

An Introduction to the History of Western Europe

By JAMES HARVEY ROBINSON

REVISED AND ENLARGED

By JAMES T. SHOTWELL

COLUMBIA UNIVERSITY

II


GINN AND COMPANY

BOSTON • NEW YORK • CHICAGO • ATLANTA • DALLAS • COLUMBUS

SAN FRANCISCO • TORONTO • LONDON

PREFACE FOR THE 1934 EDITION

This volume, which relates mainly to the development and spread of European civilization during the past two centuries, is an attempt to present a rather broader conception of history than that hitherto current in our colleges. It includes some account of the growth of knowledge, as well as the political and economic changes. Man's future seems to depend largely upon his discoveries, their dissemination and application. The unprecedented and incredible increase of scientific knowledge is the chief distinguishing characteristic of the age in which we live, and consequently it should engage the attention of every historical student.

Portions of the volume are borrowed, with the necessary modifications and readjustments, from the *Development of Modern Europe*, written by Charles A. Beard and myself. It happens that the greater part of the material here taken from that book was essentially my own work, but there are portions of chapters and pages here and there which were written by Dr. Beard or are the result of our ever-friendly coöperation. I have his generous permission to include these where it has seemed unnecessary to attempt any restatement.

In the present edition the narrative has been brought down to the beginning of 1934. Chapter XXXVII has been readjusted, Chapter XL has been enlarged so as to include a fuller account of Russia, Italy, and Great Britain, and a new chapter is added on international problems. Several important maps have also been inserted.

J. H. R.

PREFACE FOR THE EDITION OF 1946

The task assigned to me to revise the last sections of the *History of Western Europe* and bring it up to date is both a high privilege and a challenge which is hard to meet. It is not too much to say that for some thirty years this work exercised a deep and lasting influence upon the study and teaching of history in the United States. Indeed, in the earlier years of the century its influence was revolutionary; for it brought into the classroom not only scholarship of a high order, but clarity of historical perspective through the elimination of a vast amount of unnecessary detail. It concentrated upon the "living past"—that part of our heritage which is still molding the thought of men and the policy of nations. In spite of the contributions of the great historians, textbooks were still too often the dust-dry record which each generation of textbook writers had copied from those preceding it, with something of the unquestioned acceptance of authority typical of the medieval chroniclers. Professor Robinson cut through this mass of detail and brought the past to life again for the intellectual enrichment of all those who studied the history of Europe in American schools and colleges.

Since Professor Robinson's text was completed, however, a vast new chapter of human history has been opened up, in which civilization itself has been at grips with destiny. The First World War, in which three great empires disappeared, raised issues which were not fully met in the peace settlement, and rampant nationalism first weakened the League of Nations from within and then, in a vast revolutionary movement, overthrew it from without. Neither these crises nor the Second World War which followed could have been foreseen when the

last edition of this volume was prepared. The revision and completion of the text therefore called for the same kind of editorial procedure—that of concentrating upon the central theme of our own day—as was followed by Professor Robinson throughout in the making of his history. This meant that parts of the thoughtful and thought-provoking chapters on the human problem with which the former text of the history concluded had to make way for a narrative of the most critical era in all the long record of the human past.

No one can regret more than I this elimination of part of the Robinson text in order to make way for the history of these last years. I still recall reading the manuscript of the first chapters which Professor Robinson wrote in the opening year of the century. It was my privilege, first as student and then as colleague and friend, to watch and to share in the development of this work as it first took shape and then was recast time and time again, with infinite care, by the author. The years have amply justified his historical scholarship. It could not have been otherwise; for this work was based upon the original sources, and the interpreter was one of the greatest of American teachers of history. It is my hope that, despite the almost impossible task of reducing to a few pages the great drama of our time, this drama will lend an added interest to the whole story of the evolution of Western civilization, which is the theme of this book.

J. T. S.

CONTENTS

CHAPTER	PAGE
XXI. THE DRAWING TOGETHER OF EASTERN AND WESTERN EUROPE . . . The Cosmopolitizing of the World, 1 · The Asiatic Hordes, 5 · How the Slavs occupied the Balkan Peninsula, 7 · Origin of Bulgaria, 9 · The Magyars and Hungary, 11 · Beginnings of Russia, 13 · Separation of the Latin and Greek Churches, 16 · Cyril's Alphabet, 18 · Constantinople attacked by Western Christians and Eastern Mongols, 19 · The Coming of the Ottoman Turks; End of the Eastern Roman Empire, 22 · Suleiman the Magnificent, 25 · Growth of Russia before Peter the Great, 27 · Peter the Great and his Efforts to Europeanize Russia, 32 · Russia secures an Outlet to the Sea, 36 · The Constructing of the Kingdom of Prussia, 39 · The Great Elector (1640-1688) and his Successors, 41	I
XXII. THE WARRING GOVERNMENTS OF THE EIGHTEENTH CENTURY . . . France and England about 1715, 44 · War of the Polish Succession (1733-1735): Italy the Apple of Discord, 48 · Frederick the Great and Maria Theresa, 51 · War of the Austrian Succession (1740-1748), 55 · The Seven Years' War (1756-1763), 58 · Three Partitions of Poland, 1772, 1793, and 1795, 62	44
XXIII. EUROPEAN EXPANSION OVERSEAS How the Globe became Europe's Market Place, 68 · India and its Peoples, 71 · Struggle of the British and French for India, 77 · Founding of the British Power in India, 82 · British and French in North America, 85 · How Great Britain lost her American Colonies, 89	68
XXIV. QUESTIONING OF AUTHORITY—HEAVENLY AND EARTHLY Settled Beliefs versus Inquiry, 96 · Francis Bacon (1561-1626), 100 · How Alchemy and Astrology grew into Chemistry and Astronomy, 105 · How Scientific Progress aroused Religious Opposition, 110 · Questioning the Supernatural; the Deists, 113 · Witchcraft and its Decline, 118 · Monarchs by the Grace of God, and their Critics, 125	96
XXV. FURTHER QUESTIONING, ESPECIALLY IN HOLLAND AND FRANCE . . . Censorship and Toleration, 133 · Holland, the Thinkers' Asylum, 138 · Ancients and Moderns, 142 · Voltaire, 146 · Diderot and the <i>Encyclopædia</i> , 150 · Montesquieu; Rousseau; Beccaria, 153 · The Birth of Modern Political Economy, 157	133
XXVI. MEDIEVAL SURVIVALS IN THE EIGHTEENTH CENTURY; REFORMING DESPOTS Development of the Idea of Progress, 162 · Condition of the Country People, 165 · The Towns and the Guilds, 167 · The Nobility, 170 · The	162

CHAPTER	PAGE
State and Religion, 173 · The Question of the Jesuits and Ultramontaniam, 176 · Intolerance and Censorship, 180 · The Peculiar Religious Situation in England, 181 · The English Origin of the Idea of Constitutional Government, 183 · The Enlightened Despots of the Eighteenth Century, 189	
XXVII. THE FRENCH REVOLUTION, FIRST PHASE	195
The Inequalities of the <i>Ancien Régime</i> , 195 · Growing Unpopularity of the Privileged Classes, 199 · Condition of the Third Estate, 202 · French Despotism and its Limitations, 204 · Louis XVI as a Benevolent Despot, 208 · How the Estates General came to be summoned in 1789, 213 · Transformation of the Estates General into a Constitutional Assembly, 218 · Paris Mobs begin to take a Hand in Affairs, 222 · First Reforms of the National Assembly, August–October, 1789, 225 · The National Assembly in Paris, October, 1789, to September, 1791, 229	
XXVIII. THE FIRST FRENCH REPUBLIC	237
The Weakening of the Monarchy, 1791–1792, 237 · Origin of the Revolutionary Wars, 241 · France becomes a Republic, 246 · Enemies of the New Republic, Foreign and Domestic, 252 · Origin of the Reign of Terror, 256 · Terror the Order of the Day, 259 · The Constitution of the Year III: the Directory, 265	
XXIX. RISE OF NAPOLEON BONAPARTE	269
Bonaparte's Opening Successes, 269 · Character and Ambitions of General Bonaparte, 272 · Bonaparte, Chieftain of France, 274 · Europe enjoys a Brief General Peace, 278 · Bonaparte begins the Consolidation of Germany, 280	
XXX. EUROPE DURING THE NAPOLEONIC PERIOD	284
Bonaparte restores Order and Prosperity in France, 284 · Napoleon's War with Austria (1805), 290 · The End of the Holy Roman Empire, 294 · Napoleon humiliates Prussia and makes Terms with the Tsar (1806–1807), 295 · The Continental Blockade, 298 · Napoleon at the Zenith of his Power (1808–1812), 301 · Napoleon intervenes in Spain, 303 · Greatest Expansion of Napoleon's Empire, 306 · The Russian Disaster (1812), 308 · Revival of Prussia, 311 · The Fall of Napoleon, 314	
XXXI. EUROPE AFTER THE CONGRESS OF VIENNA	317
The Settlement at Vienna (1814–1815), 317 · Problem of Germany after its Reconstitution by Napoleon, 323 · Spain and the Revolt of her Colonies, 327 · Italy "a Geographical Expression," 330 · The Restored Bourbons in France, 333 · The French Revolution of 1848; the Second Empire, 337 · Belgium and Greece, 339	
XXXII. THE UNIFICATION OF ITALY AND GERMANY: THE THIRD FRENCH REPUBLIC	341
The Fall of Metternich (1848), 341 · How Austria reestablished her Control (1849), 345 · Failure to reconstruct Germany, 347 · Founding of the Kingdom of Italy (1861), 349 · Founding of the North German Federa-	

CONTENTS

vii

CHAPTER	PAGE
tion, 1866, 352 · The Franco-Prussian War (1870-1871), 357 · Rome becomes the Capital of Italy, 360 · The German Empire, 362 · The Third French Republic, 365	
XXXIII. GREAT BRITAIN AND HER EMPIRE.	368
The Coming of Machinery, 368 · Effects of the Factory System, 371 · Reforming the British Parliament, 374 · General Reforms in Great Britain, 378 · The Irish Question, 381 · The British Empire: Canada, Australia, and New Zealand, 386 · South Africa, 390 · British India, 393	
XXXIV. WORLD TRADE AND THE GROWTH OF IMPERIALISM	396
Modern Means of Communication, 396 · Modern Imperialism, 399 · Europe and the Far East, 401 · Western Influences in China, 404 · Partition of Africa among European Powers, 408 · End of Spanish Dominion in the New World, 412	
XXXV. RUSSIA AND THE NEAR-EASTERN QUESTION	415
Russia under Alexander I and Nicholas I, 415 · Abolition of Serfdom in Russia, 419 · The Russian Terrorists, 421 · Economic Expansion of Russia, 423 · Development of Discontent under Nicholas II (1894-1917), 425 · Autocracy and the Duma, 429 · Greek Independence: the Crimean War (1854-1856), 431 · The Russo-Turkish War (1877-1878) and the Congress of Berlin, 435 · Balkan Wars in the Early Twentieth Century, 438	
XXXVI. THE FIRST WORLD WAR	443
European Armaments, 443 · The Hague Conferences, 1899 and 1907, 445 · National Rivalries and Contentions, 446 · Outbreak of the First World War, 1914, 451 · Course of the War, 1914-1915, 454 · The Blockade and the Submarine, 458 · The Campaigns of 1916, 459 · The United States enters the War, 461 · The Russian Revolution, March, 1917, 464 · The Bolshevik Revolution, November, 1917, 466 · The Wilson Program, 467 · The Campaigns of 1917 and 1918, 468 · Collapse of the Central Powers, 1918, 471 · End of the First World War, 475	
XXXVII. EUROPE AFTER THE FIRST WORLD WAR	478
The Treaty of Versailles, 1919, 478 · The New Map of Europe, 481 · Reparations and Inter-Allied War Debts, 490 · The League of Nations, 495 · The World Court, 500 · Disarmament and Security, 502 · The Locarno Treaties, 504 · The Pact of Paris, 1928, 508	
XXXVIII. THE AFTERMATH OF THE FIRST WORLD WAR	511
Financial and Economic Ruin, 511 · The Bankruptcy of Austria and Germany, 516 · Devastated France, 520 · Great Britain Carries On, 523 · Disappointed Italy, 525 · Russia Suffers Most, 526 · The United States—Prosperity and Depression, 528 · Nationalism—Economic and Political, 531 · The Minorities, 535	

CHAPTER	PAGE
XXXIX. THE OLD ORDER PASSES	538
<p>From the First to the Second World War, 538 · Progress under Freedom, 540 · Liberty, Equality, Fraternity, 541 · Reform and Reformers, 544 · Beginnings of Socialism, 546 · Marx and the Theory of the Class Struggle, 549 · Opposition to Socialism, 556 · The Bolshevik Experiment in Government, 559 · Development of a Dictatorship in Germany, 565 · The Fascist Government of Italy, 570 · The Spanish Republic, 573 · The British Way, 574 · The British Commonwealth of Nations, 581 · The Indian Question, 585</p>	
XL. THE PRELUDE TO THE SECOND WORLD WAR	591
<p>Japan Resorts to Force against China, 591 · Twilight of the League of Nations, 595 · The Tragic History of Spain, 600 · Hitler, 602 · The Rhineland is Occupied, 606 · Austria is Overrun, 607 · Czechoslovakia is Partitioned, 608 · The Polish Question Brings War, 611 · The Causes of the Second World War and the Responsibility for It, 614</p>	
XLI. THE SECOND WORLD WAR—FIRST PHASE	617
<p>The Fifth Partition of Poland, 617 · Soviet Russia Moves to the Baltic, 620 · The "Phony War" on the Western Front and the War at Sea, 621 · Hitler Attacks the Neutrals—Norway, Denmark, the Netherlands, and Belgium, 623 · The Conquest of France, 627 · The Battle of Britain, 631 · Mussolini Enters the War, 633 · Hitler Strikes South, 634 · The Invasion of Russia, 637 · The Attitude of the United States, 647 · The Atlantic Charter, 649</p>	
XLII. THE SECOND WORLD WAR—SECOND PHASE	650
<p>Japanese Invasion of China, 650 · Pearl Harbor, December 7, 1941, 655 · The United States and the United Nations Enter the War, 657 · The Aleutians, 663 · The Burma Campaign, 664 · Campaign in the Mediterranean, 665 · "Operation Overlord," 671 · D-Day, June 6, 1944, 673 · The Recovery of Northern France, 678 · The Problem of Supplies, 680 · Aachen, 682 · The "Battle of the Bulge," 682 · Crossing the Rhine, 684 · Allied Offensive in the Pacific, 689 · Liberation of the Philippines, 692 · Okinawa, 696 · The Atomic Bomb, 697</p>	
XLIII. THE UNITED NATIONS	702
<p>Roosevelt's "Good Neighbor" Policy, 702 · Special International Organizations: Roosevelt's Method, 704 · FAO, 705 · UNRRA, 706 · International Monetary and Financial Organizations, 706 · Planning the Organization of the United Nations, 709 · The Charter of the United Nations, 713 · The Security Council, 714 · General Assembly, 717 · International Economic and Social Coöperation, 718 · The Economic and Social Council, 718 · International Trusteeship System, 719 · The International Court of Justice, 720 · The Secretary and Staff, 721</p>	

CONTENTS

ix

	PAGE
XLIV. THE WORLD OF SCIENCE	723
The Age of Science, 723 • The Fundamental Rôle of Knowledge in Human Affairs, 725 • The Great Age of the Earth, 727 • The Theory of Evolution: Darwinism, 730 • The Study of Living Cells and its Results, 735 • Bacteria and the Germ Theory of Disease, 737 • The Constitution of Matter: Atoms and Molecules, 741 • Control of Atomic Energy, 746 • Problems of the Atomic Age, 751 • The Atomic Age and International Organization, 754 • Summing Up, 759	
SUGGESTIONS FOR READING	i
INDEX	xxiii

LIST OF MAPS

Northeastern Europe in the Time of Peter the Great	32
Europe after the Treaties of Utrecht and Rastadt, 1713-1714	38
Territories of the Great Elector of Brandenburg	41
The Italian States in 1750	50
Prussia at the Accession of Frederick the Great in 1740 and at the Death of Frederick the Great in 1786	54
The Partition of Poland	62
India about 1763 and England, France, and Spain in America, 1750	70
The Provinces of France in the Eighteenth Century, showing Interior Customs Lines	197
Map showing the Amount paid in the Eighteenth Century for Salt in Various Parts of France	198
Central Europe to illustrate Napoleon's Campaigns, 1796-1801	271
Bonaparte's Egyptian Campaign	275
Europe at the Time of Napoleon's Greatest Power about 1810	310
Europe after the Congress of Vienna, 1815	326
The Zollverein	326
The Various Races of Austria-Hungary	342
Italy, 1814-1859	350
German States seized by Prussia in 1866	355
The German Empire, 1871-1918	358
The British Empire, 1914	390
Ocean Trade Routes after the World War	398
Asia in 1913; Asia at the Present Time	406
Africa until 1914; Africa since the World War	408
Southeastern Europe, 1914	441
Europe in 1914	454
The Western Front, 1914-1917	456
The Eastern Front, 1914-1917	457
The Polish "Corridor"	479
The Austrian Republic and the Hungarian Monarchy	482

LIST OF MAPS

	PAGE
Europe after the First World War	484
Yugoslavia, the Kingdom of the Serbs, Croats, and Slovenes	485
Map of the Peace Zone	505
Western Portion of Union of Soviet Socialist Republics, 1919-1945	560
Eire and Northern Ireland	584
How Poland was divided between Germany and the Soviet Union	618
Hitler's Bloodless Conquests	624
The Nazi Occupation of France	629
What Rumania gained and lost in Two World Wars	635
The Russo-German Front	640
The Middle East	642
Path of the Red Army	644-645
Operation Avalanche	668
From Cassino to the Arno	669
Operation Overlord	676-677
Ardennes Counteroffensive	683
Battle of Germany	686-687
Central Pacific Advance	690-691
Philippine Liberation	694-695
The Arena of Victory	698-699

INDEX

- Abyssinia, Italy and, 361
 Academy of Sciences, Berlin, 52, 110
 Academy of Sciences, French, 110
 Acre, Bonaparte's defeat at (1799), 275
Admiral Graf Spee, 622 f.
 Adowa, 598
 Adrianople, 24; capture of, by Russians (1878), 437; capture of, by Bulgarians (1912), 440; recovery of, by Turks (1913), 440, 442
 Africa, partition of, 364, 367, 390 ff., 409 ff., 446 ff.; exploration of, 408 f.; mandates in, 479; in Second World War, 637, 665 f.
 Agadir incident, 448
 "Aggression and aggressor," definition of, 503 f.
 Aircraft, 68; in First World War, 456; in Second World War, 617, 626 ff., 631 f., 634, 636, 651, 655, 664, 672, 675, 680, 683, 696, 697 ff.
 Aix-la-Chapelle, Peace of (1748), 58
 Akbar, 76
 Åland Islands, 499
 Albania, under Turkish rule, 24, 438; in Balkan Wars, 440; independence of, 442, 450; boundaries fixed, 499; conquered by Mussolini, 610
 Alchemy, 106 ff.
 Aleutians, 663 f.
 Alexander I, Tsar, 292 and note, 297 f., 309 f., 415 ff., 426, 432
 Alexander II, Tsar, 418 ff., 435, 437
 Alexander III, Tsar, 422 f.
 Alexander I of Yugoslavia, 486
 Alexander of Bulgaria, 438
 Alexis, Tsar, 31
 Algeiras, conference at, 448
 Algeria, conquered by France, 367, 446
 Allenby, General, 472
 Alsace, ceded to France, 196; ceded to Germany, 358 f. and note; restored to France, 479, 536
 American colonies of England, revolt of, 89 ff.
 "American plan" for outlawing war, 503
 American Revolution, 93 ff.
 Amiens, rupture of treaty of, 291; in First World War, 460, 469; in Second World War, 627
 Ammianus Marcellinus, 6
 Amritsar, outbreak at, 395
 Anæsthetics, 739
Analogy of Religion, 115 f.
Ancien Régime, 195 ff.
 Ancients and moderns, 142 ff.
 Anglican Church, 128, 181, 183; in Ireland, 381 ff.
 Anglo-Japanese Treaty (1902), 404; renewal and extension of (1905), 447 and note
 Angora, 489
 Anne, Queen, 46
 Antonescu, 635
 Antwerp, 455
 Arbitration, international, 446, 496, 505 f.
 Arbitration, Permanent Court of, 445.
See also Permanent Court of International Justice
Areopagitica, 134 ff.
 Argonne Forest, 471
 Aristotle, 98, 105, 107, 134
 Arkwright, Sir Richard, 369
 Armaments, competition in, 443 ff.; question of, at Hague conferences, 445 f.; increase of, in 1913, 450; the League of Nations, 496, 502 f.; the Washington conference, 502 f.; general disarmament conference, 503; Geneva conference, 503; Hoover proposal, 506 f.; and German militarism, 603 f.
 Armistice between Germany and Allies (1918), 475
 Article 10 of the Covenant of the League of Nations, 496, 498
 Artois, count of, 222, 224, 238, 334.
See also Charles X of France
 Aryas, 73
 Asiatic hordes in Eastern Europe, 5 ff.
 Asoka, 74 and note
 Aspern, battle of, 306

- Asquith, Herbert, 379
Assignals, 233, 266, 284
 Astrology, 106, 108
 Astronomy, medieval knowledge of, 108; discoveries of Copernicus, 109, 112 n.; modern, 728 f.
- Aswan dam, 411
 Atlantic Charter, 649, 658, 704
 Atomic bomb, 697 ff., 722, 749 ff.
 Atomic energy, 724, 743; control of, 746, 752 ff.; uses for, 749 f.; problems of, 751 ff., 755 ff.; sources of, 754
 Atomic theory, 742
 Atoms, 741 ff.
- Augustine, St., 727
 Augustus II of Poland, 37
 Augustus III of Saxony and Poland, 63
 Aurungzeb, 77, 80 f.
 Austerlitz, battle of, 293 f.
- Australia, 388 f.; in First World War, 457; at the Peace Conference, 478; in League of Nations, 498; governor-general of, 582; in Second World War, 613, 662
- Australian ballot, 390
- Austria, conflicts with Turks, 27; genealogical tables of, 53; at war with France, 245, 252 ff., 264, 270 ff., 274; war with Napoleon (1805), 292 ff., (1809), 306 f., (1813), 314; influence of, after 1815, 321 ff.; opposition of, to German unity, 324 f., 341; revolution of 1848 in, 342 ff.; union with Hungary in dual monarchy (1866-1918), 346; decline of influence of, after 1851, 349, 355; war with France and Italy (1859), 350; war with Denmark (1864), 354; war with Prussia (1866), 354 ff.; annexes Bosnia and Herzegovina, 437, 439, 449; ultimatum to Serbia, 451; declares war on Serbia, 451; dissolution of, 473, 482 f.; republic of, 483; loan to, under Committee of Control, 483; customs-union project, 483 f.; costs of First World War, 514; bankruptcy of, 516 ff.; German conquest of, 607 f. *See also* Hungary, First World War, Second World War
- Austrian Netherlands, given to France, 272; given to Holland, 319
 Austrian Succession, War of, 55 ff.
- Authority, questioning of, 96 ff., 541, 726 f.
- Avars, 11
 Averroës, 98
 Axis Powers, 539 f., 636 f., 703. *See also* Second World War, Germany, Italy, Japan
- Baber, 76 f.
 Babeuf, 547
 Bacon, Francis, 100 ff., 112 n., 144, 726
 Bacon, Roger, 105 f.
 Bacteria, 737 ff.
 Baden, 282 f., 294, 327, 343, 356, 359
 Badoglio, Marshal, 667
 Bagdad, railway to, 450; in First World War, 457
 Balance of power, 47
 Baldwin, Count of Flanders, made "Latin Emperor," 20
 Baldwin, Stanley, 576, 578
 Balkan Alliance, 440
 Balkan States, 8 ff.; Turkish conquest of, 23 f.; nationalism and wars of independence in, 432 ff., 488 ff.
 Balkan Wars (1912-1913), 440
 Baltic States, 416, 426, 456, 467, 488, 560
 Bank for International Payments (World Bank), 492
 Baptists, 182
 Bastille, fall of the, 223 f., 235
 Bataan, 661
Battle of the Books, by Swift, 142 f., 145 and note
 Bavaria, made an electorate, 47 n.; in War of Austrian Succession, 54 ff.; elector of, assumes title of king, 294; granted a constitution, 326; in 1848, 343; in Franco-Prussian War, 359; member of German Empire, 359; republic proclaimed, 474
 Bayle, Pierre, 141 f.
 Beaconsfield, Earl of, 436
 Beccaria, 156 f., 191
 Bechuanaland, 392
 Belgian Congo, 392, 409
 Belgium (Austrian Netherlands), recognized as independent kingdom, 339 f.; and the Congo Free State, 392, 409; neutrality of, violated by German invasion in 1914, 452 f.; in First World War, 454 ff., 521; at Versailles, 478; opposes militarizing of Rhineland, 606; in Second World War, 626 f.
 Benefit of clergy, 175

- Beneš, 609 f.
 Bengal, 80, 82 f.
 Berkeley, Bishop, 115, 147 n.
 Berlin, Academy of Sciences, 52, 110;
 in the eighteenth century, 312; Con-
 gress of, 437 f., 449; fall of, 688
 Berlin Decree, 299 f.
 Berlin-Rome Axis, 607, 610
 Bernadotte, 314
 Bessarabia, 432, 488, 634 f., 646
Bhagavad Gita, 73
 Biology, 730 ff.
 Bismarck, 352 ff., 358 f., 363 f., 447,
 453, 518, 604
 Bizerte, 666
 "Black and Tans," 385
 "Black Hole" of Calcutta, 83
 "Black Hundreds," 430
 Black Sea, 36, 432; neutrality of, 435
 Black Shirts, Italian, 571; German,
 605
 Blanc, Louis, 549
Blitzkrieg, 617
 Blockade, in the Napoleonic wars, 291,
 298 ff., 309 f.; in First World War,
 458 f., 461 ff., 468; in Second World
 War, 632
 Blount, Charles, 115
 Blücher, 314, 316
 Blum, Léon, 630
 Bodin, Jean, 120 f.
 Boer War (1899-1902), 391
 Boers, 390 f.
 Bohemia, early history of, 14 and note;
 in the War of the Austrian Succes-
 sion, 54 f.; in the Seven Years' War,
 60; in 1848, 341 ff., 345
 Boleslav I of Poland, 14 and note
 Bolingbroke, Lord, 115
 Bolsheviks, 466 f., 559 f., 562 f.
 Bombay, 79
 Bonaparte, Jerome, 297, 315
 Bonaparte, Joseph, 296, 304 f.
 Bonaparte, Louis, 296, 308
 Bonaparte, Lucien, 276
 Bonaparte, Napoleon, analysis of char-
 acter of, 272 ff. *See also* Napoleon
 Boniface VIII, Pope, struggle with
 Philip the Fair, 174
 Books, censorship of, 134, 328, 418, 425
 Bordeaux, 258 f., 455, 628
 Boris I of Bulgaria, 10
 Borodino, battle of, 310
 Bosnia-Herzegovina, 24; revolt against
 Turkey, 435 f.; annexed to Austria,
 439, 449 ff.; added to Yugoslavia,
 485
 Bossuet, Bishop, 130, 177
 Botha, General, 391
 Boulogne, Napoleon's army at, 291 f.
 Bourbon, House of, 50, 54, 57, 318,
 330, 333 ff., 360 n., 592; genealogical
 table, 336
 Bourgeoisie, 225, 230, 337, 551
 Boxer Rebellion, 404 f.
 Boycott, of British goods by India,
 395, 588; of Japanese goods by
 China, 594
 Boyle, Robert, 107
 Braddock, General, 88
 Brahmans, 75
 Brahminism, 75
 Brandenburg, electorate of, 39 ff., 62.
See also Prussia
 Brazil, 412 n., 478
 Bremen, 282, 308, 356, 458
 Brest-Litovsk, Treaty of, 467
 Bretton Woods conference, 708
 Briand, 508, 615
 Britain, Battle of, 631 f.
 British Commonwealth of Nations,
 581 ff.
 British East Africa. *See* East Africa,
 British
 British Empire, 47, 69, 386 ff., 410 ff.,
 581
 Brittany, 258
 Brotherhood, 542 f.
 Brown Shirts, 605
 Brunswick, manifesto of the duke of,
 248 f., 254 n., 297
 Brussels, in First World War, 454
 Bucharest, 440; Treaty of, 442
 Buda taken by Suleiman, 26
 Buddha, 74 f.
 Buddhism, 74 ff.
 Buffon, 730 f.
 Bukowina, 488, 635
 Bulgaria, origin and early history of,
 7, 9 ff.; principality of, 437 ff.; as
 constituted by the Congress of
 Berlin, 438; independence estab-
 lished, 438 f.; in Balkan Wars, 440;
 gains in territory after Balkan Wars,
 442; in First World War, 460,
 472; after First World War, 488;
 Greek invasion of, 499 f.; in Second
 World War, 636, 646
 Bulgarian atrocities, 436
 Bulgars, 7 ff., 12

- "Bulge, Battle of the," 682 f.
Bundesrath, 356, 362
 Burke, Edmund, 84 and note, 92
 Burma, 72, 77
 Burma Road, 651, 664 f.
 Burnet, Thomas, 115
 Butler, Joseph, 115 f.
 Byzantine Empire. *See* Eastern Empire
- Cabinet, British, 187, 376; French, 365 f.
 Cable, Atlantic, 399
Cahiers, 219 f., 227
 Calcutta, 78 n.; "Black Hole" of, 83
 Calendar, Russian, 35; French republican, 251 and note
 Caliph, title of, 25; abolition of, 489
 Caliphate, 25
 Calonne, reforms proposed by, 213 ff.
 Calvin, 131
 Cameroons, 364, 409
 Campo-Formio, peace of, 272
 Canada, France and England rivals in settlement of, 45, 86, 88; ceded to England, 88, 91, 387; and the Quebec Act (1774), 387; in the War of 1812, 387; Lord Durham's report on, 387; the Dominion of, created, 388; in First World War, 457, 468; at the Peace Conference, 478; and League of Nations, 498; governor-general of, 582; in Second World War, 613
 Cape Colony, 390
 Cape to Cairo railway, 392
 Capet, Hugh, 196
 Capitalism, 371 ff., 560, 562, 564
Carbonari, 331 f.
 Carlos, Don. *See* Charles III of Spain
Carmagnole, 250 n.
 Carnot, 259
 Carol II, king of Rumania, 635
 Casablanca, 665
 Cassino, 670
 Caste system of India, 75 f., 587
 Catherine II of Russia, 31 n., 38, 63 ff., 189 ff., 255, 432
 Catholic Church. *See* Church, Clergy
 Catholics, in America, 182 n.; in England, 183; in Canada, 387
 Cavaliers, 186
 Cavour, 349 ff., 361, 435 n.
 Cells, study of living, 735 ff.
 Censorship. *See* Press censorship
 Chamberlain, Austen, 615
 Chamberlain, Neville, 581, 607, 609, 613, 622
 Chambord, count of, 360 n.
 Champ de Mars, 240
 Chapultepec, 712
 Charles VI, Emperor, 49, 52
 Charles VII, Emperor, 55 f.
 Charles I of Austria, 473, 483
 Charles II of England, 78 f., 182
 Charles X of France, 335 ff. *See also* Artois, count of
 Charles II of Spain, will of, 45
 Charles III of Spain, 49 f., 178, 189, 193 f.
 Charles IV of Spain, 304 and note
 Charles XII of Sweden, 37 f.
 Charles, Archduke, 306
 Charles Albert of Sardinia, 343 f., 347
 Charles Edward, Prince, 53 n.
 Charter, French, of 1814, 334 f., 337
 Charter, the Great, of England, 205
 Chartist movement, 377, 549
 Château-Thierry, 470
 Châteaux, burning of the, 226 and note
 Chemical warfare, 456
 Chemistry, modern, 105 ff., 471 ff.
 Chiang Kai-shek, 651
 Child labor, 372
 China, Opium War (1839), 401; relations with Europe, 401 ff.; concessions to Great Britain, 402, 404; and opening of "treaty ports," 402; war with France and England (1858), 402; war with Japan (1894-1895), 403; Boxer Rebellion, 404 f.; reforms in, 404; Westernizing of, 404, 406; relations with Russia, 405; republic of (1912), 406; revolution in, 406; civil war in, and secession of southern China, 407; and First World War, 407; industrial revolution in, 408; German settlements in, 454; at Versailles, 478; in conflict with Japan in Manchuria, 591 ff.; invaded by Japan, 591, 595, 650 ff.; appeals to League, 594, 596; in Second World War, 664. *See also* Korea, Manchuria
 Chino-Japanese War (1894-1895), 403
 Chosen. *See* Korea
 Christian socialism, 554 n.
 Church, separation of Latin (Roman), from Greek (Eastern), 16 ff.; services of, to civilization, 16; intol-

- erance of, 134, 180 ff.; attack of Voltaire on, 148 and note; and State, 173 ff.; in the eighteenth century, 179 ff.; in France before the Revolution, 199 f.; property of, confiscated by the National Assembly, 231 ff.; lands of, secularized, 281; separation of, from State in France, 285 and note, 286, 337, 366; in Italy, 361, 573; in Russia, 563; in Germany, 569; in Spain, 601. *See also* Anglican Church, Clergy, Greek Church, Pope, Protestant revolt
- Churchill, Winston, becomes prime minister, 622; quoted, 631, 661; and Atlantic Charter, 649; in conference at Washington, 657; at Yalta, 712
- Cisalpine Republic, 272, 278 f.
- City of God, The*, Augustine's, 727
- Civil Constitution of the Clergy, 233 ff., 244 f.
- Civilization, beginnings of, in Asia and Africa, 4; perpetuated by the Christian Church, 16; and China, 22; diffusion of western-European, 68 f., 317 f.
- "Class struggle," 549 ff.
- Classics, Greek and Roman, 142 ff., 146 n.
- Clemenceau, 478, 481
- Clergy, in France before the Revolution, 200; representatives of, join third estate, 220, 222; Civil Constitution of, 233 ff.; nonjuring, in France, 233 ff., 238, 241, 244 f.; in Spain, 601
- Cleves, 40 f., 282
- Clive, Robert, 82 ff.
- Coal, use of, 371
- Coal tar, utilization of, 745
- Code Napoléon*, 265, 288
- Colbert, 80, 158
- Collective security, 502 ff.
- Colombia, 328, 397
- Colonies, French and English, in North America, 45, 61, 86 ff.; in India, 61, 70 f., 77 ff.; Dutch, 69, 79; Portuguese, 86, 94, 412 and note; Spanish, 86, 88 f., 94, 280, 328 f., 412 f. *See also* Africa, partition of, Far Eastern Question, Imperialism, Dominions
- Commerce, development of world, 68 ff., 396; in Spain, 193; competition for foreign, 396, 399; and imperialism, 399 f., 446; destruction of German, in First World War, 458 f.; after First World War, 515
- Commercial war between Holland and England, 78 f.
- Committee of Public Safety, 256, 259
- Commons, House of. *See* Parliament
- Commune, Paris, 225, 229 f., 250 ff., 258, 264; insurrection of, 1848, 338 f.; of 1871, 359 f.
- Communes, establishment of, in France in 1789, 225
- Communication, modern means of, 68 f., 317 f., 396 ff.
- Communism, in Russia, 466, 527 f., 533, 538, 539 f., 561 f.; in Hungary, 484, 563; in Italy, 526, 570; in Germany, 562 f., 565 ff.; international, 562 f., 565
- Communist Manifesto*, 549
- Concordat of 1801, 286 f., 366
- Condé, 238
- Condorcet, 163 f.
- Condottieri* (Italian mercenary troops), 269
- Confederation, the German, 324 ff., 341, 347, 352 f.; dissolution of, 354
- Confederation of the Rhine, 294 f., 315, 319
- Congo, Belgian, 392, 409; portion of French, ceded to Germany, 448
- Congo Free State, 409
- Congress of Berlin, 437 f., 449
- Congress of Vienna, 318 ff., 481
- Conscription, 444, 460, 464, 603
- Conservative party in England, 186 n., 376 ff., 383 f.; (1895-1924), 575, 578, 580
- Constance, Council of (1414), 25 f.
- Constantine I, the Great, 4
- Constantinople, capital of Eastern Empire, 2 ff.; threatened by Bulgars (679), 9; attacked by Russians (860), 14; patriarch of, 16 f.; capture of, by Crusaders (1204), 20; captured by Turks (1453), 24; desire of Russia for, 432; and Great Britain, 434; and Germany, 450; in First World War, 457; ceases to be capital of Ottoman Empire, 489
- Constitutional Democrats in Russia, 430
- Consul, title of Bonaparte, 276
- Continental blockade, 291, 298 ff., 309 f.

- Continental system, 301
 Contraband of war, 458
 Convention, French, 251, 253 ff., 262 ff.
 Cook, Captain, 388
 Coolidge, President, 501 f.
 Copenhagen, siege of, 37
 Copernicus, 109
 Coral Sea, battle of, 662
 Cordeliers, 240
 Corn Laws, 379
 Cornwallis, Lord, 85 n., 94, 292 f.
 Corsica, 269 f.
 Cortes, Spanish, 193, 328
Corvée, 211 f.
 Cosgrave, William, 583
 Cosmopolitanizing of the world, 1 ff.
 Cossacks, 416 n., 429
 Cotton "gin," 370
 Council of State, French, 276 f.
 Council of Trent, 25, 134, 176
 Council of Workingmen's and Soldiers' Delegates, Russia, 466
Coup d'état, 276, 339
 Courland, 456, 467. *See also* Latvia
 Courts, ecclesiastical, 173 ff., 183
 Credit after First World War, 514 f.
 Crete annexed to Greece, 442; in Second World War, 634, 636
 Crimea, under Turkish protection, 31; ceded to Russia, 432
 Crimean War, 418, 434 f.
 Criminal law, in the eighteenth century, 156 f.; in England, 378
 Cripps, Sir Stafford, 590
 Croatia, 450. *See* Yugoslavia
 Croatia-Slavonia, 636
 Croats, 13
 Cromwell, Oliver, 78
 Crusade, Fourth, 20
 Cuba, 94, 413, 464
 Culloden, battle of, 58 n.
 Curie, Irène, 746
 Curie, Marie, 743, 746
 Curzon line, 617 f., 634
 Customs lines in France, 199, 208
 Customs union, German, 327; German-Austrian attempt at, 483 f.
 Custozza, battle of, 344
 Cyclotron, 746
 Cyril, apostle of the Slavs, 18 f.
 Cyrillic alphabet, 19, 34
 Czar. *See* Tsar
 Czechoslovakia, republic of, 478, 482; in Little Entente, 486; invaded by Poland, 486, 610; in boundary dispute with Poland, 499; partitioned, 608 ff.
 Czechs, 345; in First World War, 471
- Dail Eireann, 385, 584
 Daladier, 609
 D'Alembert, 151 f., 154, 190
 Dalton, 741
 Danton, 240, 249 f., 260, 262 f.
 Danzig, free city of, 479
 Dardanelles, 457, 489
 Darwin, Charles, 731 ff.
 "Darwinism," 730 ff.
 Davy, Sir Humphry, 739
 Dawes plan, 492, 577
 D-Day, 673 ff.
 Debts, inter-Allied, 490 ff., 516; to United States, 493 ff., 528; national, 514 ff.; repudiation of, by Russia, 564
 Decembrist conspiracy, 417
 Declaration of Independence, American, 93, 95
 Declaration of Panama, 702
 Declaration of the Rights of Man, 227 f.
 Declaration of the United Nations, 658, 703 f.
Decline and Fall of the Roman Empire, Gibbon, 2
 De Gaulle, Charles, 621, 630
 Deists, 113 ff., 148 n.
 De Launay, 223 f.
 Delhi, 76, 81
 Demilitarized zone (Germany), 504
 Democracy, 318, 481, 538, 539, 543 f., 560, 572, 574
Demonologie of James I, 123
 Denikin, General, 563
 Denmark, in Great Northern War, 37; at war with Austria and Prussia, 354; and Treaty of Versailles, 479; in Second World War, 623, 625 f. *See also* Schleswig-Holstein
 Departments in France, 227
 Depression, world, 514 ff., 530 f., 578
 Desaix, General, 279
 Descartes, 139 f., 144, 726
 Desmoulins, Camille, 223, 240, 260 ff., 265
 "Despots, the enlightened," 180 ff.
 Dictatorship, in Hungary, 484; in Yugoslavia, 486; in Poland, 487; in Turkey, 490; in Russia, 527, 565; in Germany, 565 ff.; in Italy, 570 ff.; in Spain, 574, 600 ff.

- Dictatus* of Gregory VII, 17
 Diderot, 150 ff., 190 f., 207, 726
 Diet of German Confederation of 1815, 325, 348, 354
 Directory, French, 267, 270, 275 f.
 Disarmament, 506 ff. *See also* Armaments
 Discoveries, modern scientific, 725, 726.
 Disraeli, Benjamin. *See* Beaconsfield, Earl of
 Dissenters, 181 ff., 186
 Divine right of kings, 125 ff., 186, 204
Divorce, Doctrine of, by Milton, 134 f.
 Dobrudja, 488, 634J
 Dole, 523, 579
 Dollar, devaluation of, 516
 Dollfus, 607
 Dominions, British, 581 ff.
 Don Carlos. *See* Charles III of Spain
 Draft Treaty of Mutual Assistance, 503
 Dravidians, 73
 Dresden, battle of, 314
 Duma, Russian, 429 f., 465¹
 Dumbarton Oaks conference, 711 ff.
 Dumouriez, 246, 252, 255
 Dunkirk, 259, 627 f.
 Duplex, 81 f.
 Durham, Lord, 387
 Dutch, commerce of, 78. *See also* Boers, Holland
 Earth, age of, 727 ff.
 East Africa, German, 364, 392, 409; in First World War, 391; British, 392; British mandate over former German, 392
 East India Company, Dutch, 70; English, 70 f., 77 ff., 393 f.; French, 80 f.
 "East Indies," 70
 Eastern Church. *See* Greek Church
 Eastern Empire, 2 f. and note; in Middle Ages, 3; and Asiatic hordes, 7; extent of, 7 f.; division of, under "Latin Emperor," 20; Mongol invasions of, 20 f.; overthrow of, 24
 Eastern Question, origin of, 27
 Ebert, Friedrich, 475, 565 f.
 Ecclesiastical courts, 173 ff., 183
 Ecclesiastical states, disappearance of, 280 ff.
 Economic and Social Council, 712, 718 f.
 Education, in France, reorganization of, by Napoleon, 301 f.; reform of, in Prussia, 312; public, in Italy, 362; in France, 366; in England, 378; in Turkey, 490; in Russia, 563
 Edward VII of Great Britain, 447, 581
 Edward VIII of Great Britain, 581
 Egypt, Bonaparte's expedition to, 274 f.; British occupation of, 410 f., 447; conquered by the Arabs in seventh century, 410; rule of the Khedives, 410; Turkish conquest of, in 1517, 410; British protectorate over, 411, 447, 457; independence of, acknowledged (1922), 411; nationalist uprising in, 411 f.; after First World War, 489; in Second World War, 633, 634, 636, 637. *See also* Sudan
 Einstein, Albert, 743, 748
 Eire, 584, 632. *See also* Ireland
 Eisenhower, General, 671, 673, 682
 El Alamein, 637
 Elba, 315
 Elders, Council of, 267
 Electors in empire, 47 n.
 Electrons, 744
 Elizabeth of England, 123, 130 f.
 Elizabeth of Russia, 58, 61, 63
 Elizabeth of Spain, 49 f., 56
 Emancipation Act, British, 378
 Emancipation proclamation, Russian, 419
 Embargo acts of the United States, 300
 Emigrant nobles, 224, 238, 244, 334 f.
Émile, 155
 Emperor, title assumed by Napoleon, 289, 295; title assumed by Austrian ruler, 295; title assumed by German ruler, 359, 362
Encyclopædia, 150 ff., 190, 207
 Engels, Friedrich, 549
 Enghien, duke of, 292
 Engine, steam, 317, 370 f.
 England. *See* Great Britain
 "Entangling alliances," 497
Entente cordiale, 447, 448, 453
 Equality, 542
 Estates General, 184 f.; demanded by the *parlement* of Paris, 215 ff.; summoning of, 217 ff.; meeting of (1789), 220 ff.
 Estonia, ceded to Russia, 38; inhabitants of, 39 n.; occupied by Germans in First World War, 456; republic of, 482, 488, 495, 560

- Ethiopia, 580, 597 f., 633
- Eurasia, 4
- Europe, relations of eastern and western, 2 f.; expansion of western, 3, 68 f., 487 f.; Asiatic hordes in, 5; during the Napoleonic period, 284 ff.; after 1814, 317 ff.; after the First World War, 478 ff. *See also* Eastern Empire
- Evans, Arthur, 435
- Evolution, theory of, 730 ff.
- Fabian Society, 555 and note
- "Factories," 70, 77
- Factory system, in England, 371 f., 374, 378; in Russia, 423
- Falangists, 601 f.
- "Family compact," the (1761), 57
- Far Eastern Question, 401 ff.
- Fascism, 526, 538, 540, 570 ff.
- "Fashoda incident," 447
- Febronius, 178, 192, 194
- Ferdinand I, Emperor, brother of Charles V, 26
- Ferdinand IV of Naples, 295
- Ferdinand VII of Spain, 304 and note, 328 f.
- Ferdinand of Bulgaria, 438
- Ferdinand of Rumania, 437
- Feudal dues, in France, 201 f.; abolition of, 226 f., 233 n., 253
- Fichte, 312
- Finland, annexed by Russia, 416 f.; independence of, established, 467, 487 f.; struggle between Nationalists and Bolsheviks in, 471; republic of, 482, 487 f.; admitted to League of Nations, 488; war with Russia, 620 f.
- Finno-Ugrians, 11
- First World War, causes of, 446 ff.; assassination of heir apparent of Austria, 451; outbreak of, 451 ff.; Austria's ultimatum to Serbia, 451; efforts for mediation, 451; first declaration of war, Austria to Serbia (July 23, 1914), 451; Germany declares war on Russia and France, 452; German ultimatum to Belgium, 452; Germany invades Belgium 453; Great Britain declares war on Germany, 453; nations at war in 1914, 453 f.; German occupation of Belgium, Luxemburg, and northern France, 454 ff.; the Western Front (1914-1915), 454 ff.; the Eastern Front (1914-1915), 456; the war in the air, 456; British campaigns in Mesopotamia and Palestine, 457; Gallipoli campaign, 457; nations at war in 1915, 457; war on the seas, 458 f.; British blockade, 458 f.; German submarine blockade, 458 f., 461 ff.; in Serbia, 459; Anglo-French drive (1916), 460; siege of Verdun, 460; the Italian Front (1916), 460 f.; German peace proposals, 462; peace proposals by President Wilson, 462, 467; United States at war with Germany (April 6, 1917), 463 f.; nations at war in 1917, 464; Russian revolution and retirement from, 465 ff.; Western Front (1917-1918), 468 ff.; German drive (March, 1918), 468 f.; General Foch made commander in chief of Allied forces, 469; second German drive (April, 1918), 469; American troops in France, 469 ff.; third German drive (July to September, 1918), 470 f.; surrender of Bulgaria, 472; surrender of Turkey, 472; collapse of Austria, 473; armistice with Germany, 474 f.; casualties, 475 f.; national debts of participants, 476, 490 ff., 495; ruin after, 511 ff.; costs of, 513 ff.; scars of, 520 ff.; and nationalism, 531 ff.
- Fisher, H. A. L., on Napoleon, 316
- Fiume, 486
- Five Hundred, Council of, 267
- "Five-Year Plan," 564
- Florence, 50, 168, 344. *See also* Tuscany
- Foch, General, 469, 470, 474
- Fontenelle, 145 and note
- Food and Agriculture Organization, 705
- "Four Freedoms," 649
- Fourier, Charles, 547, 551
- Fourteen Points, the, 467, 480
- Fox, Charles James, 254 n.
- Fox, George, 182
- France, condition of, at end of reign of Louis XIV, 48; joins in War of Austrian Succession, 55 ff.; in alliance with the Hapsburgs, 59, 61; losses of, at close of Seven Years' War, 61, 88; in India, 79 ff.; North American possessions of, 86; in the eighteenth century, 88, 195 ff.; aids the United States, 93 f.; causes of

- first Revolution in, 203, 219 f.; absolute monarchy in, 204 f.; course of Revolution in, 214 ff.; first republic in, 251 ff.; Reign of Terror in, 256 ff.; and the Constitution of the Year III, 266 ff.; reforms of Bonaparte for, 284 ff.; separation of Church and State in, 285 f., 366; restoration of the Bourbons in, 315, 318, 333 ff.; after 1815, 318; revolution of 1830 in, 335 ff.; revolution of 1848 in, 338 f.; second empire in, 339; second republic in, 339; third republic in, 358, 360, 365 ff., 630; at war with Prussia (1870), 358; under the Commune, 360; constitution of, 360, 365 f.; colonial expansion of, 409, 446 ff.; depreciation of franc, 491, 522; and the occupation of the Ruhr, 492; after First World War, 520 ff.; and Ethiopia, 599; and Spanish Civil War, 602; and German aggression, 606 ff.; conquest of, 627 ff.; Vichy government of, 630; resistance of, 630 f.; liberation of, 678 f. *See also* First World War, Second World War
- Francis I, Emperor, 58
 Francis II, Emperor, assumes the title of Emperor of Austria, 295
 Francis I of France, 26
 Francis Ferdinand, Archduke, 451
 Francis Joseph I, accession of, 346, 348; death of, 483
 Franco, Francisco, 580, 601 f.
 Franco-Prussian War, 358 ff.
 Frankfurt, National Assembly at, 343, 347 f.; annexed by Prussia, 356
 Franklin, Benjamin, 91, 93
 Frederick I of Prussia, 42 f.
 Frederick II (the Great) of Prussia, 43, 51 f., 54, 62, 65, 189 ff.
 Frederick William, the Great Elector, 41 f.
 Frederick William I of Prussia, 43
 Frederick William II of Prussia, 66, 255
 Frederick William III of Prussia, 292, 296 f., 320, 325
 Frederick William IV of Prussia, 348, 352 n.
 Free French, 630 f., 636
 Free trade in England, 378 f., 576, 578, 580
 Freedom, progress under, 540 ff.
 French and Indian War, 88 f.
 French Indo-China, 367
 French Revolution, 195 ff.; causes of, 203, 219 f.; opening of, 213; second, 236 ff.
 Friedland, battle of, 297
 Friends, Society of, 146, 182
 Fulton, Robert, 291 n.
 Galicia, 307, 456, 461
 Galileo, 109, 112
 Gallican liberties, Declaration of, 178 f. and note
 Gallipoli, captured by Turks (1356), 23; in First World War, 457
 Gamelin, General, 621
 Gandhi, M. K., 395, 589
 Garibaldi, 351, 360
 Gas, use of poison, in First World War, 456
 Gautama. *See* Buddha
 General Assembly of the United Nations, 717 f.
 Geneva, League of Nations at, 495; Conference (1927), 503; Protocol of 1924, 503 f., 510
 Genoa, 26, 50, 168; given to Sardinia, 319
 Geology, 727 ff.
 George, Henry, 554 n.
 George I of Great Britain, 46 f., 186, 376
 George II of Great Britain, 55
 George III of Great Britain, 60, 91 f., 187 f., 253
 George V of Great Britain, 581
 George VI of Great Britain, 581
 Germ theory of disease, 737 ff.
 German Confederation (1815-1840), 324 f., 341, 347, 352 f.; dissolution of, 354
 German Empire, proclamation of, 359. *See also* Germany
 German language, Fichte on, 312
 Germany, territorial reorganization of, in 1803, 280 ff., 319; condition of, in 1814, 319; effects of Napoleonic era in, 323; in 1848, 343, 347 f.; unification of, 352 ff.; under the Empire (1871-1914), 359, 362 ff.; constitution of, 362 f.; colonial expansion of, 364, 403, 413, 448; growth of industry and commerce of, under William II, 364; and the Near East, 450; republic of 1918 in, 474 f.; terms of armistice with,

- 475; loss of colonies by, 479; provisions of the Treaty of Versailles imposed on, 479 f.; reparations payment by, 480, 491 f., 514, 520; depreciation of currency in, 491, 518 ff.; admitted to League of Nations, 499; resigns from League of Nations, 507, 570; bankruptcy of, 516 ff.; taxation in, 518; Nationalism in, 533, 567 ff.; Republican constitution of 1919 in, 565 f.; development of dictatorship in, 565 ff.; Third Reich, 566, 569 f.; anti-Semitic policy of, 569; "private" armies of, 569; economic recovery of, 603; militarism of, 603 ff.; occupies Rhineland, 606 f.; overruns Austria, 607 f.; occupies Sudetenland, 608 ff.; attacks Poland, 611 ff.; air force of, 617, 626, 632; attacks neutrals, 623 ff.; strikes south, 634 ff.; gains Rumanian oil, 635; invades Russia, 637 ff.; defeated at Stalingrad, 643; declares war on United States, 657; surrender of, 688. *See also* First World War, Second World War
- Gestapo*, 619, 621
- Gibbon, 2, 10
- Gibraltar, 45, 57
- Giraud, General, 665, 666
- Girondists, 244 ff., 256 ff.
- Gladstone, W. E., 383 f., 436
- Glanvil, Joseph, 124
- Goebbels, 612
- Gold, 579 f., 707, 754
- Golden Horde, 21, 28 f.
- "Good neighbor" policy, 702 f.
- Gordon, General, 411
- Government ownership, 547 f., 552 f., 562, 565
- Grain trade, regulation of, in France, 210, 266
- Gravitation, universal, 109
- Great Britain, colonies of, in North America, 45, 79, 86 ff.; the succession in, 46 and note, 57 f. and note; genealogical table of succession in, 46 n.; union of England and Scotland in, 46 and note; in the War of the Austrian Succession, 55, 57; in the Seven Years' War, 61, 88 f.; settlements of, in India, 70 ff., 84 f.; colonial possessions of, at end of eighteenth century, 86; constitutional government in, 183 ff., 375; involved in war with France (1793), 254, 259, 274 f., 278, 280; renews war with Napoleon, 291 f., 208 ff., 309 f., 316; Industrial Revolution in, 368 ff.; extension of suffrage in, 374 ff., 578; political parties in, 376 ff.; reforms of the nineteenth century in, 378 ff.; the Irish question in, 381 ff.; and the Empire, 386 ff.; expansion of, in the nineteenth century, 386 ff.; and the Boer War, 391; in China, 401 ff.; in alliance with Japan, 404, 447 and note; gains control of Suez Canal, 410; makes agreement with Russia regarding Persia, 447 f.; at the Peace Conference, 478; takes mandates in Africa, 479; after First World War, 514, 523 ff.; unemployment in, 523, 579; goes off gold standard, 525, 580; political parties in, since 1895, 575 f.; government by the Labor party in, 577 ff.; deserts free trade, 578, 580; National Government in, 579 f.; position of king in, 581; relations of dominions to, 581 ff.; and Ethiopia, 599; and Spanish Civil War, 602; and German aggression, 606 ff.; promises support to Poland, 612; expeditionary force to France, 621; Churchill prime minister, 622; Royal Air Force, 631; campaigns in Africa, 633, 637, 666; aid to Greece, 633 f.; in Crete, 634; in Near East, 636 f.; loss of Singapore, 660, 661; and Monroe Doctrine, 703; and foreign trade, 709. *See also* British Empire, First World War, Second World War
- Great Charter of England, 205
- Great Elector of Prussia, 41 f.
- Great Northern War, 37 f., 45
- Greece, creation of the kingdom of, 339, 434; intervention of European powers in support of, 433 f.; proclamation of independence of, 433; at war with Turkey (1897), 438; at war with Turkey (1912), 440; at war with Bulgaria, 440; extension of territory of, 442; in First World War, 464; at war with Turkey (1922), 489 f.; republic of, 490; return of George II, 490; in dispute with Italy and Bulgaria, 499 f.; in Second World War, 633 f.
- Greek Church, in Bulgaria, 10; in

- Russia, 14 f., 29, 31, 416, 563; separation of, from the Latin, 16 ff.; in the Balkans, 432
- Greek Empire, 15. *See also* Eastern Empire
- Gregory VII, Pope, 17
- Grey, Lord, 451, 453
- Guadalcanal, 663
- Guilds, craft, 169 f., 373 and note; abolition of, in France, 211 f.
- Guillotin, 260 and note
- Habeas corpus, 154, 184
- Haeckel, 734
- Hague, Peace Conferences at the (1899-1907), 445 f.; World Court, 500
- Haile Selassie, 598, 633
- Hamburg, 282, 308, 356, 458
- Hanover, electorate of, 47; House of, 47 n.; occupied by Napoleon, 291; relations of, with Prussia, 296, 354, 356; ends "personal union" with Great Britain, 356 n.
- Hanseatic towns annexed to France, 282, 308
- Hapsburg, House of, 307, 432, 473, 483
- Hardenberg, Count, 323
- Harding, President, 498, 501, 502
- Hargreaves, James, 369
- Hastings, Warren, 84 and note
- Hawaiian Islands, 413
- Hébert, 261 ff.
- Hejaz, the, 478, 489
- Henderson, Arthur, 579
- Henry II of England, Irish policy of, 381
- Henry VIII of England, 381
- Herbert of Chisbury, Edward, Lord, 113 ff.
- Herzegovina. *See* Bosnia-Herzegovina
- Hesse, 283, 327, 359
- Hesse-Cassel, 327, 354, 356
- Hildebrand. *See* Gregory VII
- Himmler, Heinrich, 619
- Hindenburg, General von, 456, 566 f.
- "Hindenburg line," 468
- Hinduism, 74 ff.
- Hindustani, 77 n.
- Historian, task of, 1
- History, scope of, 1; military and diplomatic, 44; "materialistic interpretation" of, 550; knowledge and, 725
- Hitler, Adolf, leader of the Nazis, 520, 567, 614 ff.; remilitarizes Rhineland, 599, 606 f.; and Spanish Civil War, 602; becomes chancellor, 602 f.; "blood purge," 605; persecutes Jews, 605 f.; overruns Austria, 607 f.; attacks Poland, 611 ff., 617 ff.; offers peace to England, 619; attacks neutrals, 623 ff.; early gains by, 634; invades Russia, 637 ff.
- Hobbes, Thomas, 126, 132, 144]
- Hohenlinden, battle of, 279
- Hohenzollern, House of, 39, 474, 482
- Holland, French invasion of (1747), 57 n.; colonies of, 69, 79 f. and note; in commercial war with England, 78 f.; as refuge of dissenters, 138 ff.; conquest of, by Napoleon, 270; Louis Bonaparte, king of, 296; annexed to France, 308, 315; made a kingdom, 319; in Second World War, 626. *See also* Netherlands
- Holstein. *See* Schleswig-Holstein
- Holy Alliance, 321 f. n., 415, 600
- Holy Roman Empire, joins coalition against France (1793), 255; consolidation of, in 1803, 280 ff.; dissolution of, 294 f., 532
- Holy Synod of Peter the Great, 35 f.
- Home Rule. *See* Ireland
- Homilies, The*, 128 f.
- Hontheim. *See* Febronius
- Hooker, Richard, 131
- Hoover, Herbert, 493 ff., 516; and war debts, 516; disarmament proposal, 506
- Hordes. *See* Asiatic hordes
- Horthy, Admiral, 484
- House of Lords. *See* Parliament
- Hubertsburg, Peace of, 61
- Hughes, C. E., 502 n.
- Hugli, 78
- Hull, Cordell, 651, 702, 708 f., 711
- Humanitarianism. *See* Reform and reformers
- Humboldt, William von, 312
- Hungarians. *See* Magyars
- Hungary, emergence of, 11 f.; Mongol invasion of, 21; Turkish conquest of, 25 ff.; under Hapsburg rule, 26, 51, 55, 192, 308, 432; in 1848, 341 ff., 346; dual union of, with Austria (1866-1918), 346; revolt of (1918), 473; communist revolution in (1919), 484; counter-revolution in, and monarchy established under "regent," 484; republic of (1918), 484, 563; takes land from Slovakia, 610. *See also* Austria

- Huns described by Ammianus Marcellinus, 6
- Huss, John, 14 n.
- Hutchinson, Francis, 124 f.
- Hutton, James, 729
- Huxley, T. H., 734
- Hydrogen, 742, 746
- Iconoclastic controversy, 17 n.
- Illyrian Provinces, 307
- Imperialism, 69, 400 ff., 446, 448. *See also* Colonies, Far Eastern Question
- Index of Prohibited Books*, 134
- India, British East India Company in, 70 f., 77 f., 393; Portuguese seek a sea route to, 70; peoples of, 71 ff., 393; extent of British, 72, 85; native states of, 72, 84; religions of, 74 ff.; Europeans in, 78 f.; French and English rivalry in, 79 ff.; British administration of, 84 f., 393, 585 ff.; sepoy rebellion in, 393 f.; empire under British crown, 394; and Government of India Act (1919), 395, 586; nationalist movement in, 395, 588; British India and Indian states, 586; central government of, 586 f.; National Congress of, 587, 589; civil disobedience in, 588; "round table conferences," 588 f.; Government of India Act (1935), 589; in Second World War, 590, 613
- Indo-China, 367, 652 f.
- Industrial Revolution, 368 ff., 423 f., 551
- Inflation, 516 ff. *See also* Money
- Innocent VIII, Pope, 119 f.
- Inquisition, 99, 305, 328
- "International," First, Second, and Third, 555 f.
- International Bank for Reconstruction and Development, 708
- International Commission on Human Rights, 537, 715, 718
- International Control of Atomic Energy, Report on, 754 ff.
- International Court of Justice, 720 f.
- International Justice, Permanent Court of, 445, 496 ff., 500 f.
- International Labor Organization, 497, 710
- International monetary and financial organizations, 706 ff.
- International trusteeship system, 719 f.
- Internationalism, 446. *See also* Hague, League of Nations
- Invention, modern, 317 f., 368 ff., 445, 725
- Iran, 636. *See also* Persia
- Iraq, 636
- Ireland, land problem in, 381, 383; relations of, with England, 381 ff.; Scotch Protestant colonists in, 381 ff.; anti-Catholic legislation in, 382 f.; land acts for, 383 f.; Home Rule in, 384 f.; and republic of 1919, 385; and World War, 385; admitted to League of Nations, 386; after creation of Irish Free State, 386; and "Government of Northern Ireland" in Ulster, 386; abolishes oath of allegiance, 583 ff.; cleavage in, 583 ff.
- Iron industry, 371
- Irredentism, Italian, 457, 526
- Ismail I of Egypt, 410
- Italy, in eighteenth century, 48 ff.; Bonaparte's campaign in, 292; after 1815, 330 ff.; constitutions granted to various states of, 331, 343 f.; war for independence of (1848), 342 ff., 347; war for independence of (1859), 350 f.; unification of, 350 f., 360; formation of the present kingdom of, 351, 361; colonial expansion of, 361; increase of armaments by, 361 f.; at war with Turkey (1911), 361; industrial progress of, 362; enters Triple Alliance, 446 f.; and its relations with Yugoslavia, 486; after First World War, 491, 525 f.; under Mussolini, 526, 570 ff.; corporate state in, 572; and Ethiopia, 580, 597 f., 633; conquest of Albania, 610; in Second World War, 628, 633, 657; invasion of, 666 ff. *See also* First World War, Piedmont, Sardinia, Second World War
- Ivan Asen of Bulgaria, 15
- Ivan the Great, Tsar, 29 f.
- Ivan the Terrible, Tsar, 30 f. and notes
- Jacobins, 242 f. and note, 258, 264
- Jacobites, 186 and note
- Jahangir, 76
- James I of England, 46 n.; *Demonologie* of, 123; Irish policy of, 381
- Jansenists, 179 n.
- Japan, policy of isolation of, 402; opening of, to Western trade, 402;

- modernizing of, 402 f.; at war with China (1894-1895), 403; in alliance with Great Britain, 404, 447 and note; at war with Russia (1904-1905), 405 f.; in First World War, 447, 453; at Versailles, 478, 479; attacks Manchuria, 591, 593 ff.; military party in, 592 f.; interests of, in Manchuria, 593 ff.; attacks Shanghai, 595; withdraws from League, 597; invades China, 650 ff.; negotiates with United States, 653 ff.; attacks Pearl Harbor, 655 ff.; attacks Philippines, 660 f.; captures Singapore, 661; in Oceania, 661 ff.; in Aleutians, 663 f.; in Burma, 664 f.; defeat of, 689 ff.
- Jefferson, Thomas, his opinion on the condition of France, 202; embargo acts of, 300; and "entangling alliances," 497
- Jemappes, battle of, 253
- Jena, battle of, 297, 313
- Jenghiz Khan, 20, 28
- Jenkins's Ear, the War of, 56
- Jenner, Edward, 739
- Jerusalem, "holy places" in, 434; in First World War, 472
- Jesuits, order of, 176 ff., 181
- Jews, in Russia, 426 f., 430; in Rumania, 535; in Poland, 535; in Germany, 569, 605 f.
- Jinnah, 589
- Joffre, General, 450, 455
- John III (Sobieski) of Poland, 27
- Joint Four Nation Declaration, 711
- Joseph II, Emperor, 189, 191 ff., 235, 246
- Joseph Bonaparte, king of Spain, 296, 304 f.
- Josephine, 287, 289 n., 307
- Yugoslavia. *See* Yugoslavia
- July revolution (1830), 335 ff.
- Junkers, 519, 569, 603
- Junot, General, 304, 309
- Jutland, battle of, 458 n.
- Kang Teh, Emperor, 594
- Kapital, Das*, 550
- Karlowitz, Peace of (1699), 27
- Karlsbad Resolutions, 325 f.
- Karolyi, Count, 484
- Kasars, 18
- Kasserine Pass, 666
- Kellogg, F. B., 502 n., 508
- Kellogg Treaty, 508 f., 511
- Kemal Pasha, 489 f.
- Kerensky, Alexander, 466
- Khartum, 410 f.
- Kiaochow, 364, 403
- Kiel Canal, 458
- Kiev, 13 f., 21, 27, 639
- King, position of, in Middle Ages, 172 f.; of England, 184, 377 n., 581, 582; of France, 204 ff. *See also* Divine right of kings
- King, Mackenzie, 648
- "King of Rome," 307 f.
- Kingdom of Serbs, Croats, and Slovenes. *See* Yugoslavia
- Kishinev, massacres at, 426
- Kitchener, General, 411, 447
- Kléber, General, 258
- Knights in Germany, disappearance of, 283 n.
- Koch, 738
- Kolchak, General, 563
- Königrätz, battle of, 355
- Konoye, 651 f., 654 f.
- Korea and Japan, 403, 405 f. and note; Russia in, 428
- Kosciusko, 67, 250
- Kosovo, battle of (1389), 24
- Kossuth, Louis, 346
- Kruger, Paul, 390 f.
- Kublai Khan, 21
- Kumans, 12
- Kun, Bela, 484, 563
- Kurusu, 655, 656
- Labor and capital, 371 ff. *See also* Socialism
- Labor legislation, in Germany, 363 f.; in England, 389 f.; in New Zealand and Victoria, 389 f.
- Labor party, British, 555, 576 ff.
- La Fayette, 94, 95, 221, 225, 229, 236, 240
- Lafsez faire*, 159
- Lamarck, 730
- Land Acts (Irish), 383 f., 583
- Landholding, in France, 201; in Prussia, 311 f.; in Ireland, 381, 383 ff., 583; in Russia, 419 ff., 565; in Bulgaria, 488; in Rumania, 488 f.
- Latin America, 413 f.
- Latin Church, separation of, from the Greek, 16 ff. *See also* Church
- Latin Empire. *See* Eastern Empire
- Latin language, knowledge of, preserved by the Church, 16. *See also* Classics, Greek and Roman

- Latvia, republic of, 482, 488, 620
 Lausanne, Treaty of (1923), 489; conference at, 494
 Laval, Pierre, 599, 630
 La Vendée, revolt of, 258, 264
 Lavoisier, 112 n.
 Lawrence, E. O., 746, 748
 League of Nations, founding of, 495 ff.; Covenant of, 495 f.; members of, 495, 498 f.; organization of, 495, 499; registration of treaties with, 496 f.; mandates under the, 497; United States and, 498, 507; work of, 499 f.; appeal by China, 594; twilight of the, 595 ff.; appeal by Ethiopia, 598; Germany and Japan withdraw from, 597, 616. *See also* International Labor Organization, Permanent Court of International Justice, United Nations
 Le Clerc, Jean, 141
 Leeuwenhoek, Antony van, 109 f.
 Legion of Honor, 302
 Legislative Assembly, 241, 245, 248, 251
 Legitimists, 360 n.
 Leipzig, battle of, 314
 Lend-Lease, 648
 Lenin, 466, 527 f., 560, 562
 Leningrad, 639, 643
 Leo X (Medici), Pope, 26
 Leopold II, Emperor, 193, 238, 241, 246
 Leopold II of Belgium, 409
 Leopold III of Belgium, 627, 628
 Leopold of Hohenzollern, 357
 Lesseps, Ferdinand de, 397
Letters on the English, by Voltaire, 147
Lettres de cachet, 204 f., 223
 Letts, 39 and note
Leviathan, The, 126, 132
 Liberal party in England, 186 and note, 376, 379 f., 383 f., 436; (1905-1915), 575 ff.
 Liberty, 541 f.
Liberum veto, 64, 66
 Liège, siege of, 454
 Ligurian Republic, 291 f.
 Lister, Joseph, 739
Lit de justice, 206
 Lithuania, 29 f., 62, 67, 467, 482, 488; absorbed by U.S.S.R., 620
 Little Entente, 486, 506, 535, 609
 Livingstone, David, 408
 Livonia, 37 f., 456, 467. *See also* Latvia
 Lloyd George, David, 379 f., 385, 478, 481, 575 f.
 Locarno, treaties of, 504 ff., 720
 Locke, John, 132, 136 ff., 141, 147 and note, 173
 Locomotive, 398
 Lombardy, 279, 330, 341 ff.; added to Piedmont, 350
 London, in 1760, 167 f.; Treaty of (1827), 433; Treaty of (1913), 440; Naval Conference (1930), 503
 Lords, House of. *See* Parliament
 Lorraine, 50; added to France, 50, 196; portion of, ceded to Germany, 358 f. and note; restored to France, 479, 536
 Louis XIV of France, 45, 48, 79 f., 86, 177, 196, 254
 Louis XV of France, 48 f., 58 f., 61, 196
 Louis XVI of France, 93, 197, 204; character of, 209 ff.; and Estates General, 221 f.; removes to Paris, 229 f.; and the Civil Constitution, 234, 238 f.; flight of, to Varennes, 239; imprisonment of, 250; trial and execution of, 253, 264
 Louis XVII of France, 318 n.
 Louis XVIII of France, 318, 329, 333 ff.
 Louis II of Hungary, 26
 Louis Philippe, 332, 337 f., 341, 346
 Louisiana, 88 f., 94, 280
 Louvain, 455, 461 f.
 Lübeck, 282, 308, 356
 Ludendorff, General, 469
Luftwaffe, 617, 632, 672
 Lunéville, Treaty of, 280
Lusitania, 459, 462
 Luther, Martin, 120
 Lützen, battle of, 314
 Luxemburg, 357; invaded by Germans in First World War, 452, 454, 455; in Second World War, 626
 Lyell, Sir Charles, 729
 Lyon, 258 ff., 264
 Lytton commission, 596 f.
 MacArthur, General, 660, 689, 692, 693 f., 701
 Macassar Strait, battle of, 662
 MacDonald, Ramsay, 412, 576 ff., 579 f., 589
 Macedonia, under Turkish rule, 438; and the Congress of Berlin, 438; revolt of 1912, 440; partition of, by the Treaty of Bucharest, 442
 Machinery, introduction of, 368 ff., 374

- Madagascar, 409
 Madras, 78, 82
 Maginot line, 621, 627
 Magna Carta (Great Charter), 205
 Magyars, 11 f., 532, 535
Mahabharata, 73
 Malaya, 660, 661
 Manchu dynasty, 406, 594
 Manchukuo, 594
 Manchuria, 403, 405 f., 428, 593 ff.
 Mandates and mandatories, 479, 497
 Manor, 165 ff.
 Mantua, 271 |
 Manufacture, medieval, 168 f.; modern, 369 f.; domestic system of, 371.
 See also Factory system
 Marat, 226 n., 230, 239 f.
 Marengo, battle of, 279
 Maria Louisa, 307
 Maria Theresa, 50 ff., 65
 Marie Antoinette, 209, 229, 247, 260
 Mark, the North, 39 f. *See also* Brandenburg
 Markets, competition for foreign, 399
 Marne, battle of the (1914), 455
 Marriage of the clergy, 17 n., 281
Marseillaise, the, 249 and note
 Marseille, revolt of, 258, 264
 Marx, Karl, 549 ff.
 Masaryk, Thomas, 484, 534, 536
 Masséna, General, 278
 Mather, Cotton, 120 f., 124
 Matter, constitution of, 729, 741 ff.
 Mazzini, 332, 345
 Medici, 50
 Medicine, modern advance in, 738 ff.
 Mehemet Ali, 410
Mein Kampf, 615, 638
 Meitner, Lise, 747 f.
 Memel, 409
 Mercantilism, 158 f.
 Mesopotamia, 25; in First World War, 457; escapes from Turkish control, 489
 Metchnikov, 740
 Methodist Church, 182
 Methodius of Salonika, 18 f.
 Metric system, 265
 Metternich, 307, 314, 321 f., 325 f., 329 ff., 341 f., 433; overthrow of, 342
 Metz, 358 f. and note, 471
 Mexico, independence established, 328 f.; Napoleon's expedition to, 357; and the League of Nations, 499
 Michael, Tsar, 31
 Michael I, king of Rumania, 635
 Michael Cerularius, Patriarch of Constantinople, 17
 Microscope, 109 f., 736, 737, 738, 741
 Midway, 659, 662 f.
 Milan, 49 f., 168, 271 f., 279; given to Austria (1815), 319; revolt of, against Austria, 342; modern city of, 362
 Milan Decree, 299 f.
 Militarism. *See* Armaments
 Milton, John, 134 ff.
 Milyoukov, Paul, 425
 Minorca, 57
 Minorities, 535 ff.
 Mirabeau, 205, 222, 230
 Missions and imperialism, 400 f.
 Modena, 50, 272, 330 f., 332; added to Piedmont, 350 f.
 Mogul empire, 76 f., 80 f.
 Mohacs, battle of, 26
 Mohammed II of Turkey, 24
 Mohammedans in India, 76 f.
 Moldavia, 298 and note, 434. *See also* Rumania
 Moldavians, 24
 Molecules, 741 ff.
 Molotoff, V. M., 711
 Monasteries, in France, 179; in Austria, 192; in Spain, 328
 Money, in Austria, 483; in Italy, 491; in France, 491; devaluation of, 491 f., 516 ff.; in Germany, 491 f.; British, 525, 580; in Russia, 564
 Mongol emperors of India, 76 f.
 Mongols, 20 f., 28
 Monroe Doctrine, 329, 498, 702 f.
 Montaigne, 97 and note, 121 f., 143 f.
 Montenegro, 436 f., 440, 442, 449, 454, 457
 Montesquieu, 153 f., 191, 207
 Montgomery, General, 637, 666
 Moore, J. B., 502 n.
 Moravia, 18 and note, 19, 54. *See also* Czechoslovakia
 Moravians, 345
 Morea, 433
 Morley, John, on Voltaire, 150; on the Encyclopædists, 153
 Morocco, French in, 446 f.; German intervention in, 448 f.; French protectorate in, 448; Spanish defeat in, 573
 Moscow, princes of, 28 f.; patriarch of, 29, 31, 35; early capital of

- Russia, 38; Napoleon at, 310; Soviet capital, 467; Treaty of, 620; battle for, 639
- Moscow Conference, 711
- Moslem League, 589
- Mountain party, 257 ff.
- Mukden, 591
- Munich Conference, 609, 611
- Murad I of Turkey, 24
- Murat, king of Naples, 304, 311
- Muscovy. *See* Russia
- Mussolini, rise of, 526, 570 ff.; and the Church, 573; conquers Ethiopia, 597 f.; sends army to Spain, 602; invades Albania, 610; declares war on France, 628; African campaigns, 633; attacks Greece, 633; resignation, 667; death, 671
- Nabobs, 83 n.
- Nanking, Treaty of, 402
- Nantes, massacre at, 260, 264
- Naples, kingdom of, 49; reaction in, after 1815, 327; constitution granted to, 331; revolution in (1820-1821), 331 f.; revolution in (1848), 343 f.; occupied by Garibaldi, 351; added to the kingdom of Italy, 351
- Napoleon Bonaparte, 267 ff.; expedition to Egypt, 274 f.; first consul, 276, 278 f., 288; emperor, 289 f.; idea of a European empire, 290; public works of, 301; Russian campaign of, 310 f.; abdication and exile, 315 f.; *Memoirs* of, 316
- Napoleon III, 339; intervenes in Italy, 350 f., 354, 360; position of, after 1866, 357; fall of, 358; in China, 402; in Crimean War, 434
- Narva, 37
- Nassau, 356
- Natal, 390
- National Assembly, first French, 195 f., 221 ff., 236, 238; of 1848, 338
- National guard, 225, 246
- National Socialist German Worker's party, 567
- National workshops, 338 f.
- Nationalism, 128, 317, 446 ff.; in Germany, 312, 324, 532, 568; in Italy, 332, 571; in Austrian Empire, 341; in India, 395; in Egypt, 411 f.; in Greece, 433; in Turkey, 489 f.; economic and political, 531 ff.
- Nationalization of property, 562 ff.
- Natural laws, discovery of, 111
- Naval armament, limitation at Washington Conference, 502 f.; at Geneva, 503; at London, 503
- Navarino, battle of, 433
- Navigation Act, 78 f., 89 f.
- Nazis, come to power, 567 ff.; object of, 569 f.; and German militarism, 604 f.; treatment of Poles and Jews by, 606, 610
- Nazism, 538, 567 ff.
- Near-Eastern Question, 431 ff., 446
- Necker, 212 f., 217 f., 223, 225
- Nehru, 589 f.
- Nelson, 275, 293, 410
- Netherlands, Spanish, ceded to Austria, 48; in War of the Austrian Succession, 57; revolt of, 193, 246; in possession of France, 253, 255, 270, 272; Louis XIV claims, 254; in possession of Austria, 255 f.; annexed to Holland, 319; established as independent kingdom of Belgium, 339 f.; in Second World War, 626. *See also* Belgium, Holland
- Neutrality Act, 647, 703
- New Atlantis*, of Bacon, 104
- New Economic Policy, 527
- New York, 79
- New Zealand, 389, 457, 478, 498, 613
- Newfoundland, 581
- Newspapers, origin of French, 242; Napoleon's attitude toward, 289. *See also* Press censorship
- Newton, Sir Isaac, 109, 146
- Nicholas I of Russia, 417 f.
- Nicholas II of Russia, 425 ff., 445, 465
- Nigeria, 392
- Nirvana*, 74
- Noailles, viscount of, 226
- Nobility, in Poland, 63; in the eighteenth century, 170 ff.; established by Napoleon, 289, 302
- Nobles, privileges of, in France, 199 ff., 226 f. and note; French emigrés, 224, 238, 244, 334, 335
- Nomura, 655, 656
- Nonjuring clergy, 233 ff., 238, 241, 244 f., 285 f.
- Normandy, invasion of, 671 ff.
- North America, European possessions in, in 1750, 86
- North America Act, British, 388
- North German Federation, 355 ff., 359
- Northern Ireland, 583

- Norway, 623 f.
 Notables, meeting of, 214 f.
 Novara, battle of, 347 f.
 Novgorod, 13 f., 28 f., 30 n.
- Observatories, establishment of, 110
 Odessa, 639
 Oil in Second World War, 635, 637
 "Operation Avalanche," 667
 "Operation Husky," 667
 "Operation Overlord," 671 ff.
 Opium, traffic in, 499
 Opium War, 401 f.
 Oran, 665
 Orange Free State, 390; annexed by Great Britain, 391
 "Organic articles," 287 n.
 Origen, 116
Origin of Species, 731
 Orlando, 478 n., 481
 Orleanists, 360 n.
 Ottawa Economic Conference, 524
 Otto the Great of Germany, 11
 Otto I of Greece, 434
 Ottoman Empire. *See* Turkey
 Outlawing of war, 503 f.
 Owen, Robert, 547, 548, 551
- Palestine in First World War, 457
 Panama, 464
 Panama Canal, 397
 Pan-American Congress, 414
 Pan-American Union, 414
 Pan-Slavic Congress of 1848, 345
 Papal States, 50, 307 f., 330, 332, 351, 360 f. *See also* Pope
 Pariahs, 75, 587
 Paris, 168; Treaty of (1763), 61, 82, 88; importance of, in the Revolution, 229 f.; occupied by Allies (1814), 315; insurrection of (June, 1848), 338 f.; insurrection of (1871), 359 f.; Treaty of (1856), 435 and note; conference in (1919), 478 ff.; Pact of (1928), 508 ff.
 Paris, count of, 360 n.
Parlements, French, 205 ff., 215 ff., 217 and note
 Parliament, British, 184 ff., 235, 375 ff., 380 and note, 575 ff., 582 f., 587, 588; Italian (1861), 351; German, 362 f.; French, 365; Italian (1928), 572; Irish Free State, 584
 Parma, 49 f., 58, 282 f., 330 f.; added to Piedmont, 350 f.
- Pascal, 179 n.
 Pasteur, 738, 740
 Patriarch, of Constantinople, 14, 16 f., 29; of Moscow, 29, 31, 35
 Peace Conferences. *See* Hague, Peace Conferences at the; Paris, conference in (1919)
 Pearl Harbor, attack on, 539, 655 ff., 658 f.
 Peasants, condition of, in Poland, 63; in France before the French Revolution, 201 ff.; in Prussia before 1806, 311; in Spain, 328; French, under the third republic, 366; in Russia, 419 ff., 430 f., 562, 564, 565; in Turkey, 436; in Bulgaria, 488; in Italy, 525
 Peerage in England, 171
 Permanent Conciliation Commission, 506
 Permanent Court of Arbitration, 445
 Permanent Court of International Justice, establishment of, 445, 496 ff., 505; decides against Austro-German customs union, 483 f.; relation of, to League of Nations, 500 f.; position of the United States in regard to, 501; and World Court, 711, 720
 Perrault, Charles, 142
 Perry, Commodore, 402
 Pershing, General, 470
 Persia, British and Russian spheres of influence in, 448
 Pétain, 469 n., 628 ff.
 Peter III, Tsar, 31 n., 61, 64
 Peter the Great, Tsar, 32 ff.
 Peter II, king of Yugoslavia, 636
 Petrograd, 465
 Petschenegs, 12, 15
 Phagocytes, 740
 Phalaris, 145
 Philip V, first Bourbon king of Spain, 48 f., 56
 Philip the Fair of France, struggle of, with Boniface VIII, 174
 Philippine Islands, 413, 660 f.
 Philosopher's stone, 106 f. and note
 "Phony war," 621
 Piave, battle of the, 461, 473
 Piedmont, 49 n.; revolutions of 1820-1821 and 1830 in, 332; constitution granted to, 343 f., 347; in the Crimean War, 349; development of, 349 f. *See also* Sardinia
 Pigeon houses in France, 201, 226

- Pillnitz, Declaration of, 241 f.
 Pilsudski, Josef, 487, 614
 Pitt, William, the elder, 60, 88
 Pitt, William, the younger, 253 f. and note
 Pius IX, 333, 343 ff.
 Plassey, battle of, 83
 Plato, 98, 102, 143
Plebiscite, 277, 339
 Plehve, 426 f.
 Poincaré, Raymond, 522
 Poland, early history of, 14 n., 62 ff.; partition of, 65 ff., 254 n., 255; Napoleon's campaign in, 297; dispute over, at the Congress of Vienna, 319 f.; reduced to Russian province, 417; revolts of 1830-1831 and 1863 in, 417 and note; in First World War, 456, 462; at Versailles, 478 f.; independence of, established, 478, 486; has boundary disputes with Czechoslovakia, the Ukraine, and Lithuania, 486, 499, 610; at war with Russia (1919-1920), 486 f.; under Pilsudski, 487, 614; Jews in, 535; minorities in, 536; attacked by Hitler, 611 ff.; military government in, 614; fifth partition of, 617 f.
 Polish "corridor," 479
 Polish Succession, War of the, 49, 62 f.
 Political economy, 157 f.
 Polo, Marco, 21 f.
 Pomerania, 42, 62
 Pondicherry, 81, 82
 Pope, Alexander, 117 f., 147
 Pope, powers claimed for, 17, 174 ff.; position of, in the Church, 98 f.; attitude of, toward Italian unity, 330, 344; position of, in 1870, 361; position of, since 1929, 573
 Port Arthur, 403, 405 f.
 Portsmouth, Treaty of, 406
 Portugal, explorations by mariners of, 70; colonies of, 86, 412 and note; Napoleon and, 304 f., 309
 Posen ceded to Poland, 479
 Postal system, 398 f., 404
 "Poyning's Act," 381 f.
 Præsidium, 561
 Pragmatic Sanction, Austrian, 52 f., 58
 Prefects, French, 277
 Preslav, 10
 Press censorship, in the seventeenth century, 133 ff.; in the eighteenth century, 180 f., 183; in Prussia, 190; after 1815, 322; in Germany, 326; in Spain, 328; in France, 335; in England, 378; in Russia, 418, 425; in Italy, 573
 Pressburg, Treaty of, 294
 Pretender, the Young, 58 n.; the Old, 186
 Prime minister, 186
 Primo de Rivera, General 574¹
 Privileges in France, 199 ff.; abolition of, 226 f.
Progress and Poverty, 554 n.
 Proletariat, 560 ff.; dictatorship of the, 466, 551, 560, 565
 Protestant revolt, 105 n., 175 f.
 Protestantism in France, 180 f.
 Protocol for the pacific settlement of international disputes (1924), 503 f.
 Protoplasm, 736
 Provence, count of, 244
 Prussia, rise of kingdom of, 39 ff., 51 ff.; at war with France, 248, 252, 255, 264; at war with Napoleon, 296 f.; strengthening of army of, 312 f., 352; acquires district on left bank of Rhine at Congress of Vienna, 320 f.; after 1815, 323 f.; reforms of Stein and Hardenberg for, 323 f.; in 1848, 341, 343; at war with Denmark (1864), 354; at war with Austria (1866), 354 ff.; at war with France (1870), 358 f.; predominating influence of, in the German Empire, 362, 566; constitution of, 566; militarism in, 603 f.
 Puerto Rico, 413
 Pultava, battle of (1709), 37
 Pyramids, battle of the, 275
 Quadruple Alliance, 321 f. and notes, 329
 Quakers, 146, 182
 Quebec, 88
 Quebec Act, 387
 Quisling, Vidkun, 625
 Radar, 632, 672
 Radetzky, General, 344
 Radio, 68, 318
 Radioactivity, 742 ff.
 Radium, 107 n., 743
 Railroads, development of, 360, 392, 398, 404, 424
 Rajputs, 75
 Ratislav, 18

- Reaction, in Germany, 325; after Napoleon's downfall, 327 ff.; in Russia, 416 ff., 425 f.
- Reason, worship of, 261 f.
- Red Army, 562, 563
- Red Sunday, 428 f.
- Reform Act, English, 377
- Reform and reformers, 96 ff., 481, 541, 544 ff.; in England, 373 ff.
- Reichsdeputationshauptschluss*, 281 f.
- Reichsrat, German, 566
- Reichstag, German, 363, 566 f.
- Reign of Terror, 237, 259 ff.; origin of, 256 ff.; customs of, abolished, 287
- Reims, 455, 462, 470
- Renaissance, 105 n.
- Rentenmark*, 519
- Reparations by Germany, 479, 490 ff. 615
- Reparations Commission, 480, 491 ff.
- Republic, the "red," in France, 338
- Republican calendar, 251 and note, 265
- Republican party in France, 239, 335 ff., 337 f.
- Revolution of 1848, 338 f., 341 ff.; results of, 349
- Revolutionary Tribunal, 259 ff.
- Rhine, the Confederation of the, 319
- Rhine, left bank of, ceded to France, 280 f., 283; portions ceded to Prussia, 320 f., 323; Allied occupations of, after First World War, 475, 479 f.; demilitarized zone on, 505; Rhineland, occupation of, 606; in Second World War, 672
- Rhodes, capture of, by Turks, 25; annexed by Italy, 439
- Rhodesia, 392
- Rights of Man, Declaration of, 227 f., 266 f. and note
- Rig-Veda*, 72 f.
- Robespierre, 261 ff.
- Roland, Madame, 244 f., 260
- Roman Empire, Eastern. *See* Eastern Empire
- Romanov, House of, 31 and note, 465, 482
- Rome, made a republic, 345; Napoleon III intervenes against annexation of, 351, 360 f.; added to kingdom of Italy, 361; "Black Shirts" enter (1922), 571
- Rommel, General, 637, 666
- Röntgen, 742
- Roosevelt, F. D., disarmament message, 507; and Munich Conference, 609; proclaims neutrality, 613; and Lend-Lease, 648; and "Four Freedoms," 649; meeting with Churchill, 649; and relations with Japan, 654, 656, 657; relations with French, 665 f.; "good neighbor" policy, 702 f.; and United Nations, 704 f.; at Yalta, 712
- Roosevelt, Theodore, and the Panama Canal, 397; and the Treaty of Portsmouth, 406
- "Rotten boroughs," 185, 375, 377
- Rotterdam, 626
- Roundheads, 186
- Rousseau, 154 ff., 261
- Royal Air Force, 631, 632
- Royal Society of London, 110
- Ruhr valley, ceded to Prussia, 320 f.; invasion of, by French and Belgians (1923), 492; in Second World War, 672
- Rumania, origin of, 15, 434, 437; independence of, established (1878), 437; made a kingdom (1881), 437; in Balkan War (1913), 440; in First World War, 461; in Little Entente, 486; annexes Bessarabia, Bukovina, and Transylvania, 488; mixed population of, 488; reforms in, 488 f.; in Second World War, 634 f., 646
- Rumelia, Eastern, 438
- Rurik, 13
- Rus*, 13
- Russia, settled by Slavs and Swedes, 13 f., 27; relations of, with Eastern Empire, 14; reign of Vladimir the Great (980-1015), 14 f.; growth of, before Peter the Great, 27 ff.; reforms of Peter the Great, 33 ff.; struggle for access to sea, 36 ff.; at war with Turkey (1770), 64 f.; relations of, with Napoleon, 292 f., 297 f., 309 ff.; at war with Japan, 405 f., 428; in the nineteenth century, 415 ff., 434 ff.; terrorism in, 421 f.; expansion of, in central Asia (1863-1886), 424 n.; revolution in 1905, 428 f.; Duma established, 429 f.; at war with Turkey (1877), 437; relations of, with Great Britain, 447 f.; relations of, with Serbia, 449 f.; mobilization of (1914), 452; in First

- World War, 456, 459, 461, 464 f.; revolution of March (1917), 464 f.; provisional government (1917), 465 f.; abdication of Tsar, 465; Bolshevik revolution, and "dictatorship of the proletariat," 466 f., 527, 559 ff.; at war with Poland (1919-1920), 486 f.; repudiates indebtedness, 492; and League of Nations, 499, 620 n.; recognition of the Soviet government of, 538; constitution of the Soviet Republic of, 560 ff.; abolishes Greek Church, 563; religion in, 563; "Five-Year Plan" of, 564; education in, 565; interest of, in Manchuria, 593; and fifth partition of Poland, 617 f.; expansion of, 620; invaded by Hitler, 637 ff.; "scorched earth" policy, 639; turns Germans back, 643 f.; in Hungary, 646; captures Warsaw, 646; takes Berlin, 688; insists on veto in United Nations, 716
- Russian Socialist Federal Soviet Republic, 559 ff.
- Russo-Japanese War, 405 f., 428
- Russo-Turkish War (1828-1829), 433 f.; (1877-1878), 437
- Ruthenia, 610
- Rutherford, Ernest, 743 f.
- Sadowa, battle of, 355
- Saint Helena, 316
- Saint-Just, 261 ff.
- St. Mihiel, 471
- St. Petersburg, founding of, 38
- St. Quentin, 471
- Saint-Simon, 547, 551
- Salonika, 442, 460
- Salt tax, French, 199
- Salzburg, 283, 307
- Samoan Islands, 413
- San Francisco Charter, 537
- San Francisco Conference, 712, 713 ff.
- "Sans-culotte," 247
- Sanskrit, 73
- San Stefano, Treaty of, 437
- Sardinia, 49; kingdom of, 51, 55 ff., 270 f., 327, 332; at war with Austria (1848-1849), 343 f., 347; at war with Austria (1859), 350 f.; alliance with France, 350; at war with Austria (1866), 354 f.; in the Crimean War, 435 n. *See also* Piedmont
- Savoy, 51, 252, 254; France deprived of, 318, 350
- Saxony, 54, 57, 59, 354; question of, at the Congress of Vienna, 319 f., 323; in 1848, 343; member of North German Federation, 356
- Scharnhorst, 312, 313
- Scheldt River, 254
- Schiller, 250
- Schleswig-Holstein affair, 353 f.
- Schuschnigg, 607
- Schwarzenberg, 346
- Science, modern methods of, 100 ff., 726; age of, 723 ff.; discoveries in, 726, 735 ff.; and religion, 727, 731
- Scientific expeditions, 110 f.
- Scotland, union with England, 46 and note
- Scott, Reginald, 122 and note
- Second World War, causes of, 539 ff., 614 ff.; prelude to, 591 ff.; beginning of, 613; first phase of, 617 ff.; war at sea, 622; Nazi conquest of neutrals, 623 ff.; Nazi conquest of France, 627 ff.; Battle of Britain, 631 f.; Mussolini comes in, 633 f.; in Russia, 637 ff.; in Africa, 637, 666; in Far East, 650 ff., 689 ff.; in Pacific, 655 ff., 689 ff.; United States enters, 657 ff.; United Nations enter, 658; in Mediterranean, 665 f.; in Italy, 666 ff.; in France, 671 ff.; in Germany, 680 ff.
- Security Council, 709 f., 711 f.
- Security Pact, 504 ff.
- Sedan, battle of (1870), 358
- Self-determination, 474 n., 481, 533 f.
- Selim I of Turkey, 24 f.
- Sepoy rebellion, 393 f.
- Sepoys, 81
- September massacres, 252
- Serbia, kingdom of, under Stephen Dushan, 15; subjection of, to Turks, 15, 24; autonomy of (1817), 432; at war with Turkey (1878), 436 f.; independence recognized, 437; at war with Turkey (1912), 440; at war with Bulgaria (1913), 440; gain in territory after Balkan wars, 442; relations of, with Austria, 449 f.; relations of, with Germany, 450; relations of, with Russia, 450; Austrian ultimatum to (1914), 451; in First World War, 457, 472. *See also* Yugoslavia
- Serbs (Serbians), 13

- Serbs, Croats, and Slovenes, kingdom of the. *See* Yugoslavia
- Serfdom, 12, 31, 35, 165 ff., 190 ff., 560; abolished in France, 226; abolished in Prussia, 311 f.; abolished in Japan, 403; abolished in Russia, 419 ff.
- Sevastopol, 434 f., 639, 641
- Seven Years' War, 58 ff., 82, 88; in India, 59
- "Sextant Conference," 671
- Shaftsbury, Lord, 116 f.
- Shah Jahan, 76 f.
- Shanghai, attacked by Japanese, 594 f.
- Shantung, Germans in, 364, 403
- Siam, 478
- Sicilies, kingdom of the Two, 49 f. and note, 330, 351
- Sicily, invasion of, 666 f.
- Siéyès, 219, 221
- Sigismund, Emperor, 25 f., 39
- Sikhs, 588
- Silesia, 21, 54 ff., 62, 536 f.
- Simeon I of Bulgaria, 10
- Simon Commission, 588
- Singapore, 660, 661
- Sinn Fein, 384 f.
- Sitzkrieg*, 622
- Slave trade, England and the African, 45
- Slavonia, 450. *See also* Yugoslavia
- Slavs, settlement of, in Europe, 8 f., 12 f., 39; in the Balkans, 345 f., 432, 449, 484 f.
- Slovakia, 610
- Smith, Adam, 160
- Smuts, General, 391
- Smyrna, 489
- Snowden, Philip, 577
- Sobieski, John, 27
- Social Contract* of Rousseau, 155 f.
- Social Democrats, in France, 338; in Germany, 363, 566 ff.; in Russia, 427; in England, 554
- Socialism, in Germany, 363 f.; aims of, 374; in Russia, 427, 465 f., 538; in Italy, 525 f.; rise of, 546 ff.; Marxian, 549 ff.; in England, 554 f.; opposition to, 556 ff.; international, 562 f.
- Socialist parties, 554
- Soissons, 455, 470
- Solomons, Fifth Battle of, 663
- Somaliland, British, 392; French, 409
- Somme, battle of the (1916), 460; battle of the (1918), 470
- South Africa, Union of, creation of (1910), 390 ff.; population of, 391 n.; in First World War, 391, 457; at Versailles, 478; in League, 498; declares war on Germany, 613
- South African Republic. *See* Transvaal
- South America, 328 f.
- Southwest Africa, German, 364, 409; conquest of, in First World War, 391; administered by the Union of South Africa, 392
- Soviets, 466, 559 ff.
- Spain, colonies, 45 f., 48, 86, 88 f., 94, 280; war with Great Britain, 55 ff.; reforms of Charles III, 193 f.; joins coalition against France, 255, 270; Napoleon attempts to control, 304 f., 309; loses American colonies, 328 f.; reaction in, after 1815, 328; revolution of 1820, 329, 334; crown offered to Leopold of Hohenzollern, 357; revolt of Cuba against, 413; war with America (1898), 413; dictatorship in, 574, 600 ff.; republic of, 574, 600 f.; constitution of, 574; clergy in, 601; civil war in, 602
- Spanish-American War (1898), 413
- Spanish Succession, War of the, 45
- Spartacists, 563
- Spencer, Herbert, 731, 734
- Spinoza, 140 f.
- Spirit of Laws*, *The*, 154
- Stack, General, 412
- Stalin, Joseph, 528, 561, 562, 617, 643, 712
- Stalingrad, siege of, 641 f.
- Stamp Act, 91
- Stanislaus I (Leszczyński) of Poland, 37, 49 f.
- Stanislaus II (Poniatowski) of Poland, 63, 64, 66
- Stanley, H. M., 408 f.
- Statute of Westminster, 582, 583, 585
- Steam, application of, 317, 370 f., 396 f.
- Steamboats, 317, 396 f. and note
- Stein, reforms of, 296, 311, 323
- Stephen I of Hungary, 12
- Stephen Dushan of Serbia, 15
- Stephenson, George, 398
- Storm Troops, 605
- Strasbourg, seized by Louis XIV, 196; ceded to Germany in 1870, 359 and note

- Stresemann, 615
 Strike, general, in Russia, 429; in Italy, 571; in Spain, 573; in Great Britain, 578
 "Struggle for existence," 732 f.
 Stuart, House of, 57 f. and note
 Submarines, 68; in First World War, 458 f., 462, 463, 468 f., 472 f.; in Second World War, 622, 623, 632, 648 f.
 Sudan, revolt of the Mahdi, 411; French expedition to upper, 447
 Suez Canal, 397, 410
 Suffrage, in France, 250, 267, 337; in Great Britain, 374 ff., 575, 578; in Russia, 429, 561 f.; in Rumania, 488 f.; in India, 588
 Suleiman the Magnificent, 25
 Sun Yat-sen, 407
 Surajah Dowlah, 83
 Surat, 70, 79 f.
 Surgery, modern, 739 f.
 Swastika, 568
 Sweden, under the rule of Charles XIII, 37 f.; in Seven Years' War, 59 f.; joins allies against Napoleon, 314
 Swedes and origin of Russian state, 13
 Swift, Jonathan, 142 ff.
 Switzerland declared independent, 319
 Syria, Turkish conquest of, 23, 25; Bonaparte's campaign in, 275; in First World War, 472, 489; in Second World War, 636 f.
 Tacitus, 260
Taille, 200, 204, 211
 Taj Mahal, 76 f.
 Talleyrand, 281, 320
 Tamerlane, 76
 Tanaka memorial, 653
 Tanks, 460, 638, 643, 681
 Tariff, German, 363. *See also* Free trade in England
 Tartars, 6 n.
 Tasmania, 388 f.
 Tatas, 6 n.
 Taxation, without representation, 91; of church property, 194, 200; in France, 199 f., 204, 213 ff., 226; in Great Britain, 379 f.; in Turkey, 436; due to First World War, 490 f.
 Teheran, 671
 Telephone, 318, 399
 Telescope, 109
 "Tennis-Court" oath, 221
 Terrorism, Russian, 421 ff.
 Teutonic order, 25, 40
 Thailand, 660
 Thermidor, 9th, 263
 Third estate, 202 f., 218 ff.
 "Third International," the, 556
 Third Reich, 569 f.
 Thrace, 488, 489
 Tilsit, treaties of, 297, 309 f.
 Timur, 76
 Tithe, in France, abolished, 226, 232
 Togo, Admiral, 405
 Togoland, 364, 409
 "Toiling masses," 560, 562, 565
 Tojo, 655
 Toleration, Act of (1689), 183
 Toleration, religious, 133 ff., 180 f.; in France, 180; in England, 181 ff.; in Prussia, 190; in Austria, 192; in Ireland, 382; in Canada, 387
 Tories, 186 and note
 Towns, in the eighteenth century, 167 f.; growth of the modern, 371, 374
 Trade Agreements Act, 708 f.
 Trade-unions, origin of, 373
 Trans-Siberian Railroad, 398, 403, 424 f.
 Transvaal, 390; annexed to British Empire, 391
 Transylvania, 27; annexed to Rumania, 461, 488, 634
 Treaties, registration of, with League of Nations, 496 f.
 Trench warfare, 456
 Trent, Council of, 25, 134, 176; occupied by Italians, 473
 Trianon, Treaty of, 532
 "Trident Conference," 666 and note, 671
 Trieste, 457, 473
 Triple Alliance, 447, 448, 454
 Tripoli annexed by Italy, 361, 439 f.
 Trotsky, Leon 466, 528, 562, 563
 Trusteeship, international, 719 f. *See also* Mandates
 Tsar, title of, 30
Tugendbund, 312
 Tuileries, 247 ff., 287, 338, 360
 Tunis, France and, 409, 446, 637
 Turgot, 159, 209 ff., 212 n.
 Turin, 49 n., 51
 Turkey, extent of, under Murad I, 24; under Selim I, 24 f.; height of

- Ottoman Empire under Suleiman, 25; defense of Europe against, 25 ff.; decline of, 27; alliance of, with Charles XII against Russia, 37 f.; defeated by Napoleon in Syria and Egypt, 275; Crimean War, 418, 434 f.; desire of Austria and Russia for partition of, 432, 435; loss of territory by, on Black Sea, 432; revolt of Greece and the Balkan states against, 432 ff.; and Treaty of London, 433; and Treaty of Paris, 435; at war with Russia (1877-1878), 437; and Treaty of San Stefano, 437; and Congress of Berlin, 437 f.; at war with Greece (1897), 438; revolution of "Young Turks" (1908), 439; at war with Italy (1911-1912), 439; loss of Tripoli and Rhodes by, 439 f.; and Balkan wars (1912-1913), 440; and Treaty of London (1913), 440; and Treaty of Bucharest (1913), 441; loss of Bosnia and Herzegovina, 449; in First World War, 454, 456 f., 472; Republic of (1923), 482, 489 f.; defeat of Greece by, 489; and Treaty of Lausanne (1923), 489; enters League of Nations, 499
- Turks, 22 f.; Seljuk, in central Asia Minor, 23; coming of the Ottoman, 23; in Asia Minor, 23; conquest of the Balkan Peninsula by, 23 f.; capture of Constantinople by, 24. *See also* Turkey
- Tuscany, 49 f., 283, 330 f.; added to kingdom of Italy, 351
- Two Sicilies, kingdom of the, 49 f. and note, 330, 351
- Ukraine, independence declared by, 467; republic of, 471; united to federation of the Soviet Republics, 482, 560; invaded by Poland, 486; overrun by Nazis, 639
- Ulster, 381, 384 ff., 585
- Ultramontaniam, 177
- Unigenitus*, bull (1713), 179 n.
- Union of Socialist Soviet Republics, recognized, 538, 577; republics in, 559 f.; constitution of, 560 ff.; and Baltic republics, 560, 620; war on capitalism, 562; religion in, 563; civil war in, 563; Five-Year Plans, 564 f.; and fifth partition of Poland, 617 f.; expelled from League of Nations, 716; insists on veto in United Nations, 716
- United Nations, enter Second World War, 657; subscribe to Atlantic Charter, 658; Declaration of, 703 f.; signatories of, 704 n.; organization of, 709 ff.; unanimity rule, 710; Charter of, 713 ff., 756; and International Court of Justice, 720; secretary and staff of, 721; and Atomic Energy Commission, 756 ff.
- United Provinces, 57 n.
- United States, industrial expansion and world trade of, 413; at war with Spain (1898), 413; annexes Puerto Rico and the Philippine Islands, 413; neutrality of, in First World War, 461; protests against German submarine policy, 462; declares war on Germany, 463 f.; war debts to, 493 f.; failure of Senate of, to ratify Treaty of Versailles, 498 f.; joint resolution of Congress ends state of war with Germany, 498; attitude regarding World Court, 501 f.; the Washington Conference, 502; attitude on disarmament, 506 ff.; between wars, 514 ff., 528 ff.; and Manchuria incident, 596, 597; and Ethiopia, 599; and Spanish Civil War, 602; Neutrality Act, 613, 622; in Second World War, 647 ff., 657 ff.; attacked by Japan, 655 ff. *See also* American colonies of England, American Revolution, First World War, Second World War
- Universities, German, 312, 325 f.; in Russia, 417, 425
- UNRRA, 706
- Upanishads, 73
- Ural-Altaics, 5 ff.
- Uranium, 742, 743, 747 f.
- Urdu, 77 n.
- Urey, 746
- Ussher, Archbishop, chronology of, 727, 728
- Utrecht, Peace of, 51
- Vaccination, 739
- Valera, Eamon de, 385, 583 ff.
- Varangians, 13 f.
- Vatican City, 573
- Vendée, La, revolt of, 258, 264
- Venetia, given to Austria, 319, 341, 343, 350; ceded to Italy, 360
- Venezuela, 328 f.

- Venice, commerce of, 26; in 1750, 50, 168; destruction of republic of, 272; in 1848, 344. *See also* Venetia
- Venezelos, 440, 464, 490
- Verdun, fall of (1792), 252; siege of, in First World War, 460
- Vergniaud, 244 f., 251, 256
- Vernacular languages, 143 f.
- Verona, Congress of, 329
- Versailles, court of, 202, 210
- Versailles, Treaty of, 478 f.; Germans sign Treaty of, under protest, 480; failure of United States Senate to ratify Treaty of, 498
- Vestiges of the Natural History of Creation* of Robert Chambers, 730
- Victor Emmanuel II, 347, 340 ff., 361, 667
- Victoria, Queen, proclaimed empress of India, 394
- Vienna, siege of, by Turks, 26 f.; Congress of, 318 ff., 481; revolution of 1848 in, 342, 346
- Vladimir the Great of Russia, 14 f.
- Vladivostok, 471
- Voltaire, 1 f., 52 f., 146 ff., 190 f., 207
- Vratislav I of Bohemia, 14 n.
- Wagram, battle of, 307
- Wallace, Alfred R., 733, 734
- Wallachia, 298 and note, 434. *See also* Rumania
- Wallachians, 24
- Walpole, Sir Robert, 56, 186 f.
- Wandewash, battle of, 82
- War, and Covenant of League of Nations, 496; plans and pacts to end, 502 ff., 511 ff.; outlawing of, 503 f.; cost of total, 512 ff.; elimination of, 755 f.
- War guilt, 454, 480
- Warsaw, grand duchy of, created by Napoleon, 297, 307 f.; restoration of, as kingdom of Poland (1815), 319 f. *See also* Poland
- Washington, George, 93 ff., 250, 497
- Washington Conference (1921-1922), 502 f.
- Waterloo, battle of, 316
- Watt, James, 370 f.
- Wealth of Nations*, *The*, 160
- Weihaiwei, 404
- Weimar republic, 475, 518, 565 ff., 568, 614 f.
- Wellesley, Lord, 85 n.
- Wellington, 85 n., 309, 315 f.
- Wesley, John, 182
- "West Wall," 621
- Westminster, Statute of, 582 f., 585
- Westphalia, Peace of (1648), 42, 254; kingdom of, 297, 315
- Weygand, General, 628
- Whigs, 186 and note, 376
- White Russia, 482, 437, 560
- Whitney, Eli, 370
- Wilkes, John, 188
- William IV of Orange, 57 n.
- William I of Prussia, character of, 352; organization of army by, 352 f.; chosen emperor, 359; death of, 364
- William II, Emperor, accession of, 364 and note; industrial development during reign of, 364; naval program of, 444; abdication and flight of, 474
- Wilson, Woodrow, President, declaration of neutrality by (1914), 461; efforts of, for peace, 462; address of, to Congress (April 2, 1917) on Germany, 463; "Fourteen Points" of, 467 f., 480; at the Peace Conference in Paris and Versailles, 478; and the League of Nations, 495, 497, 704
- Witchcraft, 118 ff.
- Women, employment of, 372, 378; status of, 542, 575, 578
- World Bank. *See* Bank for International Payments
- World Court, 711. *See also* Permanent Court of International Justice, International Court of Justice
- World War. *See* First World War, Second World War
- Wrangel, General, 563
- Württemberg, 282 f., 294; granted a constitution, 327, 343
- X rays, 742, 746
- Yalta Conference, 712
- Yorck, General, 313
- Young, Arthur, 202 f.
- Young Italy, 332
- Young plan, 492, 493, 494, 515
- Yugoslavia (kingdom of Serbs, Croats, Slovenes), creation of, 485 f., 488; races in, 485, 535 f.; dispute with Italy over Fiume, 486; in Little Entente, 486; acquires land from Bulgaria, 488; partitioned, 636
- Zhukov, General, 646
- Zollverein, 327