

Cambridge University Press 0521616379 - A Concise History of Bulgaria, Second Edition R. J. Crampton Table of Contents More information

CONTENTS

	List of illustrations	page xii
	Preface	XV
	Preface to the second edition	xviii
	Note on transliteration	xxi
Ι	THE BULGARIAN LANDS FROM PREHISTORY TO THE ARRIVAL	Ĺ
	OF THE BULGARIANS	I
2	MEDIAEVAL BULGARIA, 681-1393	9
	Bulgaria under the Khans, 681-852	9
	The reign of Boris I (852-888) and the conversion to	
	Christianity	ΙI
	The reign of Simeon the great (893–927)	16
	The end of the first empire, 896–1018	17
	Bulgaria under Byzantine rule, 1018–1185	21
	The second Bulgarian empire, 1185–1393	22
3	OTTOMAN RULE IN THE BULGARIAN LANDS	29
	Ottoman society and administration	29
	The Bulgarian population under Ottoman rule	33
	The Bulgarian church under Ottoman rule	38
	Protest against Ottoman power	40
	The decline of the Ottoman empire	42
4	THE NATIONAL REVIVAL AND THE LIBERATION	45
	The Awakeners	45
	Economic, social and political change in the Ottoman empi	re 51
	The background to the Bulgarian cultural revival	56
	The cultural revival: education, literacy and literature	58


Cambridge University Press 0521616379 - A Concise History of Bulgaria, Second Edition R. J. Crampton Table of Contents More information

ontents

	The struggle for a separate Bulgarian church The struggle for political independence and the	65
	liberation of 1878	75
5	THE CONSOLIDATION OF THE BULGARIAN STATE,	
	1878–1896	85
	The Constituent Assembly and the Tûrnovo constitution	85
	Constitutional conflicts, 1879–1883	89
	The national question and union with Rumelia,	
	1884-1885	93
	The war with Serbia and the deposition of Alexander	
	Battenberg, 1885–1886	99
	The regency and the election of Prince Ferdinand,	
	1886–1887	101
	The Stambolovshtina, 1887–1894	103
	The recognition of Prince Ferdinand	IIC
	Ethnic and social change after the liberation	III
6	FERDINAND'S PERSONAL RULE, 1896-1918	117
	Stoilov's programme for modernisation	117
	The establishment of Ferdinand's personal rule	119
	Social crisis and the emergence of the agrarian movement, 1895–1908	121
	The Macedonian crisis and the declaration of independence, 1900–1908	T26
		126
	Balkan diplomacy and the Balkan wars, 1908–1913	131
	Bulgaria and the first world war	137
7	BULGARIA, 1918-1944	144
	The peace settlement of 1919	144
	Agrarian rule, 1919–1923	145
	The Rule of the Democratic Alliance, 1923–1931	153
	The rule of the devetnaiseti, May 1934–January 1935	158
	The personal rule of King Boris, 1934–1941	160
	Bulgaria and the second world war, 1941–1944	167
8	BULGARIA UNDER COMMUNIST RULE, 1944–1989	180
	The communist takeover, 1944–1947	180
	Destalinisation and the rise of Todor Zhivkov, 1953–1965	191
	The zhivkovshtina, 1965–1981	193
	The decline and fall of Todor Zhivkov, 1981–1989	201


Cambridge University Press 0521616379 - A Concise History of Bulgaria, Second Edition R. J. Crampton Table of Contents More information

	Contents	xi
9	POST-COMMUNIST BULGARIA	212
	Part 1 Incomplete transition, 1989–1997	212
	Dismantling the apparatus of totalitarianism, November	
	1989–December 1990	212
	Constructing the apparatus of democracy, December	
	1990–October 1991	216
	The UDF government, October 1991–October 1992	219
	The Berov government, December 1992–September 1994	224
	The failure of economic reform, 1989–1994	225
	The Videnov government and the catastrophe of 1996	229
	Part 11 Real transition, 1997-2004	236
	The Kostov government and the attainment of stability,	
	April 1997–June 2001	236
	The government of 'the king'; the road to the EU and	
	NATO	249
	CONCLUSION	259
	Appendix 1 Bulgarian monarchs	270
	Appendix 2 Prime ministers of Bulgaria, 1879–2004	272
	Suggestions for further reading	274
	Index	278