Turkish involvement, 130–1, 143–4
- Küneralp, Zeki, 195–6, 248–9, 257, 289–90, 309
- Kurds, 44
- Kurds and Kurdishness
 - Democrat Party (Turkey), 97
- labour laws
 - Egypt (1953), 162
 - Turkey (1936), 77
- laiklik*
 - Democrat Party (Turkey), 95–9, 140
 - Justice and Development Party (Turkey), 314–15
- land reclamation projects
 - Egypt, 219–20
- land reform
 - Egypt (1952), 160–2
 - Syria, 286
 - Turkey, 91–2, 161, 179
- landowners
 - Democrat Party (Turkey), 78, 92–3, 180
- rise of
 - Turkey, 77
- leadership, political
 - role of, 13–16
- Lebanon
 - Egypt and, 320
 - internal opposition to Baghdad Pact, 217
 - Turkey and
 - Baghdad Pact, 197–8
- liberalisation
 - Democrat Party (Turkey). *See* freedom: Democrat Party (Turkey)
- liberalism
 - emergence of
 - Turkey, 79, 179
- liberation
 - centrality of
 - CCR, 171–2
- liberation movements
 - CCR ties with, 171–2
 - Egyptian intelligence and, 208
- Liberation Rally, 150, 153, 167
- little America
 - Turkey as, 75, 234–5, 257–8, 293, 307
- Lufti al-Sayyid, Ahmad, 60–2

- McGhee, George, 135
 Mahir, Ahmad, 150
 Malek, Anouar Abdel, 291, 294
 Marshall Aid
 Turkey, 75, 93, 125–6, 130, 138, 179
 Mutual Security Agreement, 181
 Mazrui, Ali, 291
 media
 Egypt
 Bandung period, 279–80
 involvement in Lebanon, 214–15
 pan-Arabism, 169, 173
 use in Iraq, 213
 Turkey, 201–2
 leftist, 144–5
 reaffirmation of Western
 alignment, 184–5
 support for NATO accession,
 132–3, 136
 United States
 support for Turkish accession to
 NATO, 135
 Menderes, Adnan, 75, 126–7
 on aid and security, 189–90
 on aid and the Baghdad Pact, 242
 arguments for military aid, 138
 on the army, 184
 background in CUP, 83
 Baghdad Pact, 195, 211
 on communism, 202
 on corporatism, 91
 disdain for Nasser, 249
 on economic development, 185–7
 on Egypt, 237–8
 on Eisenhower Doctrine, 241
 invoked by Recep Tayyip Erdoğan,
 311–12
 on Left and Soviet Union, 94, 143–4
 as liberal critic, 80–1
 on MEDO and Arab countries, 189
 negotiations with Iraq, 192–3
 Ottoman Orientalism, 297
 personalisation of power, 128–9
 on religion, 140–1
 on religious education, 142, 201
 religious freedoms, 140–1
 Syrian Crisis, 274
 on Turkey and the Middle East,
 139–40
 United States visit (June 1954), 191–2
 Western outlook, 289
 Menzies, Robert, 265
 Middle East Command (MEC), 134,
 136–9, 188, 301–2, 309–10
 Middle East Defence Organisation
 (MEDO), 158, 188–9, 309–10
 military coup (Turkey, 1960), 126–7
Misr al-Fatah. *See* Young Egypt Party
 modernisation theory
 international relations theory
 and, 18
 nation building, 18
 modernity
 Atatürk's views on, 64
 Egyptian intellectual elites, 31
 Egyptian political parties and, 60
 global affair, 25–6
 Islamic modernists and, 51, 53–4
 Kemalist views on, 30
 Khedive Ismail and, 48
 in nationalism, 23–4
 Rifa'ah Rifa'i al-Tahtawi and, 48
 Mollet, Guy,
 Mubarak, Ali, 48
 Mubarak, Hosni, 317
 Muhyi al-Din, Khalid, 149–50, 282
 on Muslim Brotherhood, 105
 Muhyi al-Din, Zakariyya, 150, 169
 multiparty system
 Democrat Party (Turkey), 85
 Muslim Brotherhood (Egypt), 68
 ban on (1954), 151
 Free Officers and, 105–6
 Mutual Security Agreement (1951), 181
 Nabulsi, Sulayman al-, 267, 272–3
 Nadim, Abdullah, 55–6
 Nagib, Muhammad, 149–51
 religious freedom, 155–6
 on unity, order and work, 153
 Nahhas, Mustafa al-, 70
 Nasr, Salah, 167, 223–4
 Nasser, Gamal Abdel, 2–3, *see also* Free
 Officers
 on African and Asian unity, 225–6
 on anticolonialism, 147–8
 on Baghdad Pact, 211, 271–2
 becomes Deputy, 150
 becomes Prime Minister, 151
 decision-making, 152

- on democracy and unity, 160–1
- on Egypt's foreign policy, 264
- on Egypt's mission, 287
- ensures loyalty in armed forces, 149–50
- Free Officers leaders' loyalty to, 109
- on the 'Free World', 101
- on imperialism, 115–16
- on invasion by Israel, 269
- Muslim Brotherhood and, 105–6
- nation making, 320
- nationalisation of Suez Canal Company, 263–6
 - neorealist accounts, 7
- on Palestine, 104, 207, 228, 230
- on Syrian Crisis, 275
- pan-Arabism and Egyptian nationalism overlap, 117–19, 169, 177
- pan-Arabist discourse, 308
- Philosophy of the Revolution, The*, 107, 111–12, 114–16, 120, 167, 308
- radio and revolution, 170
- on religion and politics, 114–15
- seeks Western military aid, 223–4
- social and political revolutions, 111–12
- Suez Canal Users Association and, 22
- Syrian Crisis, 246
- on theory, 281
- treatment of leftists, 151
- on United States, 118, 165
- on unity, 114, 172–4
- on unity with Syria, 283–4
- Nasserism, 312–13, 317–20
- nation building
 - definitions of, 19
 - modernisation theory, 18
 - nation making and, 17–20
 - otherness, 21, 292
- nation making, 15–25, *see also*
 - Command Council of the Revolution (CCR):
 - development policies; nation building; sovereignty, national; Turkey:
 - development policies
 - Egypt and Turkey
 - roots of, 320
 - international field, 19–20, 24, 35
 - Nation Party (Turkey), 200
 - National Party (Egypt)
 - founding of, 61
 - National Progressive Unionist Party (Egypt), 318
 - national sovereignty. *See* sovereignty, national
 - nationalisation
 - Egypt, 278
 - nationalism
 - anticolonial, 17, 28–9
 - Egyptian patriotism and, 62
 - Free Officers, 108–21
 - in the international field, 292–5
 - postcolonial theories, 26
 - progress and, 23–4
 - subaltern studies, 28
 - values and symbols, 4, 20
 - See also* Pan-Arabism; Pan-Turkism
 - nationalisms
 - Egypt and Turkey
 - differences, 3
 - nationalitarianism, 294
- NATO
 - Status of Forces agreements, 253
 - Turkish disengagement, 315–16
 - Turkish membership, 2, 146, 181, 190, 302, 309–10
 - admittance, 137
 - application (1950), 133
 - aspiration, 129–33, 301
- Nehru, Jawaharlal, 157–8, 224–5, 265
 - Asian and African Nations Conference (Bandung), 196
- neutralism
 - Egypt, 148, 157–8, 165, 223, 271, 276, 303, 306, 310
- neutralism, positive, 225, 262, 265
 - Egypt, 148, 165, 204–5, 232, 284–5, 291, 306, 308, 310
 - appeal for military aid from Soviet Union, 226
 - shift to left, 279
 - United Arab Republic, 277
- Non-Aligned Movement
 - Gamal Abdel Nasser's notion, 121
- Northern Tier, 188–9, 209

- Öktem, Kerem, 313
 Öncü, Ayşe, 183
 Operation Kinneret, 268
 Orientalism, Ottoman, 30, 44–5, 72, 145–6, 296–7
 Adnan Menderes, 139–40
 Huseyin Ragib Baydur, 188
 Otherness
 nation building, 21, 292
 Others
 Egypt
 stance on colonialism, 62, 294
 Turkey
 Arabs, 438–39
 Others, internal
 exclusion by CUP, 56, 59
 Ottoman Empire
 abolition of titles in Egypt, 162
 alliances with West, 43
 defeat of, 40–1
 Egyptian attitudes to
 Rifa‘ah Rifa‘i al-Tahtawi, 46
 other empires and, 26–7
 as part of Europe
 and Ottomanism, 43
 Özal, Turgut, 313–14

 Palestine. *See also* Gaza
 Baghdad Pact, 212
 CCR policies on, 174
 Egyptian pan-Arabism, 207–8, 297–9
 Egyptian political discourse, 230
 Iraqi-Turkish negotiations, 193–4
 partition
 Egyptian response, 71
 Palestine Revolt (1936–9)
 Egyptian reaction, 69, 72
 Palestine Students Union, 270
 Palestine War (1948)
 Free Officers, 103–5, 107, 119
 Gamal Abdel Nasser and, 115–16
 pan-Arabism
 Egypt, 231, 281–4, 291, 306, 308, 310, *see also* United Arab Republic (UAR)
 CCR, 166–77, 204–5, 262
 response to Baghdad Pact, 208–18
 Suez Crisis, 271
 Syrian Crisis, 410
 consequences for Nasser, 308–9
 Free Officers, 105–7, 113–19, 121–2, 148
 Marxism and, 70
 nation-making and, 285–6
 Palestine and, 207–8, 230, 297–9
 response to US threats, 231
 rise of, 69, 148
 Sawt al-‘Arab, 205–6, 208, 216, 283
 as tool of legitimization, 3
 Western opposition to, 260
 pan-Turkism
 Yusuf Akçura, 57
 Peker, Recep, 79–80
 Periphery Pact, 250
 Plan Alpha, 198–9, 229, 261
 Plan Gamma, 236
 Plan Omega, 261–2, 272, 307–8
 planning, state
 Egypt, 220, 278
 Turkey, 179–80, 185, 251–2
 pluralism
 rejected by Kemalists, 66
 political parties
 Egypt, 60, 150, 153
 populism
 nationalism and
 Democrat Party (Turkey), 129, 140
 postcolonialism
 concept of, 16
 context of Cold War, 288–9
 limits of, 33–6

 Qadir Yassin, Abd al-, 224, 230
 Quwwatli, Shukri al-, 262, 270

 radio
 Africa
 advice from Egypt, 226
 Egypt
 Cairo, 269–70, 275
 Voice of the Arabs, The. *See* Sawt al-‘Arab
 Turkey, 144, 185, 201–2
 Ankara Radio, 197
 religion
 Egyptian state and, 114–15, 154–7
 secular language and, 51

- Turkish state and, 200–2
- religious freedom
 - Democrat Party (Turkey), 95–9, 140–2, 254–5
 - Free Officers, 114–15
- Renan, Ernest, 53–4
- Republican People's Party (RPP)
 - corporatism, 84
 - decline
 - international context, 81
 - Kemalism and, 76
 - liberalism, 79
 - in opposition, 128
 - planning
 - Menderes' criticisms, 185–7
 - Western alliances, 89
- Riyad, Mahmud, 173, 213, 215
- Roosevelt, Kermit, 229–31
- radio
 - Turkey
- Russia
 - defeat of Ottoman Empire, 49
 - support for nationalist movements, 42
 - See also* Soviet Union
- Sabah*, 315
- Sadak, Necmettin, 126, 136–7
- Sadat, Anwar al-, 112, 317
- Said, Ahmad, 170, 177
- Said, Nuri al-, 192–4, 211, 216–17, 239, 252
 - cuts ties with France and Britain, 270–1
 - involvement in Syrian coup attempt, 269–70
 - on Israel and Soviet Union, 210
- Salim, Gamal, 150
- Salim, Salah, 150, 158, 173, 176, 213–14
 - on Israel and the West, 223
- Sanjian, Ara, 249–50
- Saud, King, 262, 270
 - American pressure on, 272
 - Baghdad Pact, 214
 - Egyptian–Syrian–Saudi pact, 213–14
 - Syrian Crisis, 248, 276
- Saudi Arabia
 - defence pact with Egypt and Syria, 213–15
 - supports Egypt on Baghdad Pact, 211
 - supports Egypt on Suez Crisis, 267
- Sawt al-'Arab, 166, 169–74, 205–6, 208
 - African radio stations and, 226
 - on Baghdad Pact, 213
 - on general strike
 - Suez Crisis, 266–7
 - Iraq, 213
 - Israeli invasion (1955), 269–70
 - pan-Arabism, 205–6, 216, 283
 - on Soviet Union, 209–10
- Sawt al-'Iraq al-Hur, 213
- Second World War
 - Turkey
 - discontent, 77–8
 - multipartism, 76
- secularism
 - Democrat Party (Turkey), 140, 254
 - See also laiklik*
- Sertel, Zekeriya, 98
- Sèvres Syndrome, 30
 - recognition of European advances and, 41
- Sharaf, Sami, 117, 152, 263–4
- Sharawy, Helmi, 120
- socialism
 - Egypt, 277–81
- sovereignty, national, 22
 - Democrat Party (Turkey), 76, 84–5, 89, 100
 - Free Officers, 102, 110–13, 115–16, 121–2, 157–8
 - Wafd Party, 63
- Sovereignty–development dilemma, 300
 - Egypt, 158–60, 175, 205, 210, 218–19, 259–60, 302–3, 305–6
 - Suez Canal nationalisation, 263, 271, 308
 - Syrian Crisis, 274, 308
 - Turkey, 133–40, 145–6, 202, 233, 290, 301–7
- Soviet Union
 - Egypt and, 209–10, 224–5, 265, 272, 279
 - military aid, 226–7, 232
 - socialism, 280

- Soviet Union (cont.)
 Suez Canal Company
 nationalisation, 265
 view of Egyptian revolution, 164–5
 support for pan-Arab neutralism, 238
 Syria and. *See* Syrian Crisis (1957)
 Turkey and, 289–90
 as threat, 6–7, *see also* Cold War doctrine; Syrian Crisis (1957)
 peace offensive (1953), 190–1
 post-Second World War period, 124–5
 statism. *See* étatism
 students, Arab
 Egypt
 Palestinians, 208
 pan-Arabism, 174–5, 207
 ties with Arab Affairs Bureau, 171
 Sudan
 Egypt and, 27–8, 60, 120
 Suez Canal
 British–Egyptian relations, 157–60, 165–6
 opening of
 Sultan Abdulhamit, 52
 Turkish hostility to Egypt, 238
 Turkish support for US position, 238–9
 Suez Canal Company, 264–5
 nationalisation, 7, 176, 263–6, 281–2, 285, 308
 popular mobilisation, 266–7
 Suez Canal Users Association, 22, 265
 Sulh, Sami al-, 211
 Syria
 Cultural Unity Agreement with Egypt, 283
 defence pact with Egypt and Saudi Arabia, 213–15, 242, 272
 Egypt and
 resistance to Israeli invasion of Egypt (1955), 270
 response to Suez crisis, 266
 Turkish complaints, 196–7
 internal opposition to Baghdad Pact, 217
 Mutual Defence Pact with Egypt, 196–7, 215, 267
 regime change
 Anglo-American plan, 247
 Turkey and
 Baghdad Pact, 196–7
 Syrian Crisis (1957), 2, 233, 241–51, 259, 274–7, 285–6, 307–8, 310
 Tahtawi, Rifa‘ah Rifa‘i al-, 46–8
 official duties, 47
 Tan, 98
 Tanzimat, 42–4, 49–52
 Templer Mission, 216
 Tewfik, Khedive, 54–5
 Third World, concept of, 11, 288
 Thornburg, Max Weston, 93–4
 Truman Doctrine, 82, 125, 130
 Turkey
 American presence in daily life, 252–3
 Constitution
 reforms (1952), 141
 development policies, 79
 Egypt and
 objectives of comparison between, 34–5
 European culture and
 Ziya Gökalp, 57–8
 military interventions, 311
 Turkish difference, 30, 74, 292–3
 Turkish–American Cooperation Agreement (1959), 252–3, 255–7
 Turkishness
 Islam and, 44–5, 49, 200
 conflated by European Orientalists, 44
 Sultan Abdulhamit, 52
 Kemalist definition, 65
 Ulus, 81, 133, 136
 umma
 decay of
 Turkish rulers criticised, 53
 restoration of unity, 53
 use of term by Gamal Abdel Nasser, 117–18
 United Arab Republic (UAR), 276–7, 283–4, 286, 308
 United Nations
 Suez Crisis, 266
 Syrian Crisis, 248–9
 United States

Index

373

- coup attempt in Syria, 244
- Egypt and, 158–60, 164–6, 231, 260,
 see also Eisenhower Doctrine
 response to Egyptian–Syrian–Saudi
 pact, 214
- foreign policy
 - international relations theory, 10
- Middle East status quo, 118
- Syrian Crisis, 243–7, 250–1, 274–6
- Turkey and
 - Democrat Party (Turkey), 93–5,
 142–3, 253, 257–8, 290, 293,
 309
 - Adnan Menderes, 75
 - Celâl Bayar, 130
 - liberalism, 83, 179–85
 - NATO accession, 132–6
 - Turkey's pursuit of additional
 aid, 187, 233–41, 253
 - Justice and Development Party, 315
 - presence in Turkish daily life,
 252–3
 - ties established, 82
 - Turkey, Arab countries and, 191–2
- universities
 - Democrat Party (Turkey), 181–2,
 200
 - Egyptian, Palestinians and, 174–5
- Urabi, Ahmad, 54–5, 59
- Vatan*, 81, 87, 94, 134, 144–5
- Village Institutes
 - replacement of, 182
- Wafd Party, 62–3
 - attitude to Arab countries, 69, 72
 - confrontation with CCR, 150
 - decline, 67
 - neglect of economic redistribution, 70
 - neglect of social reform, 114
- Welfare Party (Turkey), 314
- westernisation
 - Democrat Party (Turkey), 87–90, 96,
 99, 183–5, 199–200, 252–3,
 257, 309–10
 - Kemalists, 30
- Williams, Raymond, 21
- women
 - progress
 - Egypt, 280–1
- Yalçın, Hüseyin Cahit, 133
- Yalman, Ahmet Emin, 81, 87, 90, 94,
 134, 144–5
 - attempt on life, 200
 - on United States, 94
- Young Egypt Party, 68
- Young Ottomans, 50–2
 - influence of European Orientalists, 58
- Young Turks
 - compared to Ahmad Urabi, 59
 - elevation of Turkish culture, 58–9
 - influence of European Orientalists, 58
- Zafer*, 133, 136, 144, 180, 234, 239,
 254
- Zaghlul, Saad, 62, 69
- Zionism
 - Egyptian pan-Arabism, 230
 - Gamal Abdel Nasser's view, 168
- Zorlu, Fatin Rüştü, 127, 132, 198–9,
 256–7
 - Asian and African Nations
 Conference (Bandung), 195