

3491

Dhananjayrao Gadgil Library

GIPE-PUNE-003491

DEMOCRACY IN EUROPE.

SECOND VOLUME.

LONDON: PRINTED BY
SPOTTISWOODE AND CO., NEW-STREET SQUARE
AND PARLIAMENT STREET

3491

DEMOCRACY IN EUROPE:

A HISTORY.

BY

SIR THOMAS ERSKINE MAY, K.C.B., D.C.L.

AUTHOR OF 'THE CONSTITUTIONAL HISTORY OF ENGLAND SINCE
THE ACCESSION OF GEORGE III., 1760-1871.'

IN TWO VOLUMES.

VOL. II.

LONDON:
LONGMANS, GREEN, AND CO.
1877.

All rights reserved.

W 6.5. 117

A 877.2

3491

CONTENTS

OF

THE SECOND VOLUME.

CHAPTER X.

THE NETHERLANDS.

	PAGE
Character of the country	1
Dutch sailors	2
Early races of the Netherlands	3
Feudalism and the Church	4
Growth of cities	5
The burgomaster and the baron	9
Influence of trade guilds	13
The nobles as citizens	14
Military prowess of the towns	15
Confederation of towns, 1323	15
James Van Artevelde	16
Philip Van Artevelde	17
Guilds of the Flemish cities	17
Improved culture in the Netherlands	19
Guilds of rhetoric	19
Dutch and Flemish painters	20
The cities represented in the estates	20
Increasing power of the sovereigns	21
House of Burgundy	21
The great privilege	23
The Archduke Maximilian	24
Philip the Fair	25
The Emperor Charles V.	25
Former liberties in Spain	26
Decay of Spanish liberties	27
The Netherlands under Charles V.	28
Rebellion of Ghent	29

	PAGE
Its punishment	29
The liberties of the Netherlands in abeyance	30
Fortunes of Italy and the Netherlands compared	30
Impending struggle for religious liberty	31

CHAPTER XI.

THE NETHERLANDS—*continued.*

Charles V. and the Reformation	32
Persecution of Protestants in the Netherlands	33
Religious persecution a political crime	33
Philip II. of Spain	35
Regency of the Duchess Margaret	35
William Prince of Orange	36
Spread of the Reformation	37
Severities of Philip	38
Efforts of nobles and people	39
Les Gueux	39
The Iconoclasts	40
The Duke of Alva	40
Outlawry of the Prince of Orange	43
Revolt of the Netherlands	44
Prince of Orange retires to Holland	45
Don Luis de Requesens	46
The siege of Leyden	47
Allegiance to Philip renounced	48
The 'Spanish fury'	49
Pacification of Ghent	49
New union of Brussels	51
The Prince of Parma	52
The union of Utrecht	53
Attempts to seduce the Prince of Orange	53
His excommunication by the king	54
The prince's 'apology'	54
He declines the government	54
Independence of the Provinces proclaimed	55
Attempted assassination of the prince	56
He becomes count of Holland	56
The 'French fury'	57
The prince again refuses the government	57
His assassination	57
The prince the apostle of civil and religious liberty	58
Events succeeding his death	59

	PAGE
Negotiations with France	60
And with England	60
Aid given by Queen Elizabeth	61
The Spanish Armada	61
Prince Maurice	62
Decline of the Spanish power	63
Death of Philip of Spain	63
Prosperity of the republic	64
State of the Spanish provinces	65
The twelve years' truce	67
Religious toleration prayed for Catholics	67
Recognition of the republic	69
Union of freedom and commerce	69
Domestic history of the Dutch republic	71
The Stadtholder and Barneveldt	72
Wars of the republic	72
The house of Orange	73
England and Holland	74
The Perpetual edict, 1667	75
William III. ascends the English throne	76
Declining fortunes of Holland	77
Revolution proclaimed by the French in Holland	79
Constitutional monarchy, 1818	80
Separation of Belgium from Holland	81
Ultramontaniam in Belgium	82
Continued freedom of the Netherlands	83

CHAPTER XII.

FRANCE.

The country and the people of France	85
The Franks and feudalism	86
Growth of the monarchy	87
Misery and discontent of the people	88
The Jacquerie	88
Stephen Marcel	89
Municipal liberties	90
States-general	92
Provincial assemblies	93
The parliaments	94
The monarchy absolute under Louis XIV.	95
Centralisation in France	96
The courts of justice	97

	PAGE
The court of Louis XIV.	98
High offices monopolised by nobles	100
Sale of offices	101
Exemptions of nobles	102
Burthens upon the peasantry	102
Effects of non-residence of nobles	103
Peasant proprietors	105
The game laws	106
Burthensome taxes	107
The militia	107
Famines and bread riots	108
The provincial towns	109
Impoverishment of the nobles	109
Rise of other classes ; official nobles	110
Capitalists	111
Men of letters	112
The <i>bourgeoisie</i>	112
Civic notables	113
The clergy	114
The lawyers	115
The new philosophy	115
Voltaire	117
Rousseau	118
Diderot and the ' Encyclopédie '	119
The Church and public opinion	120
The Huguenots	121
Absence of healthy public opinion	123
Political failures of Louis XIV.	124
Reign of Louis XV.	125

CHAPTER XIII.

FRANCE—*continued.*

Accession of Louis XVI.	127
The reforms of Turgot	128
Opposition of the privileged classes	128
The war of American independence	130
Necker's <i>compte rendu</i>	131
An assembly of notables, 1787	132
The states-general convoked	133
Hazard of the experiment	134
Meeting of the states-general	136
Rights of the three orders	137

	PAGE
The national assembly	138
Union of the orders	139
Dismissal of Necker	140
Taking of the Bastile	140
Renunciation of privileges, August 4	143
Condition of Paris	145
The clubs	147
The invasion of Versailles by the mob	149
The king at Paris	149
New constitution proclaimed, July 12, 1790	150
Foreign aid invoked by the court	151
The king's flight to Varennes	153
Relations of the king to the revolution	154
National legislative assembly	156
Position of the king	157
War with Austria	158
Riotous mob of petitioners, June 20, 1792	159
Duke of Brunswick's manifesto	160
Insurrection in Paris, August 10, 1792	161
The commune of Paris	162
The September massacres	163
Abolition of the monarchy	165
The Girondists	165
The Mountain	166
Revolutionary propaganda	167
Trial of the king	168
His dignified conduct	170
His execution; and character	172

CHAPTER XIV.

FRANCE—*continued.*

Triumph of the Mountain	173
The coalition against France	173
Measures of defence	174
The committee of public safety	175
Arrest of the Girondists	176
The convention and the people	177
The invasion; France in arms	178
Men of the revolution	181
Triumph of French arms	183
Cruelties of the Mountain; Lyons, &c.	183
Execution of Marie Antoinette	186

	PAGE
And of the Girondists	186
Heroism of the revolution	187
The worship of reason	187
Ascendency of Robespierre	188
The Revolutionary tribunal	189
Decline and fall of Robespierre	191
Reaction	193
Proceedings against the terrorists	195
Insurrections	196
Royalist reaction	197
New constitution	198
Defence of the convention by Napoleon Bonaparte	199
France under the Directory	200
The republican army	203
Return of Bonaparte from Egypt	206
Coup-d'état, 18 Brumaire, 1799	206
Disregard of liberty throughout the revolution	209
Bonaparte First Consul	209
Constitution of Sieyès	210
The rule of Bonaparte	211
Peace of Amiens	211
Bonaparte at Notre Dame	212
First Consul for life	213
Napoleon emperor	213
Napoleon and the revolution	215
His military domination	216
His divorce and marriage	217
Decline of his fortunes	218
His abdication at Fontainebleau	219
Results of the revolution	220
Effects of the revolution upon Europe	221

CHAPTER XV.

FRANCE—*continued.*

Conditions of the restoration	224
Charter of Louis XVIII.	225
Return of Napoleon from Elba	225
Second restoration	226
Weakness of the monarchy	226
Political parties	227
Violence of the royalists	229
Coup-d'état, September 5, 1816	230

	PAGE
The king opposed to the royalists	231
Royalist reaction	232
Accession and character of Charles X.	235
Unpopular measures	236
Dissolution, June, 1827	237
The Polignac ministry	238
Dissolution and coup-d'état, May, 1830	239
Insurrection in Paris, July, 1830	241
Abdication of Charles X.	242
Louis Philippe, king of the French	244
Influence of the revolution of July, 1830, upon foreign States	244

CHAPTER XVI.

FRANCE—*continued.*

Difficulties of Louis Philippe's position	246
State of parties	247
Contrast between 1789 and 1830	249
Abolition of hereditary peerage	250
Insurrections	251
Marshal Soult's ministry	253
Corruption	254
Attempts to assassinate the king	255
Ministry of Thiers, 1836	255
Louis Napoleon at Strasburg	256
Marshal Soult's second ministry	256
Insurrection of Barbès, 1839	256
Agitation for reform	258
Thiers restored to power	259
Louis Napoleon at Boulogne	259
Marshal Soult's third ministry	261
Discontents of the working classes	261
Reform agitation, 1840-1842	262
The Spanish marriages, 1846	265
Reform banquets, 1847-1848	266
Tumults, February 22, 1848	268
Ministry of Thiers and Odillon Barrot	269
Abdication of the king	270
Failures of Louis Philippe's reign	271
State of Europe from 1830 to 1848	272
Social changes	273
Intellectual progress	273
Effects of the revolution of 1848 upon Europe	274

CHAPTER XVII.

FRANCE—*continued.*

	PAGE
The republic of 1848	280
National workshops	282
Red republicans, socialists, and communists	282
Firmness of Lamartine	285
Invasion of the Hôtel de Ville	287
Storming of the assembly	288
Cavaignac dictator	290
Louis Napoleon elected president	291
The president and the assembly	295
The coup-d'état, December 2, 1851	301
The massacre on the boulevards	303
Measures of coercion	305
Louis Napoleon after the coup-d'état	307
The second empire	308
The imperial court	310
Principles of government	311
Wars of the empire	311
Domestic policy	313
The war with Prussia	316
Its fatal issue; the emperor deposed	317
Fate of the first and second empires compared	318
The government of National Defence	319
National assembly at Bordeaux	320
The Commune	321
Progress of socialism	323
Communist outrages	327
Paris in flames	328
The Commune suppressed	328
The republic under Thiers	329
The royalists and the Comte de Chambord	329
Marshal MacMahon president	330
The 16th May, 1877	332
The future of France	333

CHAPTER XVIII.

ENGLAND.

History of England, that of liberty, not of democracy	334
Character of the country	335
The Celts	337

	PAGE
The Romans	337
The Anglo-Saxons	339
The Danes	343
The Norman conquest	345
The Crown, the barons, and the people	346
Representation of the commons, 1265	347
Political and social progress in the fourteenth century	349
Decay of feudalism	350
Wat Tyler's insurrection	352
Reaction against the commons	352
Wars of the Roses	353
Absolutism of Henry VIII.	354
The Reformation	355
The reign of Elizabeth	357
Social changes; nobles and country gentlemen	358
The Puritans	361

CHAPTER XIX.

ENGLAND—*continued.*

Accession of James I.	367
His treatment of the commons	367
And of the Puritans	368
The king and the Church	369
His contests with parliament	371
Close of his reign	373
Charles I. and his parliaments	374
Resolves to govern without a parliament	379
Taxes by prerogative	379
Ship-money	380
The Star Chamber and High Commission courts	380
Laud and Strafford	381
Rebellion in Scotland, 1639	382
Short parliament of 1640	383
The long parliament, 1640	385
Remedial measures	385
Impeachments	386
Attainder of Strafford	387
Parliamentary excesses	388
The king and the long parliament	392
Arrest of the five members	396
The Militia bill	397

CHAPTER XX.

ENGLAND—*continued.*

	PAGE
The civil war	398
The solemn league and covenant	400
The Independents	401
Oliver Cromwell	402
Self-denying ordinance	403
The king given up by the Scots	404
Fall of the Church of England	405
Presbyterians and Independents	406
The king, the army, and the parliament	407
Growth of republican opinions	413
Trial and execution of the king	416
Contemporary opinion, and judgment of posterity	416

CHAPTER XXI.

ENGLAND—*continued.*

Provisional government	419
Republican theories	420
Cromwell's supremacy	422
Cromwell protector	424
Vigour of his rule	426
Aspires to a crown	428
His death	429
His character	430
Richard Cromwell protector	431
General Monk, and the Restoration	433
Effects of the civil war upon the monarchy	435
Reaction under Charles II.	436
James II.	437
Revolution of 1688	438
Securities for public liberty	439
Characteristics of the Revolution	440
William III.	440
The representation	442
Power of the aristocracy	443
From the revolution to the accession of George III.	444
Ascendency of the Crown, the Church, and the land	445

CHAPTER XXII.

ENGLAND—*continued.*

	PAGE
First years of George III.	448
The war of American Independence	449
Effects of the French revolution	450
Social changes	451
Growth of towns, commerce, and manufactures	452
The Church and dissent	454
Political education	455
Political associations	457
The Catholic Association	460
Agitation for Parliamentary reform, 1830-1832	462
Repeal agitation	463
The Chartists	464
The 10th April, 1848	465
Anti-corn law league	466
Meetings in Hyde Park	467
Moral of political agitation	468
Trades unions	470
Changes in the representation	472
Increase of popular influence and remedial legislation	473
Democratic opinions	475
Loyalty	476
Reign of Queen Victoria	479
Illness and recovery of the Prince of Wales	479
Conservative elements of society	480
INDEX	483

INDEX.

AAR

- A** ARAU, Peace of [*Swiss Confederation*]
- Absolutism, evils of, ii. 98; of the French Republic, 183
- Achaian League, the, its services to Greece, i. 129; one of the earliest examples of a federal State, 129; compared with democracy of Athens, 129, 130
- Act of Mediation [*Swiss Confederation*]
- Advertisement duty repealed, ii. 456.
- Affre, Monseigneur, archbishop of Paris, killed on the barricades, ii. 290
- Agitation, political, in England, 457-468; the moral of, ii. 468
- Agora, the, its beneficial influences, i. 45
- Agrarian law, of Spurius Cassius, i. 144; of Licinius, 171; continually demanded in Rome, 172; of Tiberius Gracchus, 175, 176
- Agricultural communities, conservative, but with elements favourable to freedom, *Introd.* xxxvi. xxxvii.; different classes of cultivators, xxxvii.; the *Métayer* system, xxxvii.; general character of, xxxix.; in Greece, i. 57; in Rome, 150, 156, 171; in the dark ages, 221; in Italy, 275; in Switzerland, 337, 339-341, 356; in the Netherlands, ii. 2; in France, 88, 102-108; in England, 335, 358, 446, 480
- Albigenses, the, i. 266; ii. 88
- Albizzi, the [*Florence*]
- Alfred the Great, arrests the progress of the Danes in England, ii. 343

ARA

- Alkmaar, the siege of, ii. 45
- Alps, the, scenery of, and its influence on man, i. 334
- Alva, the Duke of [*Netherlands, the*]
- American War of Independence, the, a prelude to revolution in Europe, ii. 130; alliance of France with the colonists, 130; stimulates the popular movement in England, 449; and in France, 449
- Amiens, peace of, ii. 211
- Amphictyonic Council, the, i. 49
- Amsterdam, attempts of William II. of Orange to seize, ii. 73
- Anabaptists, the, i. 270; in England, their ideal, ii. 421
- Anglo-Saxons, the [*England*]
- Anjou, the Duc d', sovereign of the United Provinces, except Holland and Zealand, ii. 55; his match with Queen Elizabeth broken off, 56; takes the oath to observe the charters and constitutions, 56; his treason, 56, 57; his departure and death, 57
- Anti-Corn-Law League, the, its action and triumph, ii. 466; moral of the agitation, 467
- Antinomians, the, ii. 422
- Anti-Slavery Society, the, its success, ii. 464
- Antwerp, burnt, and its citizens massacred by the Spaniards, ii. 49; raid of Anjou on, 57; capitulates to Prince of Parma, 59
- Arabs, the [*Saracens*]
- Aragon, liberties of the Cortes, ii. 26; insurrection in, 27

AQU

Aquinas, St. Thomas, his political views, *Introd.* xxiii. n.

Archons, government of, at Athens, i. 67; office thrown open by Aristides, 74; election by lot, 74; deprived of judicial functions, 75

Areopagus, the, its powers, i. 74; obnoxious to the democratic party, 74; stripped of its powers, 75

Aristocracy, one of the first forms of government, *Introd.* xxvi.; its influence surviving its exclusive power, xxviii.; the natural constitution of a pastoral State, xxxvi.; aptitude of, for government, liv.; conflicts with the people, lv.; conflict of, with democracy, i. 56 and n.; united with monarchy and popular institutions at Sparta, 63 and n.; the Roman patricians, 136, 137, 143, 144; fusion of old and new, at Rome, 152, 153; political reaction of Roman, 165; ascendancy of, after fall of the Gracchi, 181; the *novi homines*, 191; relations of, with the Church of Rome, 239; the feudal, 242; of Venice, 291, *sqq.*; conflict of, with democracy at Genoa, 295; at Florence, 304, *sqq.*; growth of a new, at Florence, 309; the commercial, 312, 313; of Berne, 351; of Fribourg, 352; of France, ii. 99; in England, 345, 347, 358; power of, after the Revolution, 443

Armies, standing, the formation of, a check to the development of democracy, *Introd.* lviii.; injurious effects of, lix.; consequences of, in Rome, i. 166; danger of, under Marius, 182; organised under the empire, 208; governed Rome, 218; approach to establishment of, by Swiss Confederation, 359; raised by Charles the Bold, ii. 22

Arnold of Brescia [*Rome*]

Artevelde, James van, becomes leader of the Flemings, ii. 16; sovereign of Flanders, his exploits, 16; his death, 17

— Philip van, his exploits and death, ii. 17

Arundel, Earl of, committed to the Tower, ii. 375

Aryans, their original seat and migra-

ATH

tions, i. 39; their civilisation attested by their language, 40; contributed to European liberty, 40, n.

Associations [*Political Associations*]

Athens, contrasted with Sparta, i. 66; the intellectual centre of Greece, 67; an oligarchy, government by Archons, 67; constitution of Solon, 68; council of Four Hundred, 69; Ecclesia, 69; encouragement of commerce, 69; suspension of freedom under Peisistratus and his sons, 70; constitution of Cleisthenes, 70; division into ten tribes, 70; Senate of Five Hundred, 71; the Ecclesia, 71; ostracism, 72; changes in constitution of Cleisthenes, 74; reforms of Pericles, the Areopagus, 74; the dicasteries, 75; scrutiny of magistrates, 77; restraints upon the democracy, 78; increased power of the Ecclesia, 78; the Council of Five Hundred, 79; introduction of payment for public services, 80, 81, 82; popular amusements provided at expense of the State, 83; distribution of profits of mines of Laurium among the citizens, 83, n.; public works promoted by Pericles, 83; the Theoricon, 84; example of a pure democracy, 86; ambassadors received by the assembly, 87; her democratic influence, 88; overthrow of the democracy by Peisander, 88; overthrow of the oligarchs, 89; a polity established, 90; democracy restored, 90; humiliation and surrender of the city to Lysander, 90; rule of the Thirty Tyrants, 91; proscription, 91; rescued by Thrasybulus, 92; the democracy restored, 92; decline of her ascendancy, 92; her orators and philosophers, 93; Macedonian conquest, fall of the democracy, 93

— Her greatness under the democracy, 94; coincidence of enlightenment and freedom, 94; her warlike spirit, 95; her great victories, 96; employment of mercenary troops, 96; its bad effects, 97; her political activity, 97; her leaders, 99; influence of birth, 99, 100; disparagement of the 'demagogues,' 100; good and bad demagogues, 101; study of oratory, 102; the sophists, 102; freedom of speech, the natural

ATH

growth of Athenian life, 104; attempt to restrict it, 104, n.; licence of the stage, 105; Socrates an example of Athenian toleration, and of its breach, 105; the drama, music, 106; means of culture, 107 and n.; smallness of Athens as a State, 108; rudeness of its form of government, 109; need of representation, 110; the Greek religion, 111; slavery, 114; selfishness of Athenian policy, 115; Athenian franchise, 116; lowering of the franchise, 117; lowering of the character of the democracy, 118; its power increased, 118; burthens upon the rich, and upon the poor, 119; patriotism undermined by payments for attendance, 119, 120; paid advocates, 121; popular judicature, 122; the Sycophants, 122; public amusements at cost of the State, 123; the system completed by Eubulus, 124; misappropriation of money, 126; corruption of generals and envoys, 126; efforts of Demosthenes to reform abuses, 127; poor laws, 127; public life in, compared with Rome, 162; Athenian democracy compared with Roman, 210; their judicatures compared, 211; compared with Florence, 298

Athens, the Duke of [*Florence*]

Augsburg, Diet of, allows rulers to determine the faith of their subjects, ii. 34, n.

Augustus [*Octavius*]

Austria, the German Emperor signs Declaration of Pilsnitz, ii. 154; joins with Prussia in declaration of war against France, 161; Francis II. renounces title of Emperor of Germany, 217; insurrections in Italy against her rule (1848), 274; disturbances at Vienna, abdication of the Emperor, 275; new constitution, 275, 276

DAILLY, Mayor of Paris, ii. 148; resigns, 156; executed, 186

Ball, John, his bold social doctrines, ii. 361

Ballot, the, used in Rome, i. 174; adopted in England, 1872, ii. 473

BER

Barbès, his insurrection, ii. 256; its object, 257; resisted by Lamartine, 286; member of provisional government, arrested, 289

Barebone's Parliament [*England*]

Barneveldt, Jan van Olden, supports Prince Maurice, ii. 62; his peace policy, 68; his illegal arrest and execution, 72

Barras, ii. 199, 205

Barrot, Odilon, his opposition to repressive measures of Louis Philippe, ii. 254; leads agitation for reform, 258, 266; minister with M. Thiers, 269; first minister, 270; his ministry dismissed by Louis Napoleon, 294; invited to form a ministry, 297

Basle, a municipal republic, i. 342; its mixed constitution, 353, 354; peasant war, 371; revolution at, 379; the bishopric annexed to France, 379; domination of the town over the country, 387

Bavaria, abdication of King Ludwig, ii. 277

Belgium, Celtic settlers in, ii. 3; occupied by the Franks, 4; insurrection in, 81; made a separate kingdom under Leopold I., 82; ascendancy of Ultramontaniam, 82; progress of, 1830 to 1848, 272; remains at peace in 1848, 278 [*Netherlands*, and *Netherlands, kingdom of the*]

Berlin, insurrection at, 1848, ii. 277

Bernadotte, elected King of Sweden, ii. 217

Berne, a municipal republic, i. 342; privileges of its burghers, 342; forms alliance with Fribourg, Bienne, and Neufchâtel, 343; its aristocratic constitution, 351, 352; corruption of the rulers, 365 and n.; peasant war in, 371; becomes an oligarchy, 373; intervenes against the burghers of Geneva, 375; again, with Zürich, France, and Savoy, occupies the town, and suppresses its liberties, 376; heavy contributions levied by the French, 383; oligarchic rule restored, 387; revolution of 1830, 388; conciliation of parties, 395

BER

- Berri, the Duc de, assassination of, ii. 232
- Bianchi and Neri, the, at Florence, i. 307
- Bible, the English, its influence on English society, ii. 363
- Billaud-Varennes, ii. 182 n., 194, 195
- Bishops, in England, nominated by the king, ii. 355; proposal of the Commons to deprive them of their seats in the House of Lords, 394; the bill passed, 397; reinstated at the Restoration, 436
- Blanc, Louis, Socialist leader, ii. 283; attempts to organise national workshops, 284 and n.; resisted by Lamartine, 286; takes part in invasion of the Hôtel de Ville, 287; in storming of the Assembly, 289; member of provisional government, arrested, 289
- Blanqui, takes part in the insurrection of Barbès, ii. 256; leader of the Red Republicans in invasion of the Hôtel de Ville, 287; member of provisional government, arrested, 289
- Bohemia, provisional government proclaimed at Prague, ii. 275
- Boissy d'Anglas, his firmness as president of the Convention, ii. 196
- Bologna, the head of the confederation of cities south of the Po, i. 300; joins the Lombard League, 301; staunch to the Guelphic party, 303
- Bonaparte, Jerome, made King of Westphalia, ii. 217
- , Joseph, made King of the Two Sicilies, ii. 217; king of Spain, 217
- , Louis, made King of Holland, and deposed, ii. 217
- , Napoleon [*Napoleon Bonaparte*]
- Bordeaux, under the Reign of Terror, ii. 185; meeting of National Assembly at, 320
- Borromean League, the, alliance of seven Catholic Cantons of Switzerland, i. 366
- Bourbons, the, fruitless attempts at fusion of the two houses, ii. 331
- Bourgeoisie, the, the middle class in France, ii. 112, 113

CAL

- Brahmans, the, interpreters and administrators of the law, i. 4; pride of caste, 5
- Bright, Mr., one of the leaders of the Anti-Corn-Law League, ii. 466
- Bruges, the central mart of the Hanseatic League, ii. 6; its insurance chamber, 7; expels the French garrison, 15; victory over the French at Courtrai, 15; joins in war against Count of Flanders, 15; resists Philip the Good, 21; seizure and imprisonment of Archduke Maximilian by the townsmen, 24; they extort a treaty from him, 24; unsuccessfully attacked by Duke of Anjou, 57
- Brussels, capitulates to Prince of Parma, ii. 59; capital of the new kingdom of the Netherlands, 81
- Buckingham, Duke of, proceedings against him threatened, ii. 375; the parliament dissolved to avert them, 375; impeachment voted, again saved by a dissolution, 375
- Buddhism, freedom unknown to, i. 3
- Bugeaud, Marshal, commander of Paris, ii. 269
- Bureaucracy, growth of, at Rome, i. 208
- Burgundy, House of, acquires sovereignty of the Netherlands, ii. 21
- Bussolari, Jacob dei, his enterprise at Pavia, i. 317
- CADIZ, capture and sack of, by Dutch and English fleets, ii. 63
- Cæsar, C. Julius, one of the leaders of the Roman democracy, i. 194; bids for popularity, 195; Pontifex Maximus, 196; alliance with Pompey, 197; his popular measures, 198; military commands, 198; victories, 199; triumvir, 200; rivalry with Pompey, 201; crosses the Rubicon, 202; master of Rome, 202; his powers and policy, 203; his constitutional and remedial laws, 204; slain, 205; the assassins justified by Montesquien, 205, n.; routs the Helvetii, 336
- Calendar, reformation of the, ii. 187
- Calonne, ii. 130; his measures, 132; his fall, 133

CAL

- Calvin, John, his scheme of church government, i. 271; his influence in reformation of Switzerland, 366; his rule in Geneva, 368; moral influence of his religious discipline, 368; his doctrines and polity embraced by many in England, ii. 362
- Calvinists, the supporters of political liberties, Introd. lxii. [*Puritans*]
- Capital punishment, for political offences abolished in France, ii. 281
- Capitalists, a class of, created at Rome, i. 167; in France, become a power in the State, ii. 111
- Capponi, Florentine statesman, i. 325
- Carrier, at Nantes, ii. 185, 194
- Carthage, its republican constitution, i. 30; democratic elements, 31; growth of an oligarchy, 31; analogy with constitution of Venice, 31; the Punic wars, 157; invasion of Italy by Hannibal, 157; colony at, founded by Cæsar, 205
- Caste, in India, i. 5; in Persia, 14; in Egypt, 26
- Castile, liberties of, the Cortes, ii. 26; the king deposed, 26; remonstrance of the holy *junta* rejected by Charles V., 27; insurrection under Padilla, suppressed, and Padilla put to death, 27
- Catalonia, the king deposed by the people, ii. 26
- Cathelineau, Vendean leader, ii. 182
- Catholic Association, the, formed, ii. 460; Act for suppression of, passed, 460; meetings prohibited, 461
- Catholic Emancipation, conceded, ii. 461
- Catholics [*Church of Rome*]
- Catiline, L. Sergius, his conspiracy, i. 196
- Cato, the censor, i. 169
- Cato, M. Porcius, leader of senatorial party, i. 196; his tactics, 198, n.
- Cavaignac, General, appointed Dictator, suppresses Socialist insurrection at Paris, ii. 290; his measures, 291; candidate for the Presidency, 291

CHA

- Celts, the, their early condition, Introd. xlv.; state of countries peopled by, xlv.; settlers in Belgium, ii. 3; in England, 337
- Censorship of the Press, in France, partially removed, ii. 229; removed, 231; revived, 232; abolished, 235; restored, 237; abolished, 238; in England, under Cromwell, 426
- Centralisation, in France, ii. 96, 97, 98
- Chambord, Comte de, his resolute adhesion to the white flag, ii. 330; failure of attempts at fusion, 331
- Changarnier, General, prevents storming of the Hôtel de Ville, ii. 288; superseded in command of Paris, 296
- Charlemagne, his schools, i. 253, 254; reduces the Frisians, ii. 4; his appointment of municipal officers in the Netherlands, 7
- Charles the Bold, Duke of Burgundy, thrice defeated by the Swiss, i. 347; gives up Liège to pillage, ii. 22; his tyranny in the Netherlands, 22
- Charles X. of France, his accession, ii. 235; his character, 235 and n.; under priestly influence, 235, 236 [*France*]
- Charles Albert, King of Sardinia, begins the war for Italian unity, ii. 275
- Charles V., Emperor, becomes sovereign of the Netherlands, ii. 25; enlarges powers of the Spanish crown, 27; suppresses insurrections and overthrows ancient liberties of Spain, 27, 28; his rule in the Netherlands, 28; his hostility to the Reformation, 32; his cruel persecution of Protestants in the Netherlands, 33; abdicates, 35
- Charles I. of England, his character, ii. 374; his bad faith, 377; resolves to govern without a Parliament, 379; convokes another, 383; dissolves it, 384; summons a council of peers at York, 384; summons the Long Parliament, 385; assents to attainder of Strafford, 387; his rights infringed by Act against dissolution of parliament, 393; attempts to arrest the five members,

CHA

- 396; refuses assent to the Militia Bill, 397; leaves London, 398; prepares for war, 398; his adherents, 399; divided counsels, 399; summons a parliament at Oxford, 401; negotiations at Uxbridge, 401; defeated at Naseby, 404; takes refuge with the Scots, 404, 405; given up by them, 405; seized and taken to the camp, 407; in captivity, 407; rejects the propositions of the army, 408; escapes from Hampton Court, 409; imprisoned in Carisbrook Castle, 409; treats with the parliament, 409; his secret treaty with the Scots, 410; accused of treachery and treason; his trial demanded, 411; his trial and execution, 416; contemporary sentiments, 416, 417; the judgment of posterity, 417
- Charles, Prince of Wales, proclaimed King in Scotland, ii. 422; defeated by Cromwell at Worcester, 422; restoration of, 434; his rule, 437
- Chartists, the, in England, organisation of, ii. 464; their methods of action, 464; the procession to Westminster of April 10, 1848, prohibited and prevented, 465; weakness of their cause, 465
- China, early civilisation of, i. 15; theoretical principles of its government, 16; Confucius and Mencius, 16; restraints upon the power of the emperor, 17; superiority of its jurisprudence, 18; functionaries, 18; boards and other offices, 18; vices of administration, 18; the censors, 19; extensive system of education, 19; learning the sole road to power, 19; influence of the literati upon public opinion, 20; frequency of insurrections, 20; village communities, 20; simplicity of the State religion, 21; industry of the people, 21; causes of the absence of freedom, 22; absence of wealthy and middle classes, 22; density of population, 23; moral condition of the people, 23; their unsocial isolation, 23
- Chivalry, institution of, its refining influences, i. 243
- Christianity, influence of, upon Eu-

CHU

- ropean civilisation, i. 229; its precepts, 230; addresses itself to the individual, 230, n.; appealed to in support of opposite systems, 230, 231, nn.; its propagation, 232; corruptions of churches, 233; church government, 234; growth of power of bishops and priests, 234 [*Church of Rome*]
- Church of England, the revival in the, Introd. lx.; the royal supremacy established by Henry VIII., ii. 355; reformation effected by the king, 356; its doctrines and ceremonies mainly Lutheran, 362; revolt of the Puritans against, 362; attempts of Queen Elizabeth to repress divisions, 364; rise of non-conformity, 364; Catholic reaction under Mary, 365; illegal canons of Convocation sanctioned by James I., 368; exalts prerogative, 369; passive obedience taught, 378; its policy directed by Laud, 381; proceedings of the Long Parliament against the clergy, 389; episcopacy assailed by the Puritans, 396; the Presbyterian polity introduced, the Episcopal clergy ejected, 405; held sacred the memory of 'King Charles the Martyr,' 417; restored to ascendancy at the Restoration, 436; persecutes the Puritans, 436; resists the encroachments of James II., 438; its repose in the 18th century, 445; disturbed by Wesley and Whitefield, 454; affected as the church of the people, 454; her policy threatened, 455 [*Bishops, Presbyterians, Puritans*]
- Church of Rome, her hold on cultivated minds shaken by modern free thought, Introd. lix.; partial recovery of her power, lix.; the revival accompanied by superstitious doctrines and practices, lx.; the pontiff, i. 235; influence of, upon freedom, 235; the ascetic spirit, 235; its teaching adverse to freedom, 236; the church and civilisation, 237; the priesthood, 237; its salutary moral influence, 238; its relations to the poor, 238; to the aristocracy, 239; to kings, 239; claims of the Pope, 239; its spiritual and secular power a check to freedom, 241; represses free inquiry,

CIC

- 260; its influence impaired by growth of modern languages, 261; conflict of, with freedom of thought, 265; its unity threatened by heresies, 266; the Inquisition, 267; growth of opposition to, 268; its claim of supreme dominion, 268; the Protestant Reformation, 269; Catholic reaction, 271; ascendancy of, maintained in Belgium, ii. 82; in France, originally a source of weakness to the crown, 87; resists the new philosophy of France, 121; her teaching unchanged, 121; expulsion of the Huguenots, 121; when exposed to criticism, unequal to the strife, 122; re-established in France by Bonaparte, 212; strife of Henry VIII with, 354, 355; Catholic reaction in Europe, 356; persecution of Catholics by James I, 369
- Cicero, M. Tullius, wins popularity, i. 195; discovers Catiline's conspiracy, 196; banished, 199; recalled, 200
- Cimon, rival of Pericles, his largesses to the people, i. 82; takes part in fortifications of Athens, 83
- Cinna, L. Corn., his reversal of Sulla's policy, i. 187; with Marius, takes Rome, 188; consul, 189; slain, 189
- Ciampi, the [*Florence*]
- Cisalpine republic, the, created, ii. 201; made a kingdom, 216
- Civilis, Batavian chief, resists the Romans, ii. 4
- Civilisation, its connection with freedom, *Intro.* xxi. xxii.; contrasts between Eastern and Western, i. 1; inferiority of Eastern, 1-3; its unprogressive character, 2; arrested by wars, 2; freedom unknown to it, 3; Greek, 132; European, promoted by influence of traditions of Rome, 227, 228; by the church, 237; by chivalry, 243; Byzantine, characterised, 256; Saracen, 257; influence of the Jews on European, 259; ancient, recovered, 261
- Cleisthenes, constitution of, i. 70-74
- Clients, class of, at Rome, i. 167
- Clodius, demagogue at Rome, i. 189
- Climate, effects of, on freedom,

COM

- Intro.* xxxii.; tropical, conducive to despotism, xxxii.; temperate, conducive to freedom, xxxiii.; of India, i. 7; of Palestine, 32; of Greece, 42; of Italy, 135; of Switzerland, 335; of the Netherlands, ii. 12; of France, 86; of England, 335
- Clubs, political, at Athens, i. 88; enter into plot of Peisander, 88; at Rome, 150; revival of, proposed by Clodius, 199, n.; at Geneva, 375; revolutionary, at Paris, confederation of, ii. 148; their importance, 166, n.; their confederation suppressed, 194; reopened in France, 282; join in inciting to insurrection, June 1848, 290; suppressed by Cavaignac, 291
- Cobden, Mr., one of the leaders of the Anti-Corn Law League, ii. 466
- Collot d'Herbois, ii. 182, 184, 194, 195
- Colonisation, Greek, i. 131, 132; relations of colonies to mother country, 131, n.; Roman, in Italy, 154; beyond the Alps, proposed by Marius, 183; British colonies under responsible government, ii. 474
- Columbus, Christopher, i. 265
- Comitia, the, at Rome, admission of the *plebs* to, i. 143; checks upon, 151; vote by ballot introduced, 174; order of voting changed, 178; changes under Sulla, 192; daily report of its proceedings ordered by Caesar, 198; controlled by Octavius, 206, 207; fall into disuse, 208; irregular action of, 214
- Committee of Public Safety [*French Revolution*]
- Commons, the House of, acquires independent place in the legislature, ii. 348; its growing powers, 349; reaction against, 352; under Henry VIII nominees of the crown, 356; claims freedom of speech under Elizabeth, 358; contests the prerogative under James I., 370; presents a remonstrance to the king, 371; Charles I. and his Parliaments, 374-387; interferes with the House of Lords, 390; restrains freedom of debate and right of petition, 391; presents the Grand Remonstrance to the king, 394 and n.; arrest of the five members, 396;

COM

- passes the Militia Bill, 397; appoints High Court of Justice for trial of Charles I., 413; declares itself supreme, 413; management of, by gift of places and pensions, an art of statesmanship, after the Revolution, 443 [*Parliament*]
- Commonwealth, the [*England*]
- Commune, the [*France, Paris*]
- Communists, the most mischievous fanatics of democracy, *Intro.* lxiv.; decried 'individualism,' lxx.; tyranny of communism, its depression of higher natures, lxx.; proscription of higher aims of society, lxxi. and n.; its dreams realised in France, lxxi.; culmination of its dangers in the Paris Commune, 1871, lxxii.; a revolt against capital, lxxii.; overcome by the second French empire, lxxii.; in France, conspiracy of Babœuf, ii. 200 and n.; under republic of 1848, 283 [*International Association, Socialists*]
- Condottieri, the, i. 314; Swiss, 362
- Confucius, i. 16
- Conscience, freedom of, proclaimed by William, Prince of Orange, ii. 58; progress of the struggle for, in Europe, 69
- Conscription, the, introduced in France, ii. 204
- Constantinople, saved amidst wreck of Europe, i. 256; oriental character of its civilisation, 256; arts of, 256; its literary treasures, buried, 257
- Constituent Assembly [*French Revolution*]
- Consuls, chiefs of Roman Republic, i. 139; their simple state, 140; office suspended and military tribunes appointed, 148; restored, first plebeian elected, 148; canvassing for the consulate forbidden, 149; their check upon the Comitia, 151; form of consulate preserved under the empire, 208
- Corday, Charlotte, ii. 178
- Cordeliers' Club, the, ii. 148, 156
- Cortes, the, of Spanish kingdoms, ii. 26
- Corvée, the, in France, ii. 102

DAN

- Country gentlemen, their position and influence in England, ii. 349, 353, 446, 481
- Couthon, ii. 184, 189
- Crassus, M. Licinius, one of the chiefs of the oligarchy, i. 193; joins the democracy, 195; his wealth and influence, 195; Triumvir, commander in Syria, 200; death, 201
- Critias, author of the proscription at Athens, i. 91; his death, 92
- Cromwell, Oliver, one of the leaders of the Independents, ii. 402; his character and influence, 402; under the self-denying ordinance, supersedes the Presbyterian generals, 403; defeats Charles I. at Naseby, 404; assumes chief command, 407; overcomes the Parliament, 407; represses political agitation in the army, 410; with his generals resolves to bring the king to justice, 410; repels invasion of the Scots, 411; 'Pride's Purge,' 412; declines to advise trial of Charles I., 412 and n.; ascaptain-general, virtually supreme, 422; dissolves the Long Parliament, 423; nominates Barebone's Parliament, 423; dissolves it, 424; declared Protector for life, 424; his electoral reform Act, 425; his authority questioned by the new Parliament, 425; dissolves it, 425; governs with the army, 426; vigour of his rule, 426; threatened with assassination, 427; calls another Parliament, 427; his ambition, the crown offered to him, 428; and refused, 429; confirmed as Protector, 429; dissolves the Parliament, 429; his death, 429; his character, 430; his toleration, 431
- Cromwell, Richard, succeeds his father as Protector of the Commonwealth, ii. 431; resigns, 432
- Crusades, the, i. 244; their influence upon European enlightenment, 244, 245; upon feudalism, 245, 246; upon the enfranchisement of communes, 246
- D**ANTE, banished from Florence, i. 307
- Danton, ii. 148, 156; leader of the Commune of Paris, 163, 164 and n.;

DAR

- 166; weary of bloodshed, 188; overthrown by Robespierre, 189; 193
- Dark Ages, the, i. 221, 222, 223, 240; life of man in, 263, n.
- De Brienne, exiles the Parliament of Paris, and recalls it, ii. 133; arrests d'Esprémenil and Goislart, 133; resigns, 134
- 'Defensional,' the [*Swiss Confederation*]
- 'Delinquents,' ii. 388 and n.; 389; sequestration of their estates, 406
- Democracy, development of popular power a natural law, *Introd.* xxix. and n.; illustrations from English history, and from French history, xxx., xxxi.; democratic tendencies of town populations, lxiii.; its power increased by events following the Protestant Reformation, xlvi.; and the French revolution, xlvi.; freedom the firmest barrier against it, lviii.; its development arrested by formation of great standing armies, lviii.; and checked by ecclesiastical revival, lix.; relations of infidelity with, lxii., lxiii.; its excesses in Europe, lxiii.; irreverence and intolerance of the extreme party, lxiii.; highest ideal of, lxiv.; its ideal decried by Communists, lxx.; its probable future progress, lxx., lxxi. and nn.; element of, in republic of Carthage, i. 30; in Jewish theocracy, 34, 35; in Greek republics, 43; in the Agora, 45; advance of, in Greece, 52; moderate, preferred by Aristotle, 53, n. and 55, n.; varieties of, 54; advanced by growth of towns, 59; democratic institutions at Sparta, 64; most fully developed at Athens, 67; scheme of, consummated by introduction of payment for public services, 82; evils of Athenian, 86; lowering of its character, 118; general principles illustrated by study of Greek democracy, 128; growth of, in Rome, 146; Roman compared with Athenian, 210; its share in the overthrow of the republic, 212
- Extinguished during the dark ages, i. 223; Greek and Teutonic, contrasted, 250; germ of, in Calvin's theocracy, 271; of the Italian republics, 277; the basis of Savonarola's reform, 327; examples of, in

DES

- Switzerland, 333; simplest form of, in the Forest Cantons, 340, 341; in the Grisons, 355; in the rural cantons, conservative, 357; primary doctrine of a pure democracy, 397; maintained in Swiss institutions, 397; instructive study of, afforded by the Swiss Confederation, 402; twofold illustration of, in history of the Netherlands, ii. 1; Dutch refugees catch the spirit of French democracy, 78; late growth of, in France, 85; the Jacquerie, 88; Stephen Marcel, 89; represented in 14th century by Rienzi, Marcel and the Van Artevelde, 90; democratic basis of the French Empire, 213; spread of, by campaigns of revolutionary France, 221; its principles and character changed, 222; reaction against it, in Europe, 223; advances of, in France, 232; impulse from the revolution of July, 245; held in check in Germany, 278; freedom the safeguard against it, 279; ascendancy of, in France, 280 and n.; universal reaction against, 291; new development of, in second French Empire, 311; combination of, with Imperialism, attempted by Napoleon III., 317; in England, represented by Puritanism, 395, n.; the Independents, first democratic party in England, 401; bears small share in revolution of 1688, 438, 439; its principles maintained by speculative writers, but without influence on practical government, 441; symptoms of, in first years of George III., 448; fostered by American War of Independence, 449; democratic movement in England, 450; repressed by Parliament and public opinion, 450; becomes a great political force, 451; advances towards it, by changes in the representation, 472, 473; spread of democratic opinions in England, 475; democratic aspects of the English government, 476 [*England, Florence, France, Greece, Italian Republics, Netherlands, Rome, Switzerland, &c.*]
- Demosthenes, i. 93; his efforts to reform abuses, 119, 125, 127
- Desèze, defends Louis XVI. on his trial, ii. 170

DES

- Desmoulins, Camille, ii. 188
- De Witt, John; pensionary of Holland, ii. 75; procures the passing of the Perpetual Edict, 75; murdered, with his brother Cornelius, 76
- Dicasteries, the, of Athens, i. 71; constitution and jurisdiction of, 75, 76; a field for cultivation of oratory, 76; contribute to intellectual development of the citizens, 77
- Diderot, and the *Encyclopédie*, ii, 119; its doctrines, borrowed from English philosophers, 119, 120; their prevalence in Europe, 120; society penetrated by them, 123
- Digges, Sir Dudley, committed to the Tower, ii. 375
- Directory, the [*France, French Revolution*]
- Dissent, progress of, in England and Wales, ii. 454 [*Calvinists, Nonconformists, Puritans*]
- Doge, the, of Venice, first election and powers of, i. 289; limitations of his power, 291, 292; of Genoa, 295
- Dumouriez, General, ii. 174
- E**AST, the [*Aryans, Carthage, China, Civilisation, Egypt, India, Japan, Jews, Persia, Phœnicians, Turkey*]
- Ecclesia, of Athens, the sovereign political power, i. 71; extension of its powers, 78; payment for attendance introduced, 81; receives ambassadors, 87, n.; range of its powers and functions, 87
- Edward the Confessor, the old line of native kings restored in him, ii. 344
- Edward I., II., III., IV. [*Parliament*]
- Education, extensive system of, in China, i. 19; ideal of Greek, 106; means of, at Athens, 107; free under Roman empire, 219; obstacles to, in the dark ages, 241; revival of learning, 253; promoted by Charlemagne; his schools and universities, 253, 254; promoted by the Saracens, the schools of Bagdad, 257; and in Spain, 258; the Scholastic system, 260; interference of the Jesuits with, in Switzerland, 390, 391; high standard of, in the Netherlands, ii. 19; universality of, in Holland, 70; national system

ENG

- of, founded in France, by the Convention, 178; general diffusion of, in Europe, 274; progress of, in England, 349, 350, 361, 457; promoted by cheap literature, 457
- Egmont, Count [*Netherlands*]
- Egypt, its religion and polity of Eastern origin, i. 25; division of society into castes, 26; enlightenment confined to the rulers, 27; despotic government, supported by physical conditions of the country, 27; and confirmed by Turkish conquest, 27; introduction of European civilisation, 27; the Khedive absolute, 28; captivity of Israelites in, 33
- Eliot, Sir John, committed to the Tower, ii. 375; again, 379; refuses submission, and dies in the Tower, 379; the judgment reversed by House of Lords, 379
- Elizabeth, queen of England, refuses aid to the United Provinces, ii. 48; promises aid, 52; sovereignty of the Netherlands offered to her, 60; declines it, but sends troops, 61; her views, 61; her reign the turning point in the political fortunes of England, 357; maintains her prerogative, 358
- Empire, the French, first and second [*France, Napoleon Bonaparte, Napoleon, Louis*]
- Encyclopédie*, the [*Diderot*]
- England, her aid sought by the Dutch, ii. 60, 61; ties between England and Holland, 74; joins the coalition against France, 174 and n.; her relations with France disturbed by intrigues of Louis Philippe about the Spanish marriages, 265; opposition in their foreign policy, 265; state of, 1830 to 1848, 272; secure amidst revolutions of 1848, 278; her history that of liberty, not of democracy, 334; character of the country, 335; the climate, the soil, 335; the scenery, 336; minerals, 337; the Celts, the Romans, 337; Roman towns, 338; influence of Rome upon later times, 339; resemblance between ancient Rome and England, 339; the Anglo-Saxons, 339, 340; their conquests, 340 and n.; Teu-

ENG

tonic laws and customs introduced, 341; free institutions, 342 and n.; the witenagemot, 342, 343; the Danes, 343; the Norman Conquest, 344; policy of William the Conqueror, 344; Norman feudalism, a military organisation, 345; political changes, 346; the crown and the people, 346; measures of Henry I. and Henry II., 346; the barons and the people, 347; Magna Charta, 347; increasing power of parliament, 348; deposition of Edward II. and Richard II. by the parliament, 348, 349; political and social progress in the fourteenth century, 349; Wycliffe and religious inquiry, 350; the Lollards, 350; decay of feudalism, 350, 351; statutes of labourers, 351; popular discontents, 351; Wat Tyler's insurrection, 352; reaction against the Commons, 352, 353; Wars of the Roses, feudalism crushed, 353 and n.; increase of kingly power, 354; absolutism of Edward IV., of Henry VII., and Henry VIII., 354; Henry VIII. effects the Reformation, 355; his supremacy, 355; the parliaments do his bidding, 356; increased power of the crown, 356; course of the Reformation, 357; Catholic reaction under Queen Mary, frequent changes of religion, 357; reign of Elizabeth, 357, 358; social changes, nobles and country gentlemen, 358, 359; their conservatism, 359; rise of a powerful middle class, 360; commerce and manufactures, 360; intellectual progress, 361; Grammar schools, 361; religious movements, 362; character and position of the reformed church, 362; Calvinists, 362; the English Bible, 363; the Puritan character, 363; Elizabeth and the Puritans, 365

— Accession of the Stuarts, 366; James I., 367; the king and the church, 368, 369; canons of 1604, 369; Gunpowder plot, 369; levy of taxes by prerogative, 370; dissolution of first parliament of James I., 371; a second summoned and dissolved, members committed to prison, 371; government without a parliament, 372; third parliament meets, and is dissolved by the king, 372; fourth meets, 373; increasing

ENG

power of constituencies, 373; close of James's reign, 373; first parliament of Charles I., 374; limited grant of tonnage and poundage; dissolution of parliament, 375; the king's relations with the new parliament, 375; taxes levied without consent of parliament, 376; forced loans, 376; another parliament summoned, 376; the Petition of Right, 377; the king's bad faith, 377; duties of tonnage and poundage, 378; the king's determination to govern without a parliament, 379; committal of Sir John Elliot and other members, 379; taxes by prerogative, 379; ship-money, 380; tyranny and severity of the Star Chamber and High Commission Courts, 380; the king's policy directed by Laud and Strafford, 381; persecution of the Puritans, 381; their emigration, 382; growing discontent, 382; rebellion in Scotland, 382; the king's embarrassment, 382; the short parliament of 1640, 383; character of the new House of Commons, 383; dissolution, 384; the Scots in rebellion, invasion of England, 384; the long parliament, 385; remedial measures, 385, 386; impeachments, 386, 387; rashness of the court, 386; arrest of the five members, 386; the militia bill, 387

— The civil war, 400; fruitless negotiations for peace, 401; Oliver Cromwell, 402; the self-denying ordinance, 403; new modelling of the army, 404; its religious enthusiasm, 404; the battle of Naseby, 404; fall of the Church of England, 405; severities of the parliament, 406; invasion by the Scots, 410; growth of republican opinions, 413; republicanism in the army, 413; the Levellers, 414; piety and regicide, 414; execution of the king, 416; the Commonwealth, Council of State appointed, 419; abolition of the monarchy and the House of Lords, 419; republican theories, 420 and n., 421 and n.; Cromwell's supremacy, 422; the long parliament dissolved, 423; Barebone's Parliament, 423, 424; the Protectorate, 424; its constitution, 424, 426; the new parliament,

ENG

425; government by the army, military districts formed under major-generals, 426; commanding position of the Commonwealth, 427; death of Cromwell, 429; Richard Cromwell Protector, 431; his resignation, 432; 'the Rump,' 432; a committee of safety, 432; anarchy, 433; intervention of General Monk, 433; a new parliament, 434; the Restoration, 434; effects of the civil war upon the monarchy, 435; reaction under Charles II., 436; elements of future freedom, 437; James II., 437, 438; the Revolution of 1688, 438; its principles, 439; securities taken for public liberties, 439; characteristics of the Revolution, 440; reign of William III., 440, 441; the political writings of the time, 441, 442; the representation, 442; 'management' of the Commons, 443; power of the aristocracy, 443; influence of the press, 444; agitations against unpopular measures, 444; ascendancy of the crown, the church and the land-owners, 445; the nobles, 445, 446; the country gentlemen, 446

— First years of George III., 448; effects of American War of Independence, 449; democratic movement, 450; effects of the French Revolution, 450 and 451 n.; the Six Acts, 451; social changes, 451; growth of towns, commerce and navigation, 452; the land in its relations to trade and manufactures, 453; the Church and Dissent, 454; the policy of the church and the land threatened, 455; political education, 455; freedom of the press, 456; education, 457; political associations, 457; dangers of vast assemblages, 459; the Catholic association, 460; Catholic meetings, 461; Catholic emancipation, 461; Reform Bill, 1832, 462; Anti-slavery Society, 464; the Chartists, 464, 465; Anti-Corn-Law League, 466; meetings in Hyde Park, 467, 468; the Match Tax, 468; minor agitations, 469; Trades Unions, 470; changes in the representation, 472; Ballot Act, 473; increase of popular influence, 473; continuity of reforms, 474;

EUR

loyalty of the English, 476, 477, 478, 479; no professions of republicanism, 480; conservative elements of society, 480, 481; sound conditions of society, 481 [*Commons, Independents, Lords, Parliament, Presbyterians, Puritans, Reform*]

Ephialtes, democratic leader at Athens, i. 75; effect of his scrutiny of magistrates, 78

Ephors, council of the, i. 62, 64

Europe, its physical conditions favourable to freedom, *Introd. xxxv.*; later developments of democracy, *xlvi-xlix.*; disorganisation of society in, after fall of Western empire, i. 221; barbarian conquests, 221; the dark ages, 222; the feudal system, 223; causes of social and political improvement, 223; rude freedom of Teutonic invaders, 224; their customs introduced into Italy and elsewhere, 225; relations of chiefs and vassals, 226; influence of traditional institutions of Rome, 226, 227; feudalism ruinous to towns, 227; great monarchies favoured by traditions of Rome, 228; Roman laws, jurists, 228, 229; Christianity and the Catholic Church, 229; six centuries of darkness, 240; some schoolmen favourable to liberty, 240, n.; growing refinement of the barons, 242; minstrelsy, 242; chivalry, 243; enthusiasm of the Crusades, 244; their influence upon European enlightenment, 244; upon feudalism, 245; upon the enfranchisement of communes, 246; revival of towns, 247; decay of feudalism, 249; Imperial and free cities of Germany, 250; growth of European constitutions, 253; revival of learning, 253; schools and universities, 253; influence of monasteries, 254, 255; introduction of Saracen culture, 258; influence of Jewish culture, 259; of the schoolmen, 260; growth of modern European languages, 261; recovery of classical learning, 261; the revival of learning, 262; scientific discoveries, 264; churchmen supplanting nobles in the service of the State, 265; heresies and schisms, 266; first struggles for civil and

FAI

religious liberty, 267; the Inquisition, 267; the Protestant Reformation, 269; prerogative increased by Lutheranism, 270; Calvinism, 271; Catholic reaction, 271; prevalence of the new philosophy in Europe in the 18th century, ii. 120; the church and public opinion, 120, *et seq.*; state of, at the period of the French Revolution, 1789, 153; effects of the Revolution, 221; altered position of kings, 222; political reaction in, 223; influence of Revolution of July, 1830, on States of, 245; state of, from 1830 to 1848, 272; social changes, 173; intellectual progress, 273; sudden effects of the Revolution of February 1848, 274

FAIRFAX, Sir Thomas, appointed general of the parliamentary army, ii. 403; takes part in repelling Scottish invasion, 411

Favre, Jules, his circular to the foreign representatives of France, ii. 319; his sudden dismissal, 332

Federalism; the Achaian League, i. 129; the Lycian League, 131; Free cities of Germany, 250; the Hanseatic and Rhenish Leagues, 252; in Switzerland, 343, 345, 347, 396; confederation of towns of Flanders and Brabant, ii. 15

Feudal system, the, i. 223; ruinous to towns, 227; refining influence of chivalry, 243; decline of, promoted by crusades, 245; its decay, 249; alliance of feudal lords in Italy with the burghers, 275; in Switzerland, 336, 350; in the Netherlands, ii. 4, 5; successfully resisted by the Frisians, 5; the baron and the burgomaster, 9; resolute hostility of the Dutch burghers, 11, 12 and n.; established in France by the Franks, 86; overthrown by Richelieu, 87; struggles against, in 14th century, 88, 89; feudal rights and privileges renounced by French Constituent Assembly, 143; Norman feudalism, 345; in England, weakened by measures of Henry II., 346, 347; Wat Tyler's insurrection, a revolt against, 352; crushed by Wars of the Roses, 353; the kingly power rising upon its ruins, 354

FLO

Fenillants' Club, the, at Paris, ii. 148, 156, 157

Fieschi, his attempt to assassinate Louis Philippe, ii. 255

Fifth Monarchy Men [*Millenarians*]

Five Hundred, Council of, at Athens, i. 71; its proceedings watched by assessors, 78; its functions and deficiencies, 79

Florence, its favourable position, i. 296; compared with Athens, 298; its constitution, 299; Guelph and Ghibelline, 299; a foreign *podestà* chosen, 299, n.; democratic movement in, election of the Signoria, 304; its vigorous policy, the Guelphic nobles recalled, war against the Ghibelline cities, 304; taken possession of, by Ghibelline army, 304; new democratic constitution, 304; ascendancy of the mercantile class, 305; exclusion of nobles from the Signoria, 305; first appointment of the *gonfalonier* of justice, 305; an oligarchy established, 306; feuds and factions, 307; jealous spirit of democracy, choice of rulers by lot, 307; constitution of 1328, 307; the leader of free republics, 308; aims at a balance of power in Italy, 308; resists John of Bohemia, 308; rule of the Duke of Athens, 308; drives him away, 309; growth of a new aristocracy, 309; rivalry of old and new families (fourteenth century), 309; the Medici, 310; revolt of the Ciompi, 310; Michael de Lando proclaimed gonfalonier, and soon afterwards exiled, 311; overthrow of the Ciompi, and subjection of the democracy, 311; democratic spirit of the republic, 311; conspiracy of the Pazzi, assassination of Julian de' Medici, 323; condition of, in the fifteenth century, 323; popular rule of the Albizzi, 324; their rivals and successors, the Medici, 324; the 'parliaments' ready instruments of revolution, 324; Cosmo de' Medici, 324, 325; prosperity under his rule, 325; Peter de' Medici, Lorenzo de' Medici, 326; change in the constitution, 326; and in foreign relations, 327; Savonarola, his religious and political reforms, 327, 328; expulsion of the Medici, 327;

FOR

election of a gonfalonier for life with dictatorial powers, 328; Peter Soderini first chosen, 328; the Medici recalled, and again expelled, 328; fall of the republic, 328; Alexander de' Medici, 328, 329

Forest Cantons, the [*Switzerland*]

Four Hundred, Council of, at Athens, i. 69: converted by Cleisthenes into Council of Five Hundred, 71; established by Peisander, 89; deposed, 89

France, bigoted policy of the League, ii. 60; Henry III. declines offer of sovereignty of the Netherlands, 60; anarchy in, 62; conquest of, projected by Philip II., 62; late growth of democracy in, 85; the country and the people, 85, 86; conquest of the Gauls by the Franks, 86; establishment of feudalism, 86; growth of the monarchy, 87; overthrow of the feudal chiefs, 87; the church, 87; supreme power of the crown; 87; misery and discontents of the people, 88; the Jacquerie, 88, 89; democratic career of Stephen Marcel, 89; rebellion in Paris, 90; municipal liberties, 90; the states-general, first convened by Philip the Fair, 92; provincial assemblies, 93; the parliaments, 94; the monarchy absolute under Louis XIV., 95; centralisation, 96; functions of the intendants, 96, 97; the courts of justice, 97; concentration of power in Paris, 97, 98; evils of absolutism, 98; court of Louis XIV., 99; evils of the court, 99, 100; high offices monopolised by the nobles, 100, 101; sale of offices, 101; exemptions of nobles, 102; burdens upon the peasantry, 102, 103; effects of non-residence, 103, 104, n.; resident proprietors, 104; peasant proprietors, 105, 106, n.; the *métayers*, 106; the game-laws, 106; weight of taxes, 107; the militia, 107; no agricultural middle-class, 108; famines and bread riots, 108; beggars, 109; impoverishment of the nobles, 109, 110; abdication of their duties as a governing class, 110; rise of other classes, official nobles, 110; 111; capitalists a power in the State, 111, 112; influence of men of letters, 112; the

FRA

bourgeoisie, a race of place-hunters, 112, 113; civic notables, their pretensions and disputes, 113; the clergy, their sympathies with the poor, 114; multitude of lawyers, 114; political and social condition of the country, 115; the new philosophy, 115, 116; prohibition of political discussion, 116; Voltaire, his aims and influence, 117; Rousseau, his philosophy, 118; Diderot, and the *Encyclopédie*, 119 and n.; the church and public opinion, 121; the Huguenots, 121; the lower classes unsettled by the new doctrines, 122, 123; absence of healthy public opinion, 123; influence of classical learning, 124; political failures of Louis XIV., 124, 125; reign and policy of Louis XV., 125, 126

— Louis XVI., 127; reforms of Turgot, 128, 129; recognition of American independence and war with England, 130, 149; expenses of the war, 130; provincial assemblies revived, 131; Necker's *compte rendu*, 131; power of public opinion, 132 and n.; an assembly of notables, 132; Calonne, 132; De Brienne, exile of parliament of Paris, 133; the states-general demanded, 133; convoked, 134; events of the revolution, 135-199; France under the Directory, 200; the war, 200, 201; royalists in the councils, 201; measures of the Directory, 202; *coup d'état* of 18 Fructidor, 202; ruled by the sword, 202; proscription of the royalists, 202; the republican army, 203; expedition to Egypt, 203; to Switzerland, 203, 204; propaganda of the Revolution, 204; renewal of the coalition, 204; the conscription introduced, 204; troubles of the Directory, 204; the new Directory, 205; return of Bonaparte from Egypt, 206; *coup d'état*, 18 Brumaire, 206; the Council of Ancients, 207; the Council of Five Hundred dispersed, 208, 209; disregard for liberty throughout the revolution, 209; Bonaparte first consul, 209; constitution of Sieyès, 210; the plébiscite introduced, 210 n.; general reaction, 210, 211

— The rule of Bonaparte, 211;

FRA

Peace of Amiens, 211; the Catholic church re-established, 212; Bonaparte first consul for life, the empire, 213; the imperial court, the coronation of Napoleon, 214; the revolution renounced, 215; Napoleon and the revolution, 215; repudiation of republics, 215; hereditary nobility restored, 216; the invasion of Russia, battle of Leipsic, 219; discontents in the country, 219; the legislative assembly, 220; abdication of Napoleon, 220; results of the revolution, 220, 221; Louis XVIII restored, 224; conditions of the restoration, 224; his charter of 1814, 225; return of Napoleon from Elba, 225; second restoration, foreign occupation, 226; weakness of the monarchy, 226; decay of loyalty, 227; France transformed, 227 and n.; political parties, 228; exercise of prerogative, 229; violence of the royalists, 229; *coup d'état*, 1816, 230; defeat of the royalists, 230; electoral law of 1817, 231; liberal measures, 231; the king opposed to the royalists, 231; creation of new peers, 231; increasing strength of the democratic party, 232; royalist reaction, 232; the Villele ministry, 233; formation of secret societies, 233; the Spanish war, 234; death of Louis XVIII, 234; accession of Charles X., 235; the king surrounded by priests and Jesuits, 235; unpopular measures, discontents, 236; dissolution of the Chamber of Deputies, 237; creation of new peers, 237; the De Martignac ministry, 237; liberal measures of the new chambers, 238; the Polignac ministry, 238; want of confidence in it, 239; another dissolution, 239; *coup d'état*, 239; the ordinances, 239, 240; want of preparation, 240; insurrection in Paris, July 1830, 241; the liberal leaders, 242; the king deposed, 242; his abdication and flight, 243; Louis Philippe, king of the French, 244; influence of the revolution on foreign States, 245
 — The king's difficulties, 246; state of parties, 247; reliance upon the middle classes, 248 and n.; socialism, 248; contrast between 1789 and 1830, 249; ministry of

FRA

Laflitte, of Casimir Périer, 249; abolition of hereditary peerage, 250; discontents and insurrections, 250, 251; insurrection in Paris, 251; the king obliged to exceed the law, the 'red republic,' 252; Marshal Soult's ministry, 253; creation of new peers, 253; relation of the king to parties, 253; repressive measures resisted, 254; corruption, 254; attempts to assassinate the king, 255 and n.; ministry of Thiers, 255; attempt of Louis Napoleon at Strasburg, 256; conflict of parties, creation of new peers, 256; Soult's second ministry, 256; insurrection of Barbès, 256; its objects, 257; parliamentary parties, 257, 258; agitation for reform, 258; conservatism of the king, 258; second ministry of Thiers, 259; Louis Napoleon at Boulogne, 260; fall of Thiers, 260; third ministry of Soult, 261; discontent of the working classes, 261, 262; agitation for electoral reform, reform banquets, 262; Polish banquet prohibited, 262; electoral reform resisted by the government, 263; death of the Duc d'Orléans, 264; continued opposition to reform, 264; escape of Louis Napoleon, 264; the Spanish marriages, 265; estrangement of England, 265; exposure of corruption, 266; revived agitation for reform, reform banquets, 266; socialist agitation, 267, n.; reform banquet, Feb. 1848, 267; the procession abandoned, 268; tumults, 268; defection of the National Guard, 269; ministry of Thiers and Odilon Barrot, 269; insurrection in Paris, 269; military occupation, the troops withdrawn, 270; abdication of the king, 270; the Duchess of Orleans and her sons, 270; the provisional government, 271; a republic proclaimed, 271; failures of Louis Philippe's reign, 271
 — The republic of 1848, democracy in the ascendant, 280; watchwords of the revolution, precedents of 1792 followed, 281; national workshops, 282; the *Garde Mobile*, Red Republicans, 282; Socialists and Communists, 283; organisation of labour, 284 and n.; new taxes, 285; national assembly convoked, 286; in-

FRA

vasion of the Hôtel de Ville by Socialists and Red Republicans, 287; an insurrection thwarted, 288; meeting of the Assembly, 288; storming of the Assembly, 289; Socialist insurrection of June 1848, 290; General Cavaignac dictator, the insurrection suppressed, 290; reaction against the revolution, 291; new constitution decreed, 291; Louis Napoleon elected president, 291; significance of his election, 292; resistance of parties to his aims, 293 and n.; difference and jealousy between the president and the Assembly, 294, 295 and nn.; change of ministry, 297; revision of the constitution, 297; a conflict imminent, 299 and n.; the *coup d'état* in preparation, 300; accomplished (Dec. 2, 1851), 301; dissolution of the Assembly, 302; arrest and imprisonment of members of the Assembly, 302, 303; the high court of justice closed by force, 303; the massacre on the Boulevards, 304, 305, n.; measures of coercion, 305, 306; the departments in a state of siege or under martial law, 306; the *plébiscite*, Louis Napoleon absolute master of France, 307; preparations for the second empire, 308; the empire established by *plébiscite*, 308; the emperor's marriage, 309; the nobles, 309 and n., 310; the imperial court, 310 and n.; principles of government, 311; wars of the empire, 312, 313; domestic policy, 313; corruption, 314; employment of labour, 315; war with Prussia (1870), 316; a liberal ministry, 316; fatal issue of the war, Sedan, 317; deposition of the emperor, the republic proclaimed, the Government of National Defence appointed, 318; fate of the first and second empires compared, 318; resistance continued by the Government of National Defence, 319; fall of Paris, 320; the National Assembly at Bordeaux, 320; rigorous conditions of the peace, 321; deposition of the emperor confirmed, 321; the Commune, 321, 322, 323 and n.; its principles, 326 and n.; Communist outrages, 327; Paris in flames, 328; overthrow of the Commune,

FRE

328; executions of Communist, 328; the republic under Thiers, 329; the royalists and the Comte de Chambord, 329, 330; the conflicts of parties, 330; Marshal MacMahon president, 331; the Septennate decreed, 332; the new constitution, 332; the republican ministry dismissed, the Chambers dissolved, 332; political future of France, 332, 333 [*French Revolution, Napoleon Bonaparte, Louis Napoleon, States-General*]

Franks, the, subjugate Switzerland, i. 336; conquer the Gauls, ii. 86

Frederick Barbarossa, emperor, attacks the cities of North Italy, i. 300; deprives them of their liberties, 300; his rivalry with the Pope, 300; resisted by the Lombard League, concludes a truce, 301; concludes treaty of Constance, 301

Freedom, its connection with civilization, Introd. xxi. xxii.; moral, social, and political causes of, xxii. sqq.; its obligations to statesmen and thinkers, xxiii.; doctrines of Aquinas, xxiii. n.; of Marsilio of Padua, xxiii. n.; influence of superstition, xxiv.; influence of a higher religion, xxiv.; popular enlightenment its foundation, xxv.; social causes of, xxvii.; influence of physical laws, xxxi.; influence of the grandeur and terrors of nature, xxxiv.; physical conditions of Europe favourable to, xxxv.; its elements wanting in a pastoral state, xxxvi.; and partially wanting in agricultural countries, xxxvi.; influence of mountains, xxxix.; influence of the sea, xl.; of navigable rivers and lakes, xli.; of minerals, xlii.; of cities and towns, xlii.; of race, xliii.; England the historic home of, xiv.; influence of the Protestant Reformation, xlv.; the subsequent revolutions, xlvii.; constitutional, acquired by revolutionary movements, xlix.; influence of, upon enlightenment, l. and notes; upon science, li.; advantages of union of old institutions with popular franchises, lii. liii. and n.; a safeguard against democracy, lvii.

FRE

lviii. [*Democracy, England, Switzerland, &c.*]
 Freeholders, a class of, formed at Rome, i. 156; many destroyed by wars, 171; in England, introd. xxxviii.; ii. 349, 353, 360. [*Peasant Proprietors*]
 Free-Trade, doctrines of, victorious in England, ii. 466, 467
 'French Fury,' the, ii. 57
 French Revolution (1789), its effects in Switzerland, i. 377 *sqq.*; state of parties, ii. 135; concentration of troops at Versailles and Paris, 140; dismissal of Necker, taking of the Bastille, 140; the king at Paris, 140; alarming disorders, 141 and n.; the Constituent Assembly, its deliberations, 141, 142; unregulated proceedings, 142; leading men, 143; renunciation of privileges, 143; hopes of a moderate constitution, 144; parties in the Assembly, 144; the clubs, 148; reaction attempted by the court, 148; banquets of the body guards, 149; march of women on Versailles, 149; the king at Paris, 149; other measures of the Assembly, 150; new constitution proclaimed, 150; foreign aid invoked by the nobles, 151; emigration of the nobles, 151, 152 and n.; confederacy against France, 153; restraints upon the king, 153; flight and arrest of the king, 153, 154; relations of the king to the Revolution, 154; Declaration of Pilnitz, 155; elections for the new Assembly, 155 and n.; National Legislative Assembly, 156; parties in it, 156; its relations with the king, 157; conflict between them, 158; a Girondist ministry, 158; war with Austria, its object, 158, 159, n.; disasters of the war, 159; riotous mob of petitioners, 159, 160; partial reaction, 160; the country declared in danger, 160; manifesto of the duke of Brunswick, 161; insurrection in Paris, attack on the Tuileries (August 10), 161; National Convention convoked, 162; the Commune of Paris, 162; massacres of September 1792, the Reign of Terror begun, 163, 164; military spirit of the nation,

FRE

164; abolition of the monarchy, 165; the Girondists, 165, 166; the Mountain, 166; the rival parties, 167; revolutionary propaganda, 168, 169; trial of the king projected by the Mountain, 169; discussions thereupon, 169; the trial, 170, 171; the king condemned, 171; his execution, 172
 — The coalition against France, 173; measures of defence, 174; Committee of Public Safety established, 175; strife of parties, 175; the Convention invaded by the mob, 176; arming of the mob, 176; arrest of the Girondists, 176; contact of the Convention with the people, 177; its debates, 177 and n.; its useful measures, 178 and n.; insurrections in the provinces, 178; invasion of France, 179; new constitution, 179; France in arms, 179; revolutionary vigour, 180; men of the revolution, 181; law against suspected persons, 182; triumph of French arms, 183; absolutism of the republic, 183; cruelties of the Mountain, 183; severities against insurgents, 184, 185; execution of Marie Antoinette, 186; of the Girondists, 186; absolute power of the Committee of Public Safety, 186; heroism of the revolution, 187; reformation of the calendar, 187; the Worship of Reason, 187; ascendancy of Robespierre, 188; the Committee of Public Safety, 189; a republic of the virtues proclaimed, 190; Robespierre its high priest, 190; increased fury of the tribunal, 190; decline of Robespierre's power, 191; attack upon the Convention, 9 Thermidor, 192; fall of the Triumvirs, execution of Robespierre, 192, 193; reaction, 193; the followers of Robespierre, 194; *jeunesse dorée*, 194; proceedings against the Terrorists, 195; sufferings of the people, 195; insurrections, 196; invasion of the Convention, 1 Prairial, 196; the sections disarmed, 197; France victorious in the wars, 197; royalist reaction, 197; royalist excesses, 198; new constitution, the Directory, 198; royalist insurrection, 199; defence of the Con-

FRI

- vention by Bonaparte, 199; the two councils elected, end of the Convention, 199 [*France, Geneva, Napoleon Bonaparte, States-General, Swiss Confederation*]
- Fribourg, i. 339; its alliance with Berne and other towns, 343; its aristocratic constitution, 352, 353; becomes an oligarchy, 373; insurrection suppressed, 374; heavy contribution levied by the French, 383, 387; revolution of 1830, 388
- GAMA**, Vasco de, i. 265
- Gambetta, M., continues the war against Prussia, ii. 319; leader of the republican party, 332
- Game-laws in France, ii. 106
- Games, public, in Greece, character and effects of, i. 46, 47, 123, 124
- Garde Mobile*, the, organised in Paris, ii. 282
- Gemblours, battle of [*Netherlands*]
- Geneva, its early constitution, i. 354; the reformation in, 367; attains self-government in civil affairs, 367; rule of Calvin, 368; rise of an aristocracy, 374; struggle of classes, 375; intervention of Berne and Zürich, a new constitution, 375; political clubs, 375; a democratic constitution, 376; its liberties crushed by a foreign occupation, 376; effects of the French revolution in, 378; annexed to France, 383; anti-Jesuit revolution, 391; discords allayed, 395; general assemblies of citizens at, 398
- Genoa, government of, i. 294; scheme of legislation by jurists, 294; the nobles, 295; the Doge, 295; submission to the lord of Milan, 296
- George III. [*England*]
- Gérard, assassinates William, Prince of Orange, ii. 58
- Germany, European birthplace of Teutonic races, *Introd.* xlvi.; begins revolt against Church of Rome, xlvi.; imperial and free cities of, i. 250; their representatives in the Diet, 251; their contests with the barons, 251; formation and extent

GRE

- of the Hanseatic League, 252; the Rhenish League, 252; state of, 1830 to 1848, ii. 272; effects of French revolution of February 1848, 276, 277; National Assembly at Frankfort, 277; revolutionary movements, 277
- Ghent, rival of Bruges, ii. 15; takes the lead in Flemish politics, 16; the White Hoods of, 18; resists Philip the Good, and is conquered, 22; rebels against Charles V., 29; its punishment, 29; congress of Provincial Estates at, 49; pacification of, 49, 50; capitulates to Prince of Parma, 59 [*Artevelde, James van, and Philip van*]
- Girondists, the, ii. 156, 158-162; their ideal, 165, 166, 167; endeavour to save the king from trial, 169, 170; their weakness, 172-174, 175; arrested, 176; executed, 186
- Gladiators at Rome, i. 168, n.
- Gonfalonier of Justice [*Florence*]
- Gracchus, Caius, tribune, 177; introduces practice of distributing corn, 178; alters method of voting of the comitia, 178; his democratic measures, 178, 179; his policy, 179; deference to the people, 180; his overthrow and death, 180, 181; proscription of his party, 181; honours paid to him, 181
- Gracchus, Tiberius, tribune, his measures, i. 175; his agrarian law, 176; vengeance of the nobles, 176; his death, 177; honours paid to him, 181
- Grammar Schools, foundation of, in England, ii. 361
- Granvelle, Cardinal, the real ruler of the Netherlands under Duchess Margaret, ii. 36; his character and aim, 36; driven away, 38
- Greece, the Greeks the highest type of European races, i. 41; contrast between them and Eastern nations, 42; influence of climate, 42, n.; mutual confidence between the people and their rulers, 43; royal authority in the heroic ages, 43; relations of the people with the State, 44; public administration of justice, 45; public life characteristic of Greek society, 45; importance

GREE

of oratory, 46; the rhapsodists, 46; spirit of freedom promoted by the public games, 46; evil consequences of the games, 47; respect for women, 48; division into small states, 48; its effects, 48; distribution of Hellenic races favourable to their culture, 49; the Amphictyonic council, 49; decay of monarchies, 49; changes of government in the numerous States nearly contemporary, and the result of general causes, 50; a constitution gained, 51; political reaction, the Tyrants, 51; advance of democracy, 52; aristocracy, 52; oligarchy, 52; timocracy, 53; polity, 53; varieties of democracy, 54; ochlocracy, 54; limitation of the ruling class in all democracies, 55; the State formed exclusively of citizens, 55; conflict between aristocracy and democracy, 56, n.; violence and injustice of the contest, 57; difference between agricultural and town populations, 57; between Lacedæmonians and Athenians, 58; maritime and town populations in Attica, 58; Thessaly and other pastoral countries, 58; growth of towns, 59; distribution of lands, 59; smallness of city communities, 59; general type of Greek republic found in the city community, 60, n.; remarkable society of Greek cities, 60; patriotism fostered into a passion, 61; divisions in the assemblies, 61, n.; feuds and jealousies, 61; Macedonian conquest of, 93; period of intellectual and literary decline, 93, n.; the Greek religion, 111; trivial superstitions, 111, 112; decline of paganism, 112; Greek philosophy, 113; Greek religion not repressive of a free spirit, 113; charity not fostered by it, 113; hurtfulness of slavery, 114; Boeckh's view of Greek character, 115, n.; Greece compared with modern states, 127; Achaian League, 129; representation unknown in, 130; Greek colonies, 131; Italian liberties promoted by Greek settlers, 132; Greek civilization, 132; Greek language, the vehicle of the Christian faith, 133; differences in the genius of Greeks and Romans, 134, 135; influence of Greek genius over

HAU

Roman conquerors, 169; early Greek and Teutonic customs compared, 225; Greek and Italian republics compared, 283; independence of modern, ii. 272. [*Athens, Sparta, &c.*]

Grotius, imprisonment of, by Prince Maurice, ii. 72

Guelph and Ghibeline parties, i. 299, 300, 302, 303; their distinctive principles, 303; constant wars and tumults, 303 [*Florence, Italian Republics*]

Gueux, Les [*Netherlands*]

Guilds, Trade, organised in the Netherlands, ii. 8; trained to arms, 8; contribute to early civilization of towns, and promote civil liberties, 13; in Flemish cities, strife among them, 17, 18; position of, in France, 113

Guilds of rhetoric, in the Netherlands, their liberties and political influence, ii. 19

Guizot, M., ii. 238, 241, 242, 243; minister of the interior, 247; member of Soult's ministry, 253; difference with Thiers, 255; member of Molé's ministry, 256; his resignation, 269

Gunpowder changes the art of war, i. 264

Gunpowder Plot, ii. 369

HAMPDEN, John, refuses to pay forced loan and is imprisoned, ii. 376; writ of *habeas corpus* refused, 376; resists illegal exaction of ship-money, 380; the judgment against him annulled by statute, 385; his judges accused before the House of Lords, 389; one of the five members arrested by Charles I., 396, n.

Hannibal, his wars with the Romans, i. 157; threatens Rome, 158; driven out of Italy, 158

Hanseatic League, the, formation and extent of, i. 252; Bruges becomes its central mart, ii. 6

Harlem, siege of, ii. 45

Hausman, M., Prefect of the Seine, his reconstruction of Paris, ii. 315

HEB

- Hébert, arrested, ii. 175, 176, 182, n.; overthrown by Robespierre, 189
- Helvetic Republic, the, founded, i. 379 [*Swiss Confederation*]
- Helvetii, the, defeat the Romans under L. Cassius, i. 335
- Henriot, part taken by him in the French Revolution, ii. 182, n.
- Henry of Navarre, befriends the Huguenots in France, ii. 60; claims the crown of France, 62; becomes king of France, as Henry IV., 63; conforms to the Catholic faith, 63
- Henry VIII. of England, his absolutism, ii. 354, 355; effects the Reformation, 355
- High Commission Court, the, its tyrannical proceedings, ii. 369; remonstrance of the Commons against, 371; its cruelty, 380; abolished, 386
- Hindus, the, polity of, i. 4; their superstitions, 5; castes, 5; early culture, 6; Sanskrit literature, 6, n.; character of, 9 [*Village Communities*]
- Hippias and Hipparchus, tyrants of Athens, i. 70
- History, Political, uses of the study of, Introd. xxi.; method of studying, xxii.
- Holland, Teutonic settlers in, ii. 3; the Frisians reduced by Charlemagne, 4; obtain the 'Great Privilege' from the Duchess Mary, 23; union of, with Zealand, 48; the union reconstituted at Congress of Delft, 48; the union of Utrecht, 53; wavering allegiance, 54; the government offered to the Prince of Orange and declined, 54, 55; with Zealand, governed by the Prince, 55; declaration of independence, 55; Prince Maurice chosen president of the Executive Council of the States, 59; reduction of the number of provinces, 59; search for foreign alliances, 59; negotiations with France, 60; with England, 60, 61; failure of English expedition, 61; the Spanish Armada, 62; Parma recalled to serve in France, 62; energy and conquests of Prince Maurice, 62, 63; prosperity of the Dutch Republic, 64; its constitu-

HUN

- tion, 65; siege of Ostend, 66; negotiations for peace, 67; an armistice, 67; the twelve years' truce, 68; religious toleration prayed for Catholics, 68; recognition of the Dutch Republic, 68, 69; its significance, 69; union of freedom and commerce, 69; intellectual progress, 70; freedom of opinion, 70; domestic history of the republic, 71; the Stadtholder and Barneveldt, 72; arrest and execution of Barneveldt, 72; wars of the republic, 72, 73; the House of Orange, 73; ties between England and Holland, 74; an alliance desired, but not attained, 74; the English ambassadors at the Hague, 74; war with England, 74, 75; with France, 75; abolition of the Stadtholderate by the 'Perpetual Edict,' 75; murder of the De Witts, 76; William III. of Orange master of the State, 76; after his death, the government resumed by the states-general, 77; William IV. Stadtholder, king in all but name, 77; declining fortunes of the State, 77; war with England, 78; the patriot party overcome by Prussia, 78; patriot refugees in France, 78; they catch the spirit of French democracy, 78, 79; war with France, revolution proclaimed, 1794, 79; the new constitution, 79; a French province, 80; a kingdom under Louis Bonaparte, 80, 217; annexed to French empire, 80, 217; recovers independence, and is united with the Belgian provinces in the new kingdom of the Netherlands, 80; again a separate kingdom, 82 [*Netherlands, Netherlands, Kingdom of, William III.*];
- Holles, Denzil, committed by Charles I., ii. 379; one of the five members arrested by the king, 396
- Holy Alliance, the, for repression of European liberties, i. 387, ii. 245 and n.
- Horn, Count [*Netherlands*]
- Hotham, Sir John, governor of Hull, refuses to admit the king, ii. 399
- Huguenots, the, in France, tolerated, ii. 60; expulsion of, 121; the flower of the middle classes, 121
- 'Hundred Days,' the, ii. 225

HUN

- Hungarians, the, invasion of Italy by, i. 274
- Hungary, insurrection in, suppressed by Russians, ii. 275; free constitution granted, 275
- Hussites, the, struggles of, in Bohemia, i. 266
- Hyde Park, meetings in (1866 and 1867), prohibited and held, ii. 467; regulated, 468

INDEPENDENTS, the, rise of, in England, ii. 364; their distrust of Charles I., ii. 393; their republican spirit, the first democratic party, 401; their preachers, 402, 403; exercise the chief power, 404; opposed to a national church, 405; their conflict with the Presbyterians, 406; gain strength in parliament, 409; their separation from the Presbyterians, 415; their character and views, 415; responsible for the trial and execution of the king, 416

India, ignorance of the people, i. 6; tropical climate adverse to their elevation, 7; oppression of industrial classes, 8; influence of physical laws upon temperament, 8; danger from snakes and tigers, 9, n.; English rule favourable to freedom, 13 [*Brahmans, Buddhism, Castes, Hindus, Menu, Village Communities*]

Infidelity, the, growth of, *Introd.* lxi.; in France alone, the ally of democracy and revolution, lxii.; by whom favoured, lxiii.

Inquisition, the, founded by Pope Innocent III., i. 267; its jurisdiction and cruelty, 267; its tyranny over conscience and thought, 268; introduced in the Netherlands by Charles V., ii. 33

Intercourse, free, of nations, its results, *Introd.* xlvi. xlix.

International Society of Workmen, the, establishment of, *Introd.* lxviii.; declares war against capital, its journals, lxviii.; congresses held, lxix.; its local sections, and their sentiments, lxix.; declaration at Lyons, lxix. and n.; its leaders promoters of the Paris Commune, 1871, lxx.; not favoured in Eng-

ITA

land, lxx; aims of its offshoot, the Commune of Paris, ii. 322; extends the principles of socialism, 325; its doctrines, 470 and n.

Ireland, rebellion in, ii. 384; its effect on popular feeling in England, 394; parliamentary union with England effected by Cromwell, 425; the Catholic Association formed, and suppressed, 460; Catholic meetings, 461; Catholic emancipation, 461; Repeal agitation, 463; Orange lodges, 464; the Protestant Church disestablished, 474

Italian republics, general view of their government, 277; their rapid advance in population and prosperity, 279; thought emboldened by liberty, 279; association of culture and freedom, 279; their architecture, 280; practical direction of studies, 280; classical learning, 281; useful arts, agriculture, 281; civic patriotism, 282; dissensions, 282; Greek and Italian republics compared, 283; points of resemblance, 284 and n.; their different conditions, 285; diversities in the character of their society, 285; in the relations of the nobles with the people, 286; disorders in Italian cities, 287; rarity of eloquence, 287; feudalism chief cause of their ruin, 288; chief cities and their allies, 299; first blow to their liberties dealt by Frederick Barbarossa, 300; the Lombard League, 301; the rights of the confederate cities secured by treaty of Constance, 301; election of *podestàs*, 301; ascendancy of the nobles, 302; their factious violence, 302; Guelph and Ghibeline parties, 303; the period after the peace of Constance, 303; strife of classes in the cities, 312; the new society overcoming feudalism, 312; *novi homines* in Rome and Italy, 313; mercenary forces employed in cities of Lombardy, 314; the *condottieri*, 314; rule of usurpers, 315; turbulence and ambition of nobles, 315; increased power of the signors, its abuse, 315; the ruin of Italian liberty completed by feuds of Guelph and Ghibeline, 316; family feuds, 316; the tale of Imilda de

ITA

Lambertazzi, 316, n.; republican sentiment aroused by revival of classical learning, 317; survival of Venice, 329; review of the republics, 330; comparison of them with despotisms, 331; Italian and Swiss liberties compared, 348, 349, n. [*Florence, Milan, Pisa, Venice, &c.*]

Italy, Greek colonies in, i. 131, 132; geographical advantages of, 135; overthrow of monarchies in, 136; Roman conquest of, 153; various relations of the conquered races to Rome, 154; Roman and Latin colonies, 154; discontent of Italians, 155; effects of conquest of, upon society of Rome, 155; evil results for Italy, 156; enfranchisement of Italian allies, 185; Italian war, 186; municipal government conferred on the towns, 205; Teutonic customs introduced by invaders, 225; benefited by the Crusades, 245; Saracen conquests and arts in, 259; takes the lead in the revival of learning, 262; early rise of cities, 273; their ancient origin, 273; Saracen and Hungarian settlements in, 274; building of city walls, 274; the feudal lords in, 275; weakness of Italian sovereigns, 276; fusion of Northern races with Italians, 276; distribution of lands, 277; growth of republics, 277; social degeneracy under the tyrants, 319; character of the tyrants, 320; tyrannicide, 321; devastation of the land, 329; its subjection to foreign rule, 329; its later fortunes, 331; united and free under Victor Emmanuel, 332; development of local self-government, 332, n.; fortunes of Italy and the Netherlands compared, ii. 30, 31; a kingdom under Napoleon I., 216; state of, between 1830 and 1848, 272; sudden effects of French revolution of February, 1848, 274; war for Italian unity begun by Charles Albert, king of Sardinia, 275; services rendered to, by Louis Napoleon, 312. [*Italian Republics*]

JACOBINS, the, ii. 148, 156, 159, 161; masters of France, 162, 167; their aims, 172, 174, 175, 176; the club closed, 195; socialist doctrines proclaimed by, 324

KIN

Jacquerie, the, in France, ii. 88, 89

James I of England, his character, his views of prerogative, ii. 367; his treatment of the Commons, 367; his treatment of the Puritans, 368; sanctions the illegal canons of Convocation, 368; his relations to religious parties, 369; his toleration of Popish recusants, 369; revives episcopacy in Scotland, 370 [*England*]

James II., his encroachments on liberty, 437, 438; deposed, 438

Japan, its original civilisation, i. 24; absolute power of the Mikado, 24; introduction of European customs, 24; opening of a parliament, 24; problem of free institutions awaiting solution, 25

Jesuits, the, in Switzerland, i. 390 [*Sonderbund*]

Jeunesse dorée, the, ii. 194

Jews, the, example of freedom in an Eastern race, i. 32; description of Palestine, 32; their early institutions, 32; advantages derived from their captivity in Egypt, 33; Moses, 33; their commonwealth a theocratic federal republic, 34; political equality its declared principle, 34, n.; their theocracy a free state, 35; action of the prophets, 35, 36; the monarchy freely adopted, 36; popular power maintained throughout their history, 37; Jewish intellect, 37; their sacred writings, 38; example of association of intelligence and freedom, 38; their influence in promoting civilisation of Europe, 239

John of Bohemia, resisted by Florence, i. 308

Jurists, European, their place in society, their influence, i. 228, 229

KING, ideal of a, in heroic ages of Greece, i. 43; of Rome, 138; altered position of kings after the French Revolution, ii. 222; among the Teutonic races, 341; right of deposing assumed by the parliament of Edward II., 348; of Richard II., 349; of James II., 438

LAC

- L**ACEDÆMONIANS and Athenians, differences between them, i. 58
- Lafayette, General, ii. 143; governor of Paris, 145; with Bailly, founds the Feuillants' Club, 148; protects the king, 149; resigns command of National Guard, 156, 160; promotes formation of secret societies, 233, 238; takes command of insurgents of July, 1830, 242; his ambition, 243; outwitted, 244; his death, 254, n.
- Lafitte, ii. 242, 243; leader of Orleanists, 244, 247; ministry of, 249
- Lamartine, M., takes part in agitation for reform, ii. 267; head of provisional government, 270; proclaims the republic, 271; maintains the tricolor, 283; his firmness, 285; convokes a National Assembly, 286; prevents storming of the Hôtel de Ville, 288; candidate for the presidency, 291
- Lamoricière, General, commander of the National Guard, ii. 270
- Land, in England, loses its preponderance as a national influence, ii. 452; its relations to trade and manufactures, 453; alliance of, with the Church, 454; their policy threatened, 455
- Larissa, a democracy, i. 58
- Laud, Archbishop, directs the Church policy of Charles I., ii. 381 and n.; counsels imposition of High Church ritual upon the Scottish Kirk, 382; impeached and sent to the Tower, 387; executed, 400
- La Vendée, insurrection in, ii. 175, 178; punished by the Terrorists, 185; insurrection suppressed, 200; attempt of the Duchess of Berri in, 251
- League, the, in France, ii. 60, 62
- Legion of Honour, the, ii. 213
- Legislative Assembly, the [*France, French Revolution*]
- Leicester, Earl of, his expedition to the Netherlands, ii. 61
- Lepidus, a leader of the Roman democracy, i. 194; member of the second triumvirate, 205

LOU

- Levellers, the, ii. 414; their objects, 420 and n.
- Leyden, siege of, by the Spaniards, ii. 47; its university, 65
- Liberty, civil and religious, first struggles for, i. 267 [*Democracy, Freedom*]
- Licinian Laws, i. 148, 149, n.
- Liège, resists Philip the Good, ii. 22; pillaged by Charles the Bold, 22 and n.
- Livius Drusus, his proposed reforms, i. 184; the laws annulled, 185; assassinated, 185
- Loans, forced, levied by Edward IV., ii. 354; Henry VIII., 355; Charles I., 376
- Locke, effects of his treatise on civil government, *Introd.* xlvii. n.
- Lollards, the, i. 266; the parents of Puritanism, ii. 350
- Lombard League, the, i. 301; treaty of Constance, 301
- Lombards, the, in Italy, i. 225
- Lords, the House of, ii. 346, 348, 353, n., 358; passes bill of attainder against Strafford, 387; rights of, attacked by the Commons, 390; rejects proposal to deprive bishops of their seats, 394; passes the bill, 397; enters into the Solemn League and Covenant, 400; refuses to concur in appointment of High Court of Justice for trial of Charles I., 413; abolished by the Commons, 419; a second chamber called, which takes the title of the Lords' House, 429; the House reinstated at the Restoration, 436 [*Parliament*]
- Lot, choice of rulers by [*Athens, Florence*]
- Louis XIV. of France, his wars with the Dutch, ii. 75; abolishes all municipal elections, sells the offices, 91; suppresses provincial assemblies of Normandy, Anjou, &c., 94; the monarchy under him absolute, 95, 96; revokes Edict of Nantes, 96; his court at Versailles, 99; his political failures, 124
- Louis XV., abolishes the Parliaments, ii. 95, 125; his reign and policy, 125, 126

LOU

- Louis XVI., his accession, ii. 127; his character, 127, 172; his difficulties, 128; convokes the States-General, 134; opens the meeting, 136; goes in state, threatens dissolution, 139; visits Paris, 140; removed by force to Paris, 149; accepts the constitution, 150; his flight and arrest, 153, 154; his position, 157; puts on the cap of liberty, 160; sent to the Temple, 162; his trial proposed by the Mountain, 169; his dignified conduct, 170; his defence, 170 and n.; found guilty, 171; his execution, 172 [*France, French Revolution*]
- Louis XVIII., ii. 221; restored to the throne, 224; his character, 225; his flight and second restoration, 225; a stranger to France, 227; his first measures, 229; a *coup d'état*, 230; his death, 234
- Louis Napoleon [*France, Napoleon, Louis*]
- Louis Philippe, Duke of Orleans, becomes king of France, ii. 244; abdicates, 270 [*France*]
- Louis of Nassau seizes Mons, ii. 45; his defeat and death, 47
- Loyalty in France, decay of, ii. 227; of the English, 476, 477; effect of freedom upon, 477; associated with patriotism, 478; to George III., to George IV., 478; to William IV., 479; to Queen Victoria, 479; illustrated during the illness and recovery of the Prince of Wales, 479, 480
- Lucerne, its charters confirmed by Rudolph of Hapsburg, i. 342; its aristocratic constitution, 352; peasant war in, 371; an oligarchy, 376; revolution of 1830, 388; the Jesuits admitted to control education, 390; twice invaded by the *franco-corps*, 391; originates the Sonderbund, 391; popular acts in, 399
- Lunéville, treaty of, i. 383
- Luther, leader of the Protestant Reformation, i. 269; his policy, 270
- Lycurgus, institutions of, i. 63; a social leveller, 65
- Lyons, the revolt and punishment of, ii. 184; royalist excesses at, 198;

MAT

- insurrection suppressed by Marshal Soult, 251
- Lysander reduces Athens, i. 90; overthrows the democratic constitution, 91
- M**ACMAHON, Marshal, overthrows the Commune and takes Paris, ii. 328; President of the Republic, 331; the Septennate, 332; dismisses M. Jules Simon and republican ministry, 332
- Maestricht sacked by the Spaniards, ii. 49; taken by the Prince of Parma, 53
- Magna Charta [*England*]
- Manners, influence of climate on, i. 244, n.
- Manufactures, conducive to political liberty, *Introd.* xlii.; great development of, and political influence in England, ii. 452; 453
- Marat, ii. 163, 164, 166, 176, 178; his socialist principles, 324
- Marcel, Stephen, his career, ii. 89
- Margaret, duchess of Parma [*Netherlands*]
- Marie Antoinette, queen of France, her execution, ii. 186
- Marignano, battle of, i. 347
- Mariner's compass, the, i. 265
- Marius, seven times consul, 182; his victories, 182; disbands his army, 183; leader of democratic party, 183; his policy and popular measures, 183; the Apuleian laws, 183; his submission to the senate, 184; appointed commander of Eastern expedition, 187; defeated by Sulla, 187; joins Cinna and takes Rome, 188; his proscriptions, 188; consul with Cinna, death, 189
- Marseilles, under the Reign of Terror, ii. 185; royalist excesses at, 198, 229; attempt of the Duchess of Berri at, 251
- Marsilio of Padua, his political views, *Introd.* xxiii. n.
- Mary, duchess of Burgundy [*Netherlands*]
- Match Tax, the, proposed by English

MAU

- government, resisted by the match-makers, and abandoned, ii. 468
- Maupas, M. de, made Prefect of Police by Louis Napoleon, ii. 300
- Maurice, Prince, chosen president of the executive council of the States-General of Holland, ii. 59; reorganizes and takes command of the army, 62, 63; takes Breda and other towns, 63; opposes Barneveldt's peace policy, 68; his hatred of Barneveldt, violation of the constitution, 72
- Maximilian, archduke of Austria [*Bruges, Netherlands*]
- Medici, Salvestro de', chosen gonfalonier of Florence, i. 310
- , Julian de', assassinated, i. 323
- , Lorenzo de', escapes assassination by the Pazzi, i. 323; supremacy in Florence, and his munificence, 326; his alliance with the King of Naples, 327
- , Cosmo de', banished from Florence by Rinaldo, last of the Albizzi, i. 324; expels the Albizzi and becomes ruler of Florence, 324; his personal ascendancy, his power masked under popular forms, 325
- , Peter de', succeeds Cosmo as ruler of Florence, i. 326; overcomes his rival Lucas Pitti, 326
- , Peter de', succeeds Lorenzo, and is expelled from Florence, i. 327
- , Alexander de', nominated ruler of Florence by Pope Clement VII., i. 328; assassinated, 329
- Mencius, doctrines of, i. 16, 17
- Menu, ancient laws of, i. 3, 4
- Metternich, Prince, his flight from Vienna, ii. 275
- Middle class, how far qualified for political rule, *Introd.* lv. n.; effect of its union with the nobles, lv. and n.; defenders of property and order against excesses of democracy, lxiv.; absence of a, in China, i. 22; in Rome, 170; consequences of its absence, 172, 217; holds entire power of the State in the Dutch Republic, ii. 66; in France, represented by the *bourgeoisie*, 112; reliance of Louis Philippe on it,

MOR

- 248; its rise to power in England, 360; education of, provided for by Grammar Schools of Edward VI. and Queen Elizabeth, 361; its increasing influence in England, 451
- Milan, its antiquity, pre-eminence in war; i. 296; supremacy in Lombardy, 296; resists the emperor Frederick Barbarossa, 300; the citizens banished, the walls razed, 300; rebuilt by the Lombard League, 301; expels the nobles, 302; falls under the dominion of the Visconti, 315; assassination of the duke Galeazzo Maria Sforza, 322; fate of the three conspirators, 322; drives away the Austrians, ii. 274
- Millenarians, the, their aims, ii. 421 and n.
- Milton, his ideal of spiritual liberty, ii. 431 and n.
- Minerals, influence of discovery of, upon political development, *Introd.* xlii.; in England, ii. 337, 453
- Mirabeau, ii. 139, 143; warns the king of danger, 149, 150, n.
- Moderation, religious, prevalence of, *Introd.* lx. lxi.; toleration the fruit of its union with freedom, lxi.
- Molé, Count, his ministry, ii. 256; member of National Assembly, 289
- Monarchies, characteristics of, *Introd.* liv. [*Greece, Italy, &c.*]
- Monasteries, their literary services, i. 254; indifference of the monks to classical learning, 255
- Monk, General, dissolves the Long Parliament, ii. 433; assembles a new one, 434; his caution, 434
- Monopolies, in England, abolished, ii. 373
- Moors, the . [*Saracens*]
- Moreau, ii. 200
- Morgarten, victory of the Swiss over Leopold, duke of Austria, at, i. 344
- Morny, Count de, made minister of the interior by Louis Napoleon, ii. 300

MOS

Moses, i. 33; his theocratic federal republic, 34

Mountain, the, French revolutionary party, ii. 157; rivals of the Girondists, 166, 167; project trial of the king, 168, 169; their clamour against him, 171 and n.; their triumph, 173; the law against suspected persons, 182; their cruelties, 183 [*French Revolution*]

Mountains, their influence upon society and freedom, *Introd.* xxxix; hinder agriculture and commerce, xxxix; characteristics of mountain races, xl. [*Switzerland*]

Municipia, their various relations to Rome, i. 154

Murat, made king of Naples, ii. 217

Music, church, of the Revival, its character, i. 263, 264

NANTES, the *noyades* of, ii. 185, 186

Naples, threatened insurrection in, ii. 274

Napoleon Bonaparte, his conquest of Venice, i. 330; conquest of Italy, 331; system of government and administration, 332; takes military occupation of Switzerland, 384; appoints a commission on its future government, 384; his Act of Mediation, 385; takes Toulon, ii. 185; defends the Convention, 199; commands army of Italy, 201; expedition to Egypt, 203; returns, 206; his relations with Sieyès, 206; the *coup d'état*, 18 Brumaire, 206; First Consul, 209; his rule, 211; attempt to assassinate him, 211; re-establishes the Catholic church, 212; first consul for life, emperor, 213; crowned by Pope Pius VII., 214; has no faith in the revolution, 215; his military ambition, 216; named 'The Great,' 216; his domination over Europe, 217; divorced from Josephine, 217; marries Marie Louise of Austria, 218; birth of the King of Rome, 218; decline of his fortunes, 218, 219; abdication, Elba, 220; his return, 225; Waterloo, 225; his remains removed from St. Helena to the Invalides, 259

NET

Napoleon, Louis, contributes to unity of Italy, i. 332; his attempt at Strasburg, ii. 266; his book, *Les Idées Napoléoniennes*, 259; his descent on Boulogne, 260; imprisoned at Ham, 260; his escape, 264; member of National Assembly, 289 and n.; chosen president of the republic, 291; his ambition, 292 and n.; his popularity with the army, 296; proposes extension of the suffrage, 298; his speech to officers of the army, 298; distrusted by the Assembly, 298; prepares the *coup d'état*, 300; his confederates, 300; executes the *coup d'état*, 301; accepts imperial crown as Napoleon III., 308; marries Eugénie de Montijo, 309; his warlike ambition and failures, 312, 313; appoints a liberal ministry, 316; goes to war with Prussia, 317; captured with his army at Sedan, deposed, 317; deposition of him and his dynasty voted by National Assembly at Bordeaux, 321; his death, 330 [*France*]

Naseby, battle of, ii. 404

National Assembly [*France, French Revolution*]

National Convention [*French Revolution*]

National Guard, of France, disbanded by Charles X., ii. 237; fights against his troops, 241; defection of, February 1848, 269; supports the Commune, 322

Nature, influence of its grandeur and terrors on freedom, *Introd.* xxxiv.; its terrors dispelled by religion, xxxv.

Navigation Act, English, passed to injure Dutch commerce, ii. 74 and n.

Necker, M., ii. 130; his *compte rendu*, 131; recalled, 134; dismissed and banished, 140; recalled, 141

Netherlands, the, twofold illustration of democracy in history of, ii. 1; character of the country, 1, 2; Dutch sailors, 2; early races of, 3; their early history, 4; feudalism and the church, 4; decline of feudalism, growth of cities, 5; development of commerce, 6; of manufactures and the industrial

NET

arts, 6; population of the great cities in the fourteenth century, 7; early constitution of the towns, 7, 8; the trade guilds, 8; the burgo-master and the baron, 9; local disadvantages of the barons, 9; the country ill-suited for defence, 10; character of the burghers, 10, 11, 12 and n.; influence of trade guilds, 13; jealousies of rival cities, 13; the nobles as citizens, 14; military prowess of the towns, 15; confederation of towns, 15; Ghent and James van Artevelde, 16; the Flemings take part with Edward III. in war with France, 16; Philip van Artevelde, 17; guilds of the Flemish cities, 17, 18; tactics, 18; improved culture, 19; Guilds of Rhetoric, 19; painters and architects, 20; the cities represented in the Estates, 20; characteristics of freedom, 20; changes of dynasty, 21; increasing power of the sovereigns, 21; House of Burgundy, 21; tyranny of Charles the Bold, 22; the 'Great Privilege,' 23; becomes a considerable State, 23; constitution of the Estates, 23; becomes, by the marriage of the Duchess Mary with Archduke Maximilian, an inheritance of the House of Hapsburg, 24; the charters annulled, 24; death of the Princess Mary, rebellion against the archduke, 24; invaded by the emperor, 25; Philip the Fair, by his marriage with Johanna of Spain, brings the country under rule of Charles V., 25; character of his rule, 28; new taxation, 28; rebellion of Ghent, its punishment, 29; liberties of, in abeyance, 30; fortunes of Italy and the Netherlands compared, 30, 31; impending struggle for religious liberty, 31

— Persecution of Protestants by Charles V., 33; the Inquisition introduced, 33; Philip II. of Spain, 35; the persecution continued, 35; demands and remonstrances of the Estates, 35; regency of Duchess Margaret of Parma, 35; Cardinal Granvelle, 36; confronted by William, Prince of Orange, 36; rapid spread of the Reformation, 37; severities of Philip, 38; opposition of Counts Egmont and Horn,

NET

38; efforts of nobles and people, 39; confederacy of *Les Gueux*, 39; a mission to Philip, 39; fate of the envoys, 39, n.; continued barbarities, 39; the Iconoclasts, 40; mission of Duke of Alva with a Spanish army, 40; dissolution of the confederacy of nobles, 40; Counts Egmont and Horn executed, 41; Alva's Council of Blood, its proceedings and its victims, 41; a reign of terror, 41; Alva made governor, 42; all the inhabitants condemned to death by the Inquisition, the decree confirmed by Philip, 42; efforts of the Prince of Orange, 43; failure of the first campaign, 43; continued oppression, 44; a mock amnesty proclaimed, 44; outbreak of the great revolt, 45; congress of Dort, 45; the massacre of St. Bartholomew, 45; retirement of Orange to Holland, 45; retirement of Alva, 46; Don Luis de Requesens governor, 46; another mock amnesty, 46; siege of Leyden, 47; fruitless negotiations for peace at Breda, 47; allegiance to Philip renounced, 48; congress of Delft, 48; foreign aid withheld, 48; mutiny of Spanish troops, 49; congress of Provincial Estates at Ghent, 49; the 'Spanish Fury,' 49; pacification of Ghent, 49, 50; Don John of Austria, governor, his concessions, 50; ascendancy of Prince of Orange, 51; new Union of Brussels, 51, 52; defeat of the Dutch at Gemblours, 52; death of Don John, appointment of the Prince of Parma, 52; defection of the five Walloon provinces, 53; the Union of Utrecht, 53; divided sovereignty, 55; the Duke of Anjou, 55, 56; treason of Anjou, the 'French Fury,' 56, 57; assassination of the Prince of Orange, 58; Parma called to serve in France, 62; decline of Spanish power, 63; sovereignty of Spanish provinces abdicated by Philip II., and given to the Infanta Isabella and Archduke Albert, 64; state of the Spanish provinces, 65, 70; their constitution, 71; united with Holland to form new kingdom of the Netherlands, 80; continued freedom of, 83 [*Belgium, Holland*].

NET

- Netherlands, kingdom of the, constituted, ii. 80; constitutional monarchy established in house of Orange, under William V., 80; causes of estrangement of Holland and Belgium, 81; insurrection in Belgium, 1830, 82; separation of Holland and Belgium, 82
- Neuchâtel joins the Swiss Confederation, i. 386
- Newport, the treaty of, ii. 411
- Newspaper stamp, in England, abolished, ii. 456
- Ney, Marshal, the trial of, ii. 229 and n.
- Nonconformists, modern, *Introd.* lxi.; the firmest supporters of political liberties, lxii.; rise of, in England, ii. 364; persecuted by James I., 368 [*Puritans*]
- Normans, the, their origin and civilisation, ii. 344; their conquest of England, 344
- O**CHLOCRACY, i. 54
- O'Connell, Mr., leader of the Repeal agitation, ii. 463
- Octavius (Augustus), member of second triumvirate, i. 205; heir of Cæsar, secures the empire at Actium, 206; consolidation of his power, 206
- Ogulnian Laws, the, i. 149, n.
- Olgiati, takes part in the assassination of the Duke of Milan, i. 322; his punishment, 322
- Oligarchy, i. 52; established at Athens by Peisander, 88; overthrown, 89; at Rome, a military, 193, 194
- Omar Khayyám, Persian poet, i. 15, n.
- Opinion, public, a dominating force in every State, *Introd.* lvi.; most powerful in free States, lvi.; its organs in England, lvi., n.; its uses in the government of a State, lviii.; its force in England, ii. 456
- Orange, the House of, William, Prince of Orange, 36-58; marriage of William II. with the Princess Royal of England, ii. 73; his arrest of deputies, attempt on Amsterdam and death, 73; exclusion of the

PAR

- family from the Stadtholderate, 74, 75; constitutional monarchy of the Netherlands established in the family, 80 [*Holland, Netherlands, The, William of Nassau, William III.*]
- Orange societies, formed by Protestants, ii. 460; suppressed, 460, 464
- Oratory, its services to the Greeks, i. 46; study of, at Athens, 102; a fine art, 103; at Rome, 162; of advocates, 163; flourishes only in free States, 164; limited freedom of, under the Roman empire, 219; Teutonic, 224; rarity of, in Italian republics, 287; power of, compared with books, ii. 148, n.
- Orgetorix, Helvetian chief, i. 335
- Orleans, Duke of (Egalité), ii. 129, 143, 147 and n.; executed, 186; Louis Philippe becomes king of the French, 244
- Orleans, Duchess of, with her sons, appears in the Chamber of Deputies, ii. 270
- Ostend, the siege of, ii. 66
- Ostracism, introduced at Athens by Cleisthenes, i. 72; its principle indefensible, 72; comparison with impeachment and attainder, 73; Aristotle's views of it, 73; Plutarch's, 72, 73, nn.
- P**ADILLA, Don Juan de [*Castile, Toledo*]
- Paganism, decline of, in Greece, i. 112; opinion of Polybius, 112; decline of, in Rome, 170
- Pamphlets, political, multitude of, under the Commonwealth, ii. 435, 436
- Paper, invention of, i. 265, n.
- Paper duty, in England, abolished, ii. 456
- Papists. [*Church of Rome*]
- Paris, rebellion in, ii. 90; the parliament of, 95; concentration of power in, 97, 98; the parliament exiled to Troyes, 133; arrest of two of its members, 133; concentration of troops on, 140; condition of the city, 145; its government and people, 145, 146; attempts

PAR

to maintain order, 147; the clubs, 148; the Commune, 162; advance of the Prussians towards, 163; insurrection in, 241; another, 261; declared in a state of siege, 252; fortifications constructed, 261; military occupation of, 268; insurrection, Feb. 1848, 269; returns six Socialist candidates to the Assembly, 295; declared in a state of siege by Louis Napoleon, 302; massacre on the Boulevards, 304; reconstruction of, by Napoleon III., 315; capitulates to the Germans, 320; entered by German troops, 321; insurrection of the Commune, 321. 322; siege of, begun by authorities at Versailles, 323; the city burnt by the Communists, 328 [*Franco, French Revolution*, '89]

Parliament, the English, originated in the Saxon witenagemót, ii. 343 and n.; the Commons first represented in it, 347; its increasing power under Edward I., 348; assumes right of deposing the king (Edward II.), and again (Richard II.), 348, 349; assumes its present form under Edward III., 348; its right to advise the king in matters of peace and war established, 348; its privileges defined, 349; dominated by the barons, 353; rarely assembled under Edward IV., 354; its influence revived under Richard III., set aside under Henry VII., 354; subservient to Henry VIII., 355, 356; under Mary undoes its own work, 357; reasserts itself under Elizabeth, 358; and under James I.; dissolutions of, by James I., 371; not assembled for six years, 372; new, dissolved, 372; the great struggle between prerogative and popular power begun by the Long Parliament, 385; the Triennial Bill passed, 385; proposal for annual meeting of, 386, n.; assumes extraordinary powers, 388; appointment of committees, 388, 389; proceeds against delinquents, 388 and n., 389; passes ordinances without assent of the king, 389, 390; its revolutionary spirit, 390; intolerant of petitions, 391; committees on grievances, 391; popular leaders supported by mobs, 392 and n.; Act against dis-

PAT

solution passed, 392; attempts at accommodation with the king, 393; supported by the city of London, 394; the Puritan party, 395, 396; divided counsels, 399, 400; the extreme party in power, 400; enters into the Solemn League and Covenant, 400; its severities against delinquents, 406; its conflict with the army, 406; overcome by Cromwell, 407; resolves to receive no further communications from the king, 409; fresh negotiations opened by Presbyterian party, 411; opposed by the army, 411; 'Pride's Purge,' 412; the remnant devoted to Cromwell, 412; dissolved by him, 423; Barebone's Parliament nominated, 423; and dissolved, 424; a new one meets, and is dissolved, 425; another called, 427; exclusion of a hundred members, 428; a second Chamber, 429; revival of the Long Parliament (the Rump), 432, 433; its dissolution by General Monk, 433; subservience of, under James II., 437; power of, to depose a king, recognised by the revolution of 1688, 439 and n.; its authority enlarged under William III., 440; electoral corruption, 442; publication of the debates, 448 and 455 [*Charles I., Commons, Lords*]

Parliament, the 'Short, the Long [*England*]

Parliaments, the, of France, ii. 94; claim a veto upon acts of the Crown, 94; their contumacy overcome by a *lit de justice*, and banishment, 94, 95; form a barrier against arbitrary power, 95; their numbers and jurisdiction, 95 and n.; abolished, 95, 125; recalled, 128; superseded, 150

Parma, the Prince of, governor of the Netherlands, ii. 52; succeeds in detaching the Walloon provinces from the Union, 53; takes and severely punishes Maestricht, 53; attempts to seduce the Prince of Orange, 53; called to serve in France, 62; his death, 63

Parthenon, the, i. 83

Pastoral States, wanting in elements of freedom, *Introd.* xxxvi.

Patricians, the [*Rome*]

PAY

- Payment for public services, introduced at Athens by Pericles, i. 81; consummation of scheme of democracy, 82; a system of State bribery, 120
- Pazzi, The [*Florence*]
- Peasant proprietors, classes and political character of, *Introd.* xxxviii.; effect of small holdings, xxxviii.; in France, ii. 105; in England, ii. 349, 353, 360
- Peasant war, the, in Switzerland, i. 370, 371
- Peasants, poverty of the, in France, before the Revolution, ii. 106
- Péage, hereditary, in France, abolished, ii. 150; restored by Napoleon Bonaparte, 216; Chamber of Peers reconstructed by Louis XVIII. and made hereditary, 229; abolished under Louis Philippe, 250
- Peisander, his plot against Athenian democracy, i. 88; supported by the clubs, 88; assassinations, 88; sets up new Council of Four Hundred, 89; his constitution overthrown, 89
- Peisistratus, tyrant of Athens, i. 70
- Peloponnesian War, the, its result, i. 90
- Pericles, his reforms at Athens, i. 74, 86; strips the Areopagus of its powers, 75; vests administration of justice in the dicasteries, 75; introduces payment for military services, 80; for service in the judicature, 81; for attendance at the assembly, 81; promotes public works, 83; completes fortifications, builds the Parthenon, 83; establishes the *Theoricon*, 84; his policy as a statesman, 85; its evil results, 86; favours commerce, 86; his funeral oration quoted, 98; true type of a Greek leader, 99; government by the first citizen, 99, n. [*Athens*]
- Périer, Casimir, ii. 241, 247; ministry of, 249; his death, 253
- Persecution, religious, a political crime, ii. 33; a new form of tyranny, 34
- Persia, absolute government in, i. 14; castes, 14, n.; administration by satraps, 14; primeval religion, 14,

PIL

- n.; condition of the people, 15; literature, 15
- Persigny, confederate of Louis Napoleon in the *coup d'état*, ii. 300
- Petition, the right of, in England, first asserted, ii. 391; restricted by the Commons before the civil war, 391
- Petition of Right, the, made law, ii. 377
- Philip II. of Spain, becomes sovereign of the Netherlands, ii. 35; continues the persecution of Protestants, 35; his secret agreement with Henry II. of France, 36; his severities, directs torture of Flemish Protestants, 38; sends Alva with a Spanish army, 40; by proclamation directs immediate execution of sentence of the Inquisition against inhabitants of the Netherlands, 42; insists that the Catholic faith be restored in the Netherlands, 47; publishes civil excommunication of the Prince of Orange, 54; forms alliance with the French League, 60; seizes British ships, plans invasion of England, 61; the Spanish Armada dispersed, 62; attempts conquest of France, 62; makes peace with Henry IV., 63; abdicates sovereignty of the Netherlands, 64; his death, 64
- Philip the Bold, Duke of Burgundy, sovereign of Flanders and Brabant, ii. 21
- Philip the Good, Duke of Burgundy, extends his dominion in the Netherlands, ii. 21; conquers and punishes Ghent, 22
- Philip the Fair, sovereign of the Netherlands, ii. 25; his marriage with Johanna of Spain, 25
- Philip of Cleves, commands the Flemings in war against the emperor, ii. 25
- Phœnicians, the, commerce and culture of, i. 29; federation of cities, 29; little known of their institutions, 30
- Pichegru, ii. 200; president of the Council of Five Hundred, 201; arrested, 202
- Pilnitz, the Declaration of, ii. 155

PIE

- Pisa, i. 293
- Plus VII., Pope, crowns Napoleon I. emperor, ii. 214; deposed by Napoleon, 217
- Pius IX., Pope, grants a representative constitution to the Roman States, ii. 274; compelled to declare war against Austria, 274
- Plain, the, French political party, ii. 167
- Plebeians, the [*Rome*]
- Plébiscite, the, introduced in France, ii. 210, n.; after the *coup d'état*, 306, 307; the second empire established by, 308
- Pnyx, the, at Athens, i. 89, n.
- Polignac, the Prince de, his ministry, ii. 238; his trial and condemnation, 249
- Political associations in England, originated, ii. 457; repressed, 458; their growing force, 458; influence of, compared with the press, 458; dangers of vast assemblages, 459; later examples, 460-469
- Polity, a form of government, i. 53
- Pompey, Cneius, one of the chiefs of the oligarchy, i. 193, 194; joins the democracy, 195; commander in the East, 195; returns to Italy, 196; allies himself with Cæsar, 197; his quarrel with Clodius, 199; triumvir, proconsul in Spain, 200; dictator, 201; rivalry with Cæsar, 204; defeated at Pharsalus, slain in Egypt, 202
- Popes of Rome, the [*Rome*]
- Presbyterians, the, rise of, in England, ii. 364; their republican spirit, 364; the Scottish Kirk founded by the people, 370 and n.; a High Church ritual forced on the Kirk by Charles I., 382; they rebel, 382, 384; their distrust of Charles I., 393; in Scotland recover their old forms, 395; lose their ascendancy by the Self-denying Ordinance, 403; their generals superseded, 403; their polity introduced in England, 405; conflict with the Independents, 406; open fresh negotiations with the king, 411; excluded from parliament by 'Pride's

PUB

- Purge, 412; their separation from the Independents, 415; the ministers ejected from their livings at the Restoration, 436
- Press, the, its growing influence in England, ii. 444; political education promoted by publication of the debates in parliament, 455; freedom of, established, 456; a democratic force in the monarchy, 457; the services of cheap literature, 457; influence of, compared with political associations, 458 [*Censorship*]
- Printing, invention of, i. 265
- Proscription, at Athens, by the Thirty Tyrants, i. 91; at Rome, by Sulla, 187; by Marius, 188; an established instrument of parties, 188; by Sulla, 190; by the triumvirs, 205
- Protestants, the [*Orange Societies, Reformation*]
- Protectorate, the [*Cromwell, Oliver, and Richard*]
- Proudhon, Socialist, member of provisional government of France, arrested, ii. 289; member of the Assembly, 289
- Provineial Government, Roman, introduced after conquest of Sicily, i. 157; consequences of, 166; impunity of governors, 174; appointment of judicial committee to hear complaints, 174
- Prussia, the king signs the Declaration of Pillnitz, ii. 154; joins with Austria in war against France, 161; revolution in, 1848, 277
- Publilian Laws, the, i. 149, n.
- Punic Wars, the, i. 157
- Puritans, the modern, less austere, Introd. lxi.; the early Puritans maintainers of public liberties, lxii.; founders of American republic, lxii.; compared with the Stoics, i. 160, 161; followers of Calvin, ii. 362; their character, 363; different sects of, 364; their political views, 364; their jealousy of Catholics and the grounds for it, 365; confront Elizabeth, 365; treatment of, by James I., 368, 370; provocation of, by High Church prelates, 378; persecution

PYM

- of, 381; their despair and emigration, 382; inflamed by religious grievances, 394; growth of their influence, 395; revolutionary spirit sustained, 395; representatives of democracy, 395, n.; aim at overthrow of episcopacy, 396; their ministers ejected from their livings under Act of Uniformity, 436; severe laws against them, 436 [*Presbyterians, Independents*]
- Pym, committed by James I., ii. 372; one of the five members arrested by Charles I., 396

RACE, influence of, upon social and political development, *Introd.* xliii.; varieties of mankind, xliii. and notes; the Teutons and the Celts contrasted, xlv., xlv.; distinctive characters of early races traceable in their descendants, xlv.

- Red Republicans, the [*France*]
- Referendum, the [*Swiss Confederation*]
- Reform, parliamentary, in France, agitation for, ii. 258; becomes the foremost question, 262; proposals in the Chamber, 263; resistance to, 263, 264; agitation revived, 266; banquets, 266, 267; in England, Cromwell's Act, 425; agitation for, 462; the Reform Acts of 1832 passed, 462; of 1867 and 1868, 473; Ballot Act of 1872, 473 [*France*]
- Reform League, the, its procession of Trades' Unions, ii. 471 [*Hyde Park*]
- Reformation, the Protestant, i. 269; its effects upon freedom, *Introd.* xlv. i. 269; prevails among Teutonic races, 269; political views of the reformers, 270; forms the commencement of a revolutionary period, 272; in Switzerland, 366; in Geneva, 367; its moral effects, 368; its political results, 369; social improvements, 369; hostility of Charles V. to it, ii. 32; its extent, strength in Germany, 32; persecution of Protestants in the Netherlands, 33; toleration of Protestants secured by diet of Augsburg, 34, n.; the French League' against the Protestants,

REV

- 60; in Hungary and Austria, freedom of worship granted to Protestants by the emperor, 69; in England, effected by Henry VIII., 355; its course, 357 [*Calvin, Swiss Confederation*]
- Regicide, in England, ii. 414; the religious character of the regicides, 415; the French regicides, 415, 416 [*Tyrannicide*]
- Reign of Terror, the [*French Revolution*]
- Religion, the ally of freedom, *Introd.* xxiv.
- Remonstrance, the Grand, to Charles I. voted by the Commons, ii. 394
- Repeal of the Union, agitation for, in Ireland, ii. 463; agitation revived, monster meetings, 463; their failure, 464
- Representation, need of, at Athens, i. 110; unknown in Greece, 130; approximations to, 130; reserved for modern times, 131; principle of, involved in the scheme of Caius Gracchus, 179; Roman senate made a representative body, 191; need of, at Rome, 215; principle of the *referendum* in Swiss cantons inconsistent with, 400; in Spanish kingdoms, ii. 26; adopted in the Netherlands, 62; under William III., a fiction, 442
- Requesens, Don Luis de [*Netherlands*]
- Reviews, the *Edinburgh, Quarterly, and Westminster*, their services to political education, ii. 455, n.
- Revival of learning, the, character of, i. 262; Italy foremost in, 262; its emancipation of the intellect, 262; its services to religion, its church music, 263; revival of original thought, 264
- Revival, ecclesiastical, in Church of Rome, *Introd.* lix. lx.; in Church of England, lx.
- Revolution, the Glorious, of 1688 [*England*]
- Revolutionary movements, rapid spread of, in Europe, *Introd.* xlix.; ii. 244, 274

RHE

- Rhenish League, the, i. 252; its alliance with the cities of Swabia, 252
- Richelieu, overthrows feudalism in France, ii. 87; attempts to abolish provincial assemblies, 94
- Rienzi, i. 317; as tribune of the people, revives the Roman republic, 318
- Robespierre, ii. 143, 165, 166, 176; his ascendancy, 188; a fanatic, 189; highpriest of the republic of the virtues, 190; decline of his power, 191; his fall, 192; execution, 192, 193
- Rollin, Ledru, his schemes resisted by Lamartine, ii. 286; candidate for the presidency, 291
- Romans, the, in Britain [*England*]
- Rome, differences in the genius of Greeks and Romans, i. 134, 135; institutions of the monarchy, 136; the public domains, 137; classification of citizens, 138; its basis, property, 138; the national religion, 138, 139, n.; consula, constitution of the republic, 139 and n.; the priesthood, 140; the senate, its constitution and extensive powers, 141, 142; patrician character of the republic, 143; public virtues of the patricians, 143; their ascendancy, 144; frequent assassination of citizens, 144; haughty bearing of patricians towards plebeians, 145; tactics of delay, 145, n.; growth of democracy, 146; secession to the *Mons Sacer*, new constitution, 147; tribunes of the people, 147; privileges acquired for the plebeians, 147; laws of the Twelve Tables, 148; further advance of plebeian privileges, 148; consulate opened to plebeians, 148; and other high offices, 149; canvassing forbidden, 149; union of the senate with old plebeians, 150; checks upon the comitia, 151; Manian laws, 151; extension of popular suffrage, 151; redress of grievances by Licinian and other laws, 152; fusion of the old and new aristocracy, 152; struggle of classes, 153; conquest of Italy, 153; various forms of government estab-

ROM

- lished, 154; colonies, 154; patrician influence maintained, 155; effects of Italian conquest upon society of Rome, 155; progressive condition of the republic, 156; the Punic Wars, 157; disasters, courage and constancy, 158; Roman virtues, 158, 159, n.; Rome a religion to the people, 158, n.; influence of the Stoic philosophy, 159; Roman Stoics and English Puritans compared, 160; faults of Roman character, 161; public life in, compared with Athens, 162; courts of justice, advocates, 163
- Effects of conquests upon the republic, 165; political reaction of the patricians, 165; consequences of standing armies, and of provincial rule, 166; becomes capital of an empire, 167; social changes, the class of clients, 167; the populace, 167; growth of corruption, 168; public amusements, 168, orderly government disturbed by factions and tumults, 168; Cato the Censor, 169; increase of luxury, 169; Greek arts and refinements, 169; decline of paganism, 170; want of a middle class, 170; the public domains cultivated by slaves, 171; agrarian discontents, 172; dependence and corruption of the poor, 172; relations of debtor and creditor, 173; demoralization of slavery, 173; resistance to abuses, 174; impunity of provincial governors, 174; undue influence of the nobles, the ballot, 174; appeals to the populace, 174; measures of Tiberius Gracchus, tribune, 175; his agrarian law, 175; his death, 177; beginning of anarchy, 177; Caius Gracchus, tribune, 177; his measures, 177, 178, 179; his death, 180; the memory of the Gracchi, 181; patrician advances to the people, 181; danger of military dictation, 182; Marius, 182; Apuleian laws, 183; popular election of Pontifex Maximus, 183; recovery of power by the senate, 184; reforms proposed by Livius Drusus, 184; enfranchisement of Italian allies, 185; Italian war, state of Rome after the war, 186; reforms of P. Sulpicius Rufus, 186; Sulla master of Rome, 187; pro-

ROM

scription, and reactionary policy, 187; his policy reversed by Cinna, 187; civil war, the city taken by Marius and Cinna, 188; proscriptions, 188; Cinna and Marius consuls, 189; dictatorship of Sulla, 189; proscriptions, 190; reactionary measures, the senate recruited, 190; *novi homines*, 191; other measures of Sulla, 192; a military oligarchy, 193; its chiefs, 193; chiefs of the democracy, 194; Pompey, 194; ascendancy of the oligarchy, 194; Pompey and the democracy, 195; overthrow of the constitution of Sulla, 195; Cæsar, Crassus, and Cicero bid for popularity, 195; conspiracy of Catiline, 196; Cato the younger, 196

— Alliance of Cæsar and Pompey, 197; Cæsar's popular measures, 198; his military commands, 198; victories, 199; anarchy in the city, 199; triumvirate of Pompey, Cæsar, and Crassus, 200; the patrician party, 201; dictatorship of Pompey, 201; rivalry of Pompey and Cæsar, 201; Cæsar master of Rome, 202; the usurper slain, 205; anarchy, 205; battle of Philippi, 205; battle of Actium, 206; under Octavius, 206; consolidation of his power, 206; transition from the republic to the empire, 207; growth of a bureaucracy, 208; organisation of a standing army, 208; imperial taxation, 208; homage paid by emperors to freedom, 209; causes of the fall of the republic, 209; defects of the government, 210; never a pure democracy, 210; conflicts of judicature, 211; irregular forces of democracy, 211; its share in the fall of the republic, 212; anarchy repressed by the sword, 213; faults in institutions, 213; position of the senate, 213; irregular action of the *comitia*, 214; need of representation, 215; attributes of the senate, 215; concentration of powers originally divided, 216; need of a division of powers, 216; social causes of political failure, 217; corruption of morals, 217, 218; demoralisation under the empire, 218; domination of the army, 218; intellectual development of Augustan age, 219; freedom of thought under the em-

SCO

pire, 219; demoralisation of Romans, 220; influence of traditions of Rome upon civilisation of Europe, 227, 228; its political condition in the twelfth century, 317; revival of the republic by Arnold of Brescia, 317; removal of the popes to Avignon, the consequent anarchy, 318; strife of the Colonna and Orsini, 318; revolution of Rienzi, 318; government of the bannerets, 318; return of the popes, 319; their tyranny, 319

Roncaglia, Diet of, i. 300

Rouen, rebellion at, ii. 90

Roundheads, the, their character as soldiers, ii. 404

Rousseau, his philosophy, the apostle of social reconstruction, ii. 118

Rudolph of Hapsburg, confirms the charters of Swiss towns, i. 342

Rump, the [*Parliament, The English*]

Russia, social changes progressing in, Introd. xlvii.

ST. ARNAUD, General, minister of war to Louis Napoleon, ii. 298

St. Just, ii. 169, 181, 184, 189

San Marino, smallest of Italian republics, i. 330

Saracens, the, civilisation of, i. 257; the schools of Bagdad, 257; their culture introduced into Europe, 258; its limited influence, 258; in Italy, 259, 274

Savonarola [*Florence*]

Savoy, the Duke of, his office of vidome of Geneva abolished, i. 367

Schaffhausen, its charters confirmed by Rudolph of Hapsburg, i. 342; its mixed constitution, 354; domination of the towns, 387

Schoolmen, the, how far favourable to liberty, i. 240, n.; their studies and services, 260

Schweitz, its contest with abbot of Einsidlen, i. 339; one of the Forest Cantons, 343 [*Switzerland*]

Scotland, rebellion in, under Charles I., ii. 382; peace of Berwick, renewed disorders, 383; rebellion renewed,

SEA

- 384; secret treaty concluded by Charles I. with the Scots, 410; Scottish invasion of England, 410; the Prince of Wales proclaimed king in, 422; parliamentary union with England effected by Cromwell, 426; democratic movement in, 450
- Sea, the, its influence upon freedom, *Introd.* xl.; i. 58, 71
- Sedan, the battle of, ii. 317
- Selden, committed by Charles I., ii. 379
- Sempach, victory of the Swiss over Leopold III., Duke of Austria, at, i. 344; decree of, 344
- Senate, the, of Rome, its constitution and powers, i. 141; directed entire policy of the State, 142; its high character, 142; Comte's view of it, and Cicero's, 142, n.; alliance with old plebeians, 150; deprived of *veto* upon *plebiscita*, 150; loss of respect and power, 182, 183; recovery of power, 184; number increased by Sulla, 187; loss of power under Marius and Cinna, proscription of senators, 188, 189; recruited by Sulla, 190; becomes a *quasi* representative body, 191; enlarged by Cæsar, deprived of independent power, 204; its decline under the Empire, 207; its position of antagonism to the tribunes and comitia, 213; its attributes, 215
- Serfdom, in France, cessation of, ii. 105; in England, conflicts consequent on its diminution, 351
- Sforza, Galeazzo Maria [*Milan*]
- Ludovico, betrayal of, to the French, i. 365 and n.
- Ship-money, illegal exaction of, ii. 380; resisted by Hampden, 380; condemned as illegal, 385
- Sicily, conquest of, by Rome, i. 157; revolt in, ii. 274
- Sieyès, Abbé, ii. 143, 205-209; his constitution, 210
- Signoria, the [*Florence*]
- Simon de Montfort, author of representation of the Commons in Parliament, ii. 347

SPA

- Six Acts, the, passed, ii. 451
- Slavery, among the Greeks, at Athens, i. 114; in Rome, 173; servile wars, 173
- Socialists, the, in France, ii. 248, 257; their increasing power, 283; form a provisional government which is immediately overthrown, 289; insurrection of June 1848, suppressed by Cavaignac, 290; early traces of Socialism, 323; its doctrines proclaimed by the Jacobins, 324; popularised by Rousseau, 324; partially carried out in the Revolution of 1789, 324; and in Revolution of 1848, 325; first in the ascendant in Paris Commune, 325 [*Communists, International Society*]
- Socrates, his teachings and his death, i. 105
- Soleure, its charters confirmed by Rudolph of Hapsburg, i. 342; its aristocratic constitution, 353; peasant war in, 371; in alliance with Berne, 376; heavy contribution levied by the French, 383; domination of the towns, 387
- Solon, constitution of, i. 67, 69
- Sonderbund, the, league of seven Catholic cantons of Switzerland, formed, i. 391; overthrown by army of the Confederation, 392
- Sophists, the, at Athens, i. 102
- Soult, Marshal, suppresses insurrections at Lyons and Paris, ii. 251; ministry of, 253; second ministry, 256; third, 261
- Spain, introduction of Saracen culture, i. 258; early liberties of, ii. 26; power of the cities, 26, 27; decay of liberties, 27; state of, from 1830 to 1848, 272; English negotiations with, for marriage of Prince Charles, 373
- 'Spanish Fury,' the, ii. 49
- Spanish marriages, the, intrigues concerning, ii. 265
- Sparta, its peculiar constitution, i. 62; council of Ephors, 62; silence and secrecy characteristics of her rule, 63; constitution commended, 63 n.; narrow polity, 63, 64; stability of her institutions, 64; cost of stability, 64; democratic insti-

SPA

- tutions, 64; Lycurgus a social leveller, 65; sumptuary laws, 65; severity of training, 65; war their chief business, 66; contrasted with Athens, 66; her oligarchical influence, 88; her supremacy, 92; her share in great victories of the Greeks, 96; compared with Venice, 293
- Spartacus, revolt of, i. 194
- Stadtholderate, the. [*Holland, William III. of Orange*]
- Stantz, Convention of [*Swiss Confederation*]
- Star Chamber, the Court of, its tyranny and severity, ii. 380; abolished, 385
- States-General, the, of France, first convention of, by Philip the Fair, ii. 92; method of their deliberations, 92; convoked and dismissed at will of the crown, 93; discontinued, 93; convocation of, demanded, 133; convoked by Louis XVI., 134; hazard of the experiment, 134; the *cahiers*, 135 and n.; composition of the assembly, 135, 136; meeting of, 136; sittings of the Estates, 137; the Commons declare themselves 'the National Assembly,' 138; threatened with dissolution by the king, 139; union of the orders, 139 [*France, French Revolution, Tiers Etat*]
- Stoic philosophy, influence of, upon Roman character, i. 160; Stoics and Puritans compared, 160
- Strafford, the Earl of, directs the policy of Charles I., ii. 381; lord-deputy of Ireland, 384; impeached and sent to the Tower, 387; bill of attainder passed, 387; executed, 387
- Strode, committed by Charles I., ii. 379; one of the five members arrested by the king, 396
- Stuarts, the, accession of, to the English throne, ii. 366; their maintenance of prerogative, 366, 367 [*Charles I., James I., James II.*]
- Succession duty, i. 208, n.
- Sulla, L. Corn., opposes reforms of P. Sulpicius Rufus, i. 186; superseded in command by Marius, defeats him, 187; proscription, re-

SWI

- actionary policy, 187; his policy reversed by Cinna, 187; his return and capture of Rome, 189; dictator, 189; proscriptions, 190; his reactionary measures, 190; recruits the senate, 190; his other measures, 192; retires, 193; his constitution overthrown, 195
- Sulpicius Rufus, P., his reforms, i. 186; slain by Sulla, 187
- Sumptuary laws, at Sparta, i. 65; at Rome, 204
- Superstition, the ally of despotism, *Introd.* xxiv.
- Supremacy, royal, established by Henry VIII., ii. 355
- Swiss Confederation, the, established, i. 344; its victory at Sempach, 344; consolidated, early in the fifteenth century, 345; other alliances, 345; defects in the constitution, 346; wars of rival cantons, 346; civil war averted by convention of Stantz, 346, 347; victories over Charles the Bold and the Emperor Maximilian I., 347; national independence secured, 347; league of thirteen cantons completed by union of Basle and Schaffhausen, 347; battle of Marignano, 'perpetual peace' with France, 347; Italian and Swiss liberties compared, 348, 349; its fortunes compared with other States, 349, 350; constitutions of the cantons, 350; their original type outgrown in the larger cantons, 350; democratic organisation of the army, 351; influence of the nobles, 351; the aristocratic cantons, Berne, Lucerne, Fribourg, 351, 352, 353; rule of the nobles, 353; mixed constitutions, Zürich, Basle, and Schaffhausen, 353, 354; democratic cantons, the Forest cantons, Zug, Glarus, Appenzell, 355; constitution of the Grisons, 355; causes of the diversity of constitutions, 356; democracy of the rural cantons, 356; peculiar conditions of these cantons, 357; their democracy conservative, 357, 358; principles of the confederation, 358; the diets, 358; special diets, 359; provisions of the 'Defensional,' 359; defects of the confederation, 360; political state of

SWI

Switzerland early in the sixteenth century, 360

— Social changes, military service, 361; Swiss condottieri, 362; Swiss mercenary troops, 362, 363 and n.; evil consequences of mercenary service, 363 and n., 364 and n.; other forms of corruption, 365 and n.; religious discords, 365; discussions consequent on the Reformation, 366; divisions among the cantons, 366; defensive alliance of Protestant cantons, alliance of Catholic cantons with Archduke of Austria, 366; the Borromean League, 367; war of Toggenburg, 370; peace of Aargau, 370; peasant war, 370, 371; increasing prosperity, 371; virtues of the Swiss, 372; relations of Switzerland to Germany and France, 372; independence of the Confederation, declared by treaty of Westphalia, 373; ascendancy of France, 373; party of the nobles favoured by Louis XIV., 373; the commercial cantons, 376, 377; democratic cantons, 377; effects of the French Revolution, 377 *et seq.*; revolutionary troubles, French conquest, 379; the Confederation dissolved, the Helvetic Republic founded, 379; division of the country into departments, the constitution, 380; resistance of the rural cantons, 380; victory of the French, 381; renewed resistance of Schwitz, Uri, Unterwalden, and Zug, 382; obstinate bravery of Unterwalden and Schwitz, 382; repugnance to French democracy, 382; the new constitution forced on the people, French oppression, 383; overthrow of the new constitution, anarchy and civil war, 383; provisions of the treaty of Lunéville, 383; military occupation of Switzerland by Napoleon, 384; the federal union revived by his Act of Mediation, 385; the Federal Pact; Geneva, Neuchâtel, and the Valais added to the Confederation, 386

— Prosperity after the peace, 386; continued political reaction, 387; revolutions of 1830, 388; their general aim, 389; new constitution proposed, 390; troubles in the cantons, 390; the convents of Aargau suppressed, 390; increasing

SWI

influence of the Jesuits, 390; the Sonderbund formed, 391; overthrown by federal army, 392; scheme of a new constitution, 392; constitution of 1848, 392, 393, 394; its democratic basis, 394; its principal objects, 394; government of the cantons since 1848, 394, 395; political condition of the country, 395; difficulties of federal union, 396; intellectual character of the Swiss, 397; great names, 397; doctrine of the sovereignty of the people urged, 398; distrust of delegates, 399; principles of the *referendum*, 399; their inconsistency with representation, 400; jealousy of the central government, 401; amendment of the federal constitution, 401, 402; permanence of the Swiss Republic, 402 [*Reformation, the Protestant*]

Switzerland, examples of pure democracy in, i. 333; its natural features, 333; the Alps, 334; varieties of its climate, 335; results of its geographical features, 335; early independence of the Swiss, 335; their invasion of Gaul, 336; they become subjects of the Roman empire, 336; overrun by Northern races, 336; under the Franks, 336; growth of feudalism, 336; power and strife of barons and churchmen, 337; growth of municipal privileges, 337, 338; formation of the cantons, 338; given as a fief by the emperor to dukes of Zeringen, 338; the towns favoured by princes, 338; establishment of small republics, 339; rural cantons, Schwitz, Uri, Unterwalden, 339; beginnings of confederation, the Forest cantons, 340 and n.; democracy in the Forest cantons, 340; its unchanging type, 341; its conservative character, 342; freedom of the towns, confirmation of their charters by Rudolph of Hapsburg, 342; first written league of the Forest cantons, 343; struggles for freedom, encroachments of the Emperor Albert, 343; victory of the Swiss at Morgarten, 344; league of the eight cantons, the Swiss Confederation, 344; French expe-

SYC

dition to, the Helvetic Republic, ii. 204. [*Swiss Confederation*]
 Sycophants, the, at Athens, i. 122

TAILLE, the, in France, ii. 103
 Talleyrand, ii. 143

Tallien, ii. 163; at Bordeaux, 185

Teutonic races, the freest people of antiquity, *Introd.* xlv.; their rude freedom, their customs, i. 224, n.; carry their customs into Italy, 225; comparison of Greek and Teutonic customs, 225; no despotic monarchy among them, 226; settlers in Holland, ii. 3; their aversion to town life, 336; their laws and customs introduced in Britain, 341

Thebes, supremacy of, i. 92

Themistocles, i. 83, 95, 99

Theocracy, the Jewish, a free state, i. 35

Theoricon, at Athens, established by Pericles, i. 84; evil effects of, 123, 124; restored by Agyrrhius, 124; made the most important branch of the finances by Eubulus, 125; mischievous consequences, 125

Thessaly, its warlike oligarchies, i. 58

Thiers, M., ii. 238; signs protest against ordinances of Charles X., 241; recommends the Duke of Orleans for the throne, 243; a member of the ministry of Soult, 253; first minister, 255; leader of the opposition, 257; leader of agitation for reform, 258; again first minister, 259; his sudden fall, 260; proposes fortification of Paris, 261; foremost in agitation for reform, 266; his third ministry, with Barrot, 269; orders withdrawal of troops from streets of Paris, 270; resigns, 270; member of National Assembly, 289; his efforts for peace between France and Prussia, 319; appointed head of the executive, 320; his house demolished by the Commune, 328; President of the Republic, 329; his resignation, 330 [*France*]

Thirty Tyrants, the, rule of, at Athens, i. 91; deposed, 92

Thirty Years' War, the, ii. 72 and n.

TOW

Thrasylbulus, deposes the Thirty Tyrants of Athens, i. 92; restores democracy, 92

Tiers État, the, first summoned to the States-General, ii. 92; ceases to be recognised as an estate of the realm, 93; the question as to voting of its deputies, 134; assumes to be the National Assembly, 138; excluded from the hall, 138; the oath in the racket-court, 139; joined by majority of the clergy, 139; defies the king's authority, and refuses to leave the hall, 139; its ascendancy assured by union of the orders [*French Revolution*]

Timocracy, i. 53; Solon's, 68; Roman, 138

Tinville, Fouquier, ii. 191; executed, 193

Toggenburg, War of [*Swiss Confederation*]

Toledo, member of the holy *junta* against Charles V., ii. 27; defence of, by the widow of Padilla, 27

Toleration, of William, Prince of Orange, ii. 44; a wise scheme of, unknown to the sixteenth century, 369; Cromwell's, limited, 431; Milton's ideal in advance of his age, 431

Tonnage and poundage, refused by the parliament of Charles I., ii. 375; remonstrance of the Commons against levying the duties, 378; the king determines to collect them, 378 [*England, Charles I.*]

Tory party, the, in England, profession of Liberal principles by, after the Revolution, ii. 444; recovers its strength after the Reform Act of 1832, 475; repeatedly in power, 475

Toulon, vengeance of the revolutionists on, ii. 185

Towns, their population inclined to democracy, *Introd.* xlii.; growth of, in Greece, i. 59; privileges of, in Europe, 227; feudalism ruinous to, 227; revival of, 247; their struggle against the barons, 247; their political influence, 248; society of towns and feudalism contrasted, 249; confederation of, in the Netherlands, ii. 15; represented in the Estates, 20; their political

TRA

- power in Spain, 26; play unimportant part in politics of France, 91; municipal elections abolished by Louis XIV., 91; sales of municipal franchises, 91; burdens of, in France, 109; aversion of the Teutonic races to, 336; Roman, in Britain, 338 and n.; growth of, in England, 452
- Trades Unions, in England, their objects, ii. 470; processions and meetings, 470, 471; organisation of, 471; use of, for political agitation, 471 and n.; their dangers, 472; method of meeting them, 472
- Trent, the Council of, its canons proclaimed by Philip II. in the Netherlands, ii. 39
- Tribunes of the people elected, their powers, i. 147; their *veto* upon *plebiscita*, 150, 151; convoke the *comitia tributa*, 151; moderate the proceedings of senate and people, 152; admitted to full privileges of the senate, 153; their powers circumscribed, 192
- Tricolor, the, abolished by Louis XVIII., ii. 225; restored by Louis Philippe, 244
- Triennial Bill, the, passed by the Long Parliament, ii. 385
- Triumvirate, at Rome, the first, i. 200; the second, 205
- Turgot, his reforms, ii. 128; his opponents and fall, 129
- Turkey, a true Eastern State, i. 28; the Turks not naturalised in Europe, 28; characteristics of their rule, 28; a contrast to European States, 28, 29
- Twelve Tables, Laws of the, i. 148
- Tyrannicide, in Italy, i. 321; honours paid to it, 323 [*Regicide*]
- Tyrants, the, in Greece, i. 51; in Italy, 320
- U**LRAMONTANISM, in Belgium, ii. 82; its conflict with the Liberal party, 82, 83
- Union of Brussels, New, ii. 51, 52
- Union of Utrecht, ii. 53
- Universities, the rise and results of,

WAT

- in Europe, i. 254; in England, ii. 350
- Unterwalden, one of the Forest Cantons, i. 340, 343 [*Switzerland*]
- Uri, one of the Forest Cantons, i. 343 [*Switzerland*]
- Utrecht, expels its bishop and nobles, ii. 14; resists unjust taxation by Alva and is cruelly punished, 44 [*Union of Utrecht*]
- V**ALENTINE, Mr., committed by Charles I., ii. 379
- Venice, her antiquity, i. 288; her early history, municipal constitution, 289; the Doge, 289; St. Mark, her patron saint, 290; her extended relations with other States, 290; her wars; 290; union with Genoa and Pisa in the Crusades, 290; head of confederation of free cities, 291; her aristocracy, 291; government, 291; the Great Council, 291; the senate, the Council of Ten, 292; merits and defects of the aristocracy, 292; compared with Sparta, 293; under an oligarchy, 323; survives other republics of Italy, 329; falls under power of Napoleon Bonaparte, 330; subsequent history, 330; throws off yoke of Austria, proclaims a provisional government, ii. 274
- Versailles, peace of, ii. 320; confirmed by the National Assembly, 321
- Village communities, in India, original design and character of, i. 9, 10, nn.; their constitution, 11; their principles not democratic, 11; resemblance to Teutonic institutions in Europe, 12, n., and ii. 342 and n.; principles of self-government in, i. 12; in China, 20
- Villiers, Mr. Charles, advocates repeal of the corn laws, ii. 464
- Visconti, the, masters of Milan, i. 315
- Voltaire, his influence, character and aims, ii. 117
- W**ALDENSES, the, i. 266
- War, civilisation advanced by, Introd. xlix. and n.
- Wat Tyler, his insurrection, ii. 532

WES

- Wesley and Whitefield, the spiritual movement originated by them, ii. 454
- Westphalia, treaty of, i. 373 [*Swiss Confederation*]
- Whig party, the, of the revolution of 1688, ii. 442, 443
- William the Conqueror [*England*]
- William of Nassau, Prince of Orange, account of him, ii. 36; his resolution to counteract secret agreement of Philip II. and Henry II. to extirpate heresy, 37; called the 'Silent,' 37, n.; his toleration, 37; opposes Granvelle and the Inquisition, 38; stands alone, goes into exile, 40; outlawed and his property confiscated, 42; prepares to do battle with Philip, 43; the first campaign, 43; commanded by the Emperor Maximilian to lay down his arms, 43; becomes a Protestant, 43; his toleration, 44; proclaimed stadtholder, 45; close of the campaign, he retires to Holland, and continues the war there, 45; his activity, 46; ruler of the United Provinces, 48; proof against seduction by Don John, 50; his strength in the middle classes, 51; recovers his ascendancy, 51; intrigue of the nobles against him, 51; gets the New Union of Brussels adopted, 51; forms the Union of Utrecht, 53; proof against seduction by Prince of Parma, 53; civil excommunication pronounced against him by Philip II., 54; his 'Apology,' 54; declines offer of the government, 54, 55; his motives, 55; accepts temporary government of Holland and Zealand, 55; attempt to assassinate him, 56; made Count

ZWI

- of Holland, 56; his liberal policy, 56; again refuses the government, 57; attempts on his life, 57; assassinated by Gérard, 58; the apostle of civil and religious liberty, 58 [*Holland, Netherlands, The*]
- William III., Prince of Orange, his birth, ii. 73; himself and his descendants excluded from the stadtholderate, on demand of Cromwell, 74, 75; conditionally appointed captain-general, 75; the stadtholderate declared hereditary in him and his descendants, 76; marries Princess Mary of England, ascends the English throne, 76
- Window Tax, the, i. 208, n.
- Witenagemót, the, ii. 342, 343
- Women, respect for, among the Greeks, i. 48
- Worcester, the battle of, ii. 422
- Workshops, national, opened in France, ii. 282; closed by Cavaignac, 291; virtually established by Napoleon III., 316
- Wycliffe, lays the foundations of the Protestant Reformation, ii. 350
- ZÜRICH, a municipal republic, i. 342; alliance of, with Schweitz and Uri, 343; its mixed constitution, 353, 354; intervenes against the burghers of Geneva, 375; again, 376; revolution at, 379; domination of the towns, 387; revolution of 1830, 388; expulsion of the Jesuits, 390
- Zwingli, Ulrich, reformer of Switzerland, i. 365

CORRIGENDA.

VOL. I.

Page 96, <i>n. et seq.</i>	<i>for</i> Boeck	<i>read</i> Boeckh.
" 142, <i>n.</i>	" Politique	" Positive.
" 272, <i>n.</i>	" but	" début.
" 291, <i>l. 28</i>	" Frégardi	" Frégadi.
" 303, <i>l. 9</i>	" South	" North.
" 307, <i>l. 8</i>	" Cherchi	" Cerchi.
" 322, <i>l. 30</i>	" Des Pazzi	" Pazzi.
" 390, <i>l. 17</i>	" Argau	" Aargau.

VOL. II.

Page 5, <i>n.</i>	<i>for</i> Unis	<i>read</i> Unies.
" 62, <i>l. 32</i>	" Barneveldt	" Barneveldt
" 72, <i>n. 2</i>	" Henry IV.	" The king.
" 106, <i>n. 1</i>	" Boulainvilliers	" Boulainvilliers.
" 126, <i>n. 2</i>	" Marten	" Martin.
" 148, <i>n. 1, l. 3</i>	" la	" le.
" 153, <i>l. 5</i>	" Austria	" Germany.
" 161, <i>l. 3</i>	" Austria	" Germany.
" 178, <i>n. 1</i>	" Cambacères	" Cambacérés.
" 178, <i>n. 1</i>	" Thibaudau	" Thibaudeau.
" 180, <i>n.</i>	" Caubon	" Cambon.
" 191, <i>l. 7</i>	" Thinville	" Tinville.
" 193, <i>l. 27</i>	" prosecutor	" prosecutor.
" 193, <i>l. 27</i>	" Thinville	" Tinville.
" 214, <i>n.</i>	" Théodore	" Théodose.
" 225, <i>l. 21</i>	" oubliés	" oublié.
" 228, <i>n. 1</i>	" parties	" partis.
" 234, <i>l. 24</i>	" 1823	" 1824.
" 246, <i>n.</i>	" Duvernier	" Duvergier.
" 256, <i>l. 15</i>	" five	" three.
" 266, <i>l. 23</i>	" Odillon	" Odilon.
" 272, <i>l. 28</i>	" 1822	" 1823.
" 275, <i>l. 19</i>	" Francis John	" Francis Joseph.
" 280, <i>n.</i>	" Ib.	" Id.
" 285, <i>n.</i>	" investé	" investi.
" 290, <i>l. 27</i>	" Affré	" Affre.
" 292, <i>n. 2, dele pas</i>		
" 299, <i>n. 2</i>	" November 1852	" December 1851.
" 309, <i>l. 11</i>	" Montego	" Mostijo.
" 319, <i>n.</i>	" 1850	" 1870.
" 437, <i>Marg. note</i>	" 1878	" 1870.
" 438, <i>n.</i>	" 438, 439	" 348, 349.

THE END.