

PRESS
CO^{ME} & CONSTABLE AND CO.,

Post Box 31,
BOMBAY

19-3-25

Dear Sir,

I have much pleasure in forwarding a copy of The Eastern Question (New Ed.) price 8/6 net for review and trust that it will receive an early notice. I shall be glad if you will forward me two copies of the issue in which the review appears.

Yours faithfully,

B. P. Curzon

Manager in India

To

The Editor

Servant of India
Poona City.

THE EASTERN QUESTION

**THE
BALKAN PENINSULA**

Railways shown thus:-

THE
EASTERN QUESTION

AN HISTORICAL STUDY

IN
EUROPEAN DIPLOMACY

BY

J. A. R. MARRIOTT

HON. FELLOW OF WORCESTER COLLEGE
MEMBER OF PARLIAMENT FOR THE CITY OF YORK

THIRD EDITION REVISED

OXFORD
AT THE CLARENDON PRESS

1924

Oxford University Press
London Edinburgh Glasgow Copenhagen
New York Toronto Melbourne Cape Town
Bombay Calcutta Madras Shanghai
Humphrey Milford Publisher to the UNIVERSITY

Printed in England

PREFACE

'THE Eastern Question has by degrees assumed such large proportions that no one can be surprised at the space it occupies in all public discussions whether of the tongue or of the pen.' So Lord Stratford de Redcliffe wrote to *The Times* on September 9, 1876. His words testified to a notorious fact. The fact has not become less notorious during the forty years since the words were written nor have the proportions assumed by the Eastern Question become less ample. In view of these facts it is the more surprising that English Historical Literature should still lack any systematic and continuous account of the origin and development of the Eastern Question.

Monographs exist in plenty on special aspects of the problem, and many general Histories of Europe contain useful chapters on the subject, but I do not know of any book in English which attempts the task which in the present work I have set before myself.

The main lines of this book were laid down many years ago; the subject has formed part of my academic teaching; for this purpose my material has been under constant revision, and some of it has been utilized for articles recently contributed to the *Edinburgh Review*, the *Fortnightly Review*, and the *Nineteenth Century and After*. To the proprietors and editors of these *Reviews* I am indebted for permission to reproduce portions of my articles, but none of them are reprinted *in extenso*. Elsewhere, in the course of my protracted journey,

I have come across traces of my own footsteps, indicating the route of previous historical excursions. In such cases I have not been careful to avoid them, and here and there I have incorporated whole paragraphs from earlier works, for I was long ago impressed by the warning that a man may say a thing once as he would have it said, but he cannot say it twice.

To each chapter I have suffixed a list of authorities which will I trust be found useful by students, by teachers, and by the 'general reader' who may desire further information on special topics which in a work like the present must needs be somewhat summarily dismissed. To stimulate such curiosity and to encourage more detailed research are among the main objects which I have had in view. But my primary purpose has been to provide for those who are in any degree charged with the responsibility for the solution of a most complex political problem an adequate basis of historical knowledge. A knowledge of the past is not in itself sufficient to solve the problems of the present ; but no solution is likely to be effective or enduring which is not based upon such knowledge. Least of all in the case of a problem which, like that of the Near East, includes numerous factors which are intelligible only in the light of past events, many of them remote, and most of them obscure.

Especially obscure are the facts of the political geography of the Balkans. My numerous maps are intended to elucidate them, and if they are found to fulfil their purpose at all adequately it is mainly owing to the kind help of my friend and colleague Mr. C. Grant Robertson, M.A., C.V.O., of All Souls College, and to the extraordinary patience and care bestowed upon their preparation by the Assistant Secretary to the

Delegates of the Press. But every student of historical geography will acknowledge the difficulty of the task. Among the maps will be found one on Balkan Ethnography which no one should consult without taking heed to Sir Charles Eliot's warning : 'every Ethnographic map of the Balkan Peninsula gives a different view of the arrangement of the populations.' In truth precision is unattainable, and the map must be accepted only as a rough indication of the distribution of races.

In the accomplishment of my task I have incurred many obligations to friends which it is a duty and a pleasure to acknowledge. Sir Arthur Evans kindly allowed me to consult him on one or two geographical points ; Dr. Holland Rose of Cambridge and Professor Alison Phillips of Dublin were good enough to reply in some detail to questions addressed to them, while to Dr. R. W. Macan, Master of University College, and to Mr. Grant Robertson I owe a debt which I find it difficult to acknowledge in terms which shall be at once adequate to my own sense of gratitude and not repugnant to them. Both these distinguished scholars have subjected my proof sheets to the most careful revision, and from both I have received invaluable suggestions. My obligations to writers who have covered parts of the same ground are, it is needless to add, exceedingly numerous, but I trust that they have been acknowledged in the foot-notes and bibliographies. For any unacknowledged or unwitting appropriation I crave pardon. To the modern school of French historians my debt is particularly heavy, and I desire to pay my respectful homage to the skill with which they combine massive erudition with a brilliance of exposition which none may hope to rival. Neither in French, however, nor in any other language have I come across any book which

The Eastern Question

is identical in scope and purpose with my own, and though no one can be more conscious than myself both of the inadequacy of my equipment and the imperfection of my execution, yet I have no misgivings as to the importance or the timeliness of the task I have essayed. The author may have dared too much ; but the book itself was overdue.

J. A. R. MARRIOTT.

OXFORD,
Easter Eve (April 7), 1917.

NOTE TO SECOND EDITION

I SHOULD be grossly insensible to generosity if I failed to acknowledge with gratitude the kindly reception accorded to the first edition of this work, more particularly by those of my critics and confrères who are most competent to judge. To their appreciation I must attribute the fact that a second edition has been called for sooner than I dared to anticipate. I have also to thank many correspondents known and unknown who have favoured me with a list of *corrigenda*, mostly slips of the pen, or slight typographical errors. These, I need not say, have been corrected. This Second Edition has also enjoyed the advantage of a careful revision at the hands of two friends, who approached the task from widely different standpoints : the Right Hon. Austen Chamberlain, M.P., and the Rev. Dr. Margoliouth, Laudian Professor of Arabic in the University of Oxford. To both I desire to tender my grateful thanks for a substantial list of corrections ; but neither must be held responsible for any errors in which I may have decided to persist ; still less for any opinions to which I adhere.

The book was and is intended to close with the outbreak of the European War in 1914. In deference to the opinion of friends, I added to the first edition an epilogue, and I have in this edition, under similar pressure, brought the epilogue up to date. But the chapter is added merely for the convenience of readers ; obviously it can possess no historical value save as recording the rapid impression conveyed to a contemporary by passing events. Before the written word is in print

The Eastern Question

the impression may be effaced and the assumed facts may have to be corrected. For such work the historian can accept no responsibility, though it is needless to add that in compiling the summary I have exercised all possible care. I should like, in this connexion, to acknowledge the help derived from that invaluable publication, *The Annual Register*, and from the spirited journalistic enterprise, *The New Europe*.

Substantial additions have been made to the bibliographies; in compiling them I have received from Mr. C. H. Firth, Regius Professor of Modern History, the help which no one is more competent and no one more ready to afford.

J. A. R. MARRIOTT.

OXFORD,
June 24, 1918.

NOTE TO THIRD EDITION

At the request of my publishers I have added a Second Epilogue, containing a brief summary of events between 1917 and the Signature of the Treaty of Lausanne (1923).

I have to thank my friend the Rev. Dr. Margoliouth, Laudian Professor of Arabic, for his signal kindness in correcting the proofs of the Epilogue (Part II).

J. A. R. MARRIOTT.

HOUSE OF COMMONS LIBRARY,
September 7, 1924.

CONTENTS

	PAGE
1. INTRODUCTORY. The Problem of the Near East	1
2. PHYSICS AND POLITICS	20
3. THE ADVENT OF THE OTTOMANS. Conquests in Europe	41
4. THE OTTOMAN EMPIRE: ITS ZENITH, 1453-1566. Suleiman the Magnificent	73
5. THE DECADENCE OF THE OTTOMAN EMPIRE. Contest with Venice and the Habsburgs	105
6. THE EASTERN QUESTION IN THE EIGHTEENTH CENTURY. Russia and Turkey, 1689-1792	128
§ 1. From the Treaty of Carlowitz to the Treaty of Belgrade, 1699-1739	128
§ 2. From the Treaty of Belgrade to the Treaty of Kutschuk-Kainardji, 1739-74	142
§ 3. Austro-Russian Alliance, 1775-92	154
7. NAPOLEON AND THE NEAR EASTERN PROBLEM	164
§ 1. West and East, 1797-1807	165
§ 2. The Ottoman Empire and the Resurrection of Serbia	177
§ 3. Napoleon and Alexander	184
8. THE STRUGGLE FOR HELLENIC INDEPENDENCE	193
9. THE POWERS AND THE EASTERN QUESTION, 1830-41. Mehemet Ali of Egypt	225
10. THE CRIMEAN WAR	249
11. THE MAKING OF ROUMANIA	285
12. THE BALKAN INSURRECTIONS. The Southern Slavs. The Russo-Turkish War. The Powers and the Eastern Question, 1856-78	309

	PAGE
13. THE BALKAN STATES, 1878-98. The Making of Bulgaria. Modern Greece (1832-98). The Cretan Problem	346
14. A NEW FACTOR IN THE PROBLEM. German Policy in the Near East, 1888-1908	386
15. THE MACEDONIAN PROBLEM. Habsburg Policy in the Balkans. The Young Turk Revolution	408
16. THE BALKAN LEAGUE AND THE BALKAN WARS	437
17. EPILOGUE, 1914-16	485
18. EPILOGUE II, 1917-24	514
APPENDIX A : List of Ottoman Rulers	542
APPENDIX B : Shrinkage of the Ottoman Empire in Europe, 1817-1914	543
APPENDIX C : Genealogies	544
INDEX	547

LIST OF MAPS

The Balkan Peninsula.	<i>frontispiece</i>
The Balkans : Physical Features	26
The Balkans under the Roman Empire : Roads	34
The Balkans at the Present Day : Railways	35
The Ottoman Empire, except the Arabian and African Provinces	42
The Balkan Peninsula : Ethnological	<i>facing</i> 45
Mediaeval Bulgaria. A.D. 900-1019	53
Mediaeval Serbia under Stephen Dushan	56
Greece, 1832-1913	373
Frontiers of States in 1912 ; Aspirations of Roumania, Bulgaria, Serbia, and Greece	439
Balkan States, 1878-1914, showing acquisitions of Montenegro, Roumania, Bulgaria, Serbia, and Greece, 1913, and the territory ceded to Bulgaria and retroceded to Turkey, 1913	482

INDEX

- Abbas I.**, 245.
Abdul Aziz, Sultan, 311, 312, 325.
Abdul Hamid I, Sultan, 158, 161.
Abdul Hamid II, Sultan, 18, 25, 77, 325, 331, 358, 362, 387, 395, 397-8, 401, 402, 404, 414, 416-18, 421, 434-6, 459.
Abdul Mejid, Sultan, 238, 249, 310, 311.
Abdullah Pasha, 231.
Abercromby, Sir Ralph, 172.
Aberdeen, 4th Earl of, 247, 248, 252, 257, 260, 261, 265, 310.
Aboukir : *see* Battles.
Acra, 241 ; siege of, (1799) 170, (1832) 231, (1840) 243.
Adana, 234, 237, 435.
Aden, 92, 99 ; occupied by England (1839), 239.
Adrianople, 44, 47, 122, 330, 335, 427, 452, 454, 456, 465, 466 ; fall of (1913), 457 ; recaptured (1913), 464 ; Ottoman capital, 64. *See* Battles and Treaties.
Adriatic, the, 19, 21, 27, 28, 31, 166, 174, 175, 190, 191, 198, 204, 391, 429, 430, 446, 453-5, 458, 471, 492-4 ; problem of, 389 seq.
Aegean, the, 3, 4, 9, 19, 30, 31, 36, 46, 47, 82, 85, 113, 391, 446, 454, 455, 459, 463, 470, 496. — Islands, 84, 95, 200, 458, 461.
Aerenthal, Baron von, 418, 429, 430, 458.
Afghanistan, 177.
Agadir, 440.
Ahmed I, Sultan, 107.
Ahmed II, Sultan, 108.
Ahmed III, Sultan, 108, 133.
Aix-la-Chapelle, Peace of (1748), 143.
Akaba, 489.
Akerman, 162. *See* Treaties.
Alaeddin, Seljukian Sultan, 43, 100.
Albania, 15, 16, 27, 48, 60, 80-2, 115, 187, 204, 207, 228, 342, 423, 449, 450, 454, 458-62, 471, 472. ‘**Albanian Gap**’, 27, 28, 31.
Albanians, 413, 429.
Alberoni, Cardinal, 6, 141.
Albert, Prince, of Saxe-Coburg (the Prince Consort), 247, 298, 310.
Aleppo, 232, 234.
Alessio, 27, 454.
Alexander I, Tsar, 6, 7, 10, 173, 184, 186, 187, 189, 195, 196, 206, 207, 212, 246, 275, 291, 292.
Alexander II, Tsar, 272, 281.
Alexander III, Tsar, 352, 358, 361, 398.
Alexander, King of Greece, 507-8.
Alexander I of Serbia, 314, 424-5.
Alexander of Battenberg, Prince of Bulgaria, 351, 352, 353, 354, 356-9.
Alexandria, 22-4, 169, 176, 229, 230, 238, 243 ; fall of (1806), 227. *See* Battles.
Algeciras, 440.
Algiers, 92, 95, 97, 226, 438.
Ali Pasha, of Janina, 178, 203, 204, 207, 226.
Alma : *see* Battles.
Amastris, 83.
Amiens : *see* Treaties.
Anatolia, 3, 83, 434, 435, 473.
Ancona, 82.
Andrassy Note, 323, 324.
Andrew II of Hungary, 58.
Andronicus III, 60.
Anglo-French Agreement, 440.
Angora : *see* Battles.

- Anna, Empress, 61.
 Anne, Tsarina, 139, 144.
 Antivari, 335, 460.
 Apafy, Prince of Transylvania, 116, 125, 126.
 Arabia, 92, 228, 244, 434, 442; conquered by Turks, 86.
 Ardahan, 341, 398.
 Argos, 82.
 Argyle, 8th Duke of, quoted, 247, 248, 265.
 Armansperg, Count von, 363.
 Armatoli, the, 199.
 Armenia, 275, 395-401, 472-3.
 Armenian Church, 396.
 — massacres, 18, 362, 395, 401, 435, 473.
 Armenians, 79, 335.
 Asia Minor, commercial penetration of, 404-6; Turks in, 41, 43, 44, 83, 85, 89, 228, 435.
 Astrakhan, 131.
 Athens, 67, 79, 82, 115, 208, 381, 382, 448, 500, 506-8; fall of (1827), 212.
Auerstädt: *see* Battles.
 Augsburg, League of, 126.
 Augustus III of Poland, 139, 145.
 Aurelian, Emperor, 49.
Ausgleich, the, 425.
Austerlitz *see* Battles.
 Austria, 15, 17, 19, 138-41, 144-6, 148, 150, 154, 155, 160, 163, 165, 166, 171, 173, 174, 187, 190, 194, 195, 241, 296, 297, 326, 389; and the Adriatic, 191, 391, 422, 423, 427; and the Aegean, 17, 391; and the Balkans, 323, 326, 327, 331, 333, 335, 341, 342, 345, 356, 390-1, 414-18, 421-32, 438, 455, 456, 458, 459, 471, 486-7; and Bosnia, 17, 155, 185, 335, 343, 345, 348, 384, 391, 407, 418, 421, 423, 426, 427, 438, 486; and the Crimean War, 17, 255, 259, 261, 262, 264, 267, 271, 276; and Germany, 17; and the Great War, 485-6, 492, 502, 505; and Greece, 474-5; and Herzegovina, 17, 155, 335, 343, 345, 348, 384, 391, 407, 418, 421, 423, 426, 427, 438, 486; and Roumania, 474-5; and Russia, 138-42, 154-9, 237; and Salonica, 423, 483; and Serbia, 424-32, 446, 474-83, 485-6, 491; and the Slavs, 425 seq.; and Turkey, 154, 155, 163; war with Turkey (1788), 158-9.
- Austrian Succession, War of, 143.
 Avlona, 455-6.
 Azov, 83, 99, 126, 128, 130, 132, 133, 137, 139, 140, 151. *See* Battles and Treaties.
 —, Sea of, 133, 151.
- Bagchaserai, 139.
 Bagdad, 22, 91, 399.
 — Railway, 18, 24, 404, 406, 466, 510.
 Balaclava, 268. *See* Battles.
 Balfour, A. J., 511.
 Balkan League, 18, 37, 408, 443-52.
 Balkan Wars: first (1912), 452-63; the second (1913), 30, 463-5; results of, 466.
 Balkans, the, 2, 4, 15-17, 37, 39, 194, 223, 390-1, 421-32, 491; Ottoman conquest of, 63-7; physical features of, 25-33; policy of the Entente Powers in, 496, 498; roads and railways, 32-3.
 Balta Liman, Convention of (1849), 294.
 Baltic, the, 130, 266, 490; British fleet in (1854), 266; Russian fleet in (1770), 149.
Baphaeon: *see* Battles.
 Bar, Confederation of, 146.
 Barbarossa, Khaireddin, 92, 93, 95, 96, 97, 387.
 Baring, Walter, 330.
 Bashi-Bazouks, 15, 329.
 Basil I, Emperor, 52.
 Basil II, Emperor (Bulgaroktonos), 54.
 Basra, 19, 22.

- Batak, 329.
 Báthory, Sigismund, 287.
 Batoum, 335, 341, 342, 398.
 Battenberg, Prince Alexander of :
 see Alexander.
 Battles :
 Aboukir, (1798) 169, (1799) 170.
 Adrianople, (1353) 61.
 Alexandria, (1801) 172.
 Alma, (1854) 268.
 Angora, (1402) 68.
 Auerstädt, (1806) 174.
 Austerlitz, (1805) 173, 174.
 Azov, (1575) 131, (1648) 117,
 (1695-6) 32.
 Balaclava, (1854) 269, 270.
 Baphaeon, (1301) 43.
 Demotica, (1353) 61.
 Dragashan, (1821) 197.
 Friedland, (1807) 184.
 Hermannstadt, (1442) 70.
 Hohenlinden, (1800) 171.
 Inkerman, (1854) 270.
 Jena, (1806) 174.
 Kalougareni, (1595) 287.
 Khoczim, (1673) 118.
 Kirk Kilisse, (1912) 452.
 Konieh, (1832) 232, 233.
 Kosovo, (1389) 51, 65, 135, 454,
 (1448) 71.
 Kumanovo, (1912) 453-4.
 Lemberg, (1674) 118.
 Lepanto, (1498) 85, (1571) 4, 106,
 110.
 Lule Burgas, (1912) 452.
 Marengo, (1800) 171.
 Maritza, the, (1443) 70.
 Mohacz, (1526) 89, (1687) 125.
 Navarino, (1827) 220.
 Nessib, (1839) 238.
 Nikopolis, (1396) 51, 66, 67, 69.
 Nile, (1798) 169.
 Nish, (1443) 70.
 Parkan, (1683) 123.
 Pavia, (1525) 88.
 Peterwardein, (1716) 134.
 Prevesa, (1538) 95.
 Pultawa, (1709) 133.
 St. Gothard, (1663) 4, 106, 116,
 117.
 St. Quentin, (1557) 97.
 Salan Kemen, (1691) 127.
 Schellenburg, (1599) 287.
 Slivnitsa, (1885) 357, 358.
 Szecsen, (1683) 123.
 Tabor, Mount, (1799) 170.
 Taenarus, (1379) 64.
 Tchernaya, the, (1855) 274.
 Trafalgar, (1805) 174.
 Varna, (1444) 71.
 Yenishehr, 84.
 Zenta, (1697) 106, 127, 128.
 Bayezid I, Sultan, 65-8.
 Bayezid II, Sultan, 84, 85.
 Beaconsfield, Benjamin Disraeli,
 Earl of, 16, 265, 325, 333, 336, 337,
 339-41, 343-5, 352, 355, 364, 365,
 391-3, 411.
 Belgium and the Great War, 486.
 Belgrade, 27, 33, 36, 39, 47, 60, 62,
 69, 80, 84, 87, 105, 122, 123, 125,
 126, 135, 136, 140, 159, 173, 183,
 317, 349, 424, 425, 475, 477;
 conquered by Turks, 87; fall of
 (1914), 491, 498. *See* Treaties.
 Bengazi, 441.
 Berlin, 17-19, 32, 36, 406; Con-
 gress (1878), 341-3, 347, 364, 365,
 391, 424; Memorandum (1876),
 325, 343. *See* Treaties.
 Berovic, George, 380.
 Besika Bay, 236, 261, 325, 338, 339.
 Bessarabia, 151, 155, 158, 189-91,
 261, 277, 291, 292, 296, 335, 341,
 344, 468.
 Besson, M., 229.
 Bethlehem, 252, 254.
 Beyrouth, 243.
 Bismarck, Count Otto von, 15, 17,
 18, 152, 264, 280-3, 303, 324,
 340-2, 344, 360, 388-93, 423, 438,
 486.
 Black Sea, 83, 130, 131, 134, 137,
 140, 151, 158, 162, 163, 170, 276,
 277, 423, 489, 490, 503, 504, 508;
 rights of navigation, 223, 236;

Index

- Russia and, 3, 6, 130, 137, 139, 261, 263, 264, 266, 268, 271, 272, 279-83, 285, 289, 334, 339, 390, 489.
 Bolsheviks, 490.
 Bomarsund, 266.
 Boniface IX, Pope, 66.
 Boniface of Montferrat, 46.
 Boris, Prince of Bulgaria (c. 865), 52.
 Boris of Bulgaria, Prince (Tsar Boris III), 445.
 Bosnia, 15, 17, 19, 47, 50, 60, 65, 78, 80, 115; 136, 155, 159, 173, 185, 314, 317-24, 327, 331, 332, 335, 341, 343, 345, 348, 384, 391, 407, 418, 421, 423, 424, 426, 427, 430, 438, 486.
 Bosphorus, the, 3, 12, 234, 235, 242, 254, 261, 263, 277, 422.
 Bourchier, J. D., 71, 445.
 Brankovic, George, 69-71, 80.
 Bratiano, M. Jean, 303, 304.
 Brest-Litovsk : *see* Treaties.
 Bruat, Admiral, 273.
 Brunnow, Baron, 239.
 Brusa, 43.
 Bucharest, 29, 39, 149, 290, 300-4, 307, 320; Peace of (1886), 358. *See* Treaties.
 Buda-Pesth, 17, 36, 59, 89, 105, 112, 125, 423; conquered by Turks, 91.
 Bukovina, the, 154, 160, 289, 297, 344, 468, 501.
 Bulgaria, 2, 4, 15, 19, 29, 36, 38, 47, 51-5, 58, 59, 65, 78, 156, 184, 324, 327 seq., 342, 344, 345, 349 seq., 466; and the Dobrudja, 503; and Germany, 491; and the Great War, 468-9, 488, 497-500; and Greece, 445, 464-5, 470; alliance with Greece, 447, 449; war with Greece (1913), 464-5; and Macedonia, 410-12, 452, 497, 498; and Russia, 327, 331, 335, 339, 398, 399, 421; and Serbia, 445-7, 469, 470, 496, 497, 499; Treaty with Serbia (1912), 445-7, 459, 462, 463; war with Serbia, 1885) 356-8, 424, (1913) 464-5; and Turkey, 15, 327-33, 452-4, 509, 510; war with Turkey (1912-13), 465; Church of, 65-6, 328, 411; constitution of, 349-51, 445; independence of, 384, 407, 418, 420; in 1913, 466, 468-9.
 Bulgarian atrocities, 15, 329-30, 444, 450.
 — Empire: the First, 52, 53; the Second, 55.
 — Exarchate, 52, 328.
 Bulgarians, the, 15, 51-5, 327.
 Bulgarias, union of, 357-8.
 Buonaparte : *see* Napoleon I.
 Byron, Lord, and Greece, 10, 193, 204, 210, 211.
 Byzantine Empire, 44-7, 54, 57, 61, 62, 68, 73, 75, 79.
 Cabot, John Sebastian, 23.
 Cairo, 85-7, 169, 172.
 Calixtus III, Pope, 80.
 Cambon, M. Jules, 474.
 Campo Formio : *see* Treaties.
 Candia, 383; siege of (1645), 113-15.
 Canea, 380, 383.
 Canning, George, 10-13, 187, 209, 212-15, 218-21, 246, 343; and Russia, 11, 217.
 Canning, Stratford : *see* Stratford de Redcliffe, Lord.
 Canrobert, General, 269, 273.
 Cantacuzenos, John, 44, 55, 61, 63.
 Capitulations: of 1535, 7, 93, 142; of 1581, 1597, and 1604, 142; of 1740, 253.
 Capo d'Istria, Count, 196, 207, 224.
 Carabusa, 114.
 Carinthia, 19, 191, 313.
 Carlowitz: *see* Treaties.
 Carmen Sylva, 304, 307.
 Carniola, 19, 191, 313.
 Carol of Hohenzollern-Sigmaringen, King of Roumania, 303-8, 334, 356, 392, 464, 473, 501.
 Carpathians, the, 28-9.
 Carson, Sir Edward, 497.

- Castlereagh, Viscount, 10, 195, 204, 207, 209.
 Castriotis, George, 81.
 Catherine II, Tsarina of Russia, 144-51, 154-65, 173, 177, 199, 258, 279; and Joseph II, 7, 154-8, 290; and Roumania, 290.
 Cattaro, Bocche di, 185, 326, 348.
 — Gulf of, 173, 191.
 Caucasus, the, 223, 335, 509.
 Caulaincourt, 187.
 Cavour, Count, 271, 272, 274, 275, 283, 284.
 Cecil, Lord Robert: *see* Salisbury, Marquis of.
 Cephalonia, 85, 166.
 Cérisy, M. de, 229.
 Cesarin, Cardinal John, 70.
 Cettinje, 445, 451.
 Charles IV, Duke of Lorraine, 122-5.
 Charles V, Emperor, 88, 93, 95, 96.
 Charles VI, Emperor, 141, 143.
 Charles XII of Sweden, 132-4.
 Charles of Hohenzollern-Sigmaringen: *see* Carol, King.
 Chatham, William Pitt, Earl of, 161.
 Chios, 109, 149, 208.
 Choczim, 140.
 Choiseul, Duc de, 146, 159, 166.
 Choumla, 223.
 Christianity under the Turks, 76-8, 435.
 Church, General, 204, 212.
 Clarendon, 4th Earl of, 153, 256, 257, 264, 265, 298.
 Clémentine, Princess of Orleans, 360, 362.
 Coalition, War of Second (1798), 170-1.
 Cochrane, Lord, 204, 212.
 Codrington, Admiral Sir Edward, 219.
 Columbus, Christopher, 23.
 Comnenus, House of, 46.
 — *see* David Comnenus.
 Concert of Europe, 11, 242, 244, 254, 284, 309, 325, 333, 343, 382, 461, 471.
 Constantine, Emperor, 45.
 Constantine, King of Greece, 467, 473, 499, 500, 506, 507, 508.
 Constantinople, 3, 4, 6, 11, 12, 15, 18-20, 22-3, 32, 38, 39, 46, 47, 51, 52, 54, 57, 61-4, 67, 70, 73, 75, 76, 79, 80, 82-4, 86, 87, 89, 103, 106, 113, 130, 136, 150, 152, 155, 156, 161, 170, 186, 187, 200, 205, 216, 234, 235, 241, 265, 310, 312, 327, 334, 335, 338, 339, 394, 400, 401, 418, 420, 422, 434, 435, 456, 487, 494, 510; capture of, by the Turks (1453), 71-2; Conference at (1876), 332; conquest of, 22; Germany and, 18, 490; Russia and, 186, 188, 235, 239, 241, 327, 338, 399; 'Tsargrad', 130. *See* Treaties.
 — Patriarchate of, 52, 58, 75, 316, 328, 367.
 Constanza, 501, 503, 504.
 Corfu, 95, 166, 173, 188, 365.
 Corinth, 82, 115, 208.
 — Gulf of, 222.
 Coron, Gulf of, 220, 222.
 Cossacks, 131, 132, 137, 151.
 Couza, Colonel Alexander, 300-3.
 Crespy: *see* Treaties.
 Crete, 12, 14, 15, 47, 84, 87, 88, 104, 109, 112-14, 156, 210, 211, 226, 231, 244, 258, 342, 348, 362, 364, 375-80, 418-20, 427, 447-9, 461, 467; insurrection of 1896-7, 380-5.
 Crimea, the, 83, 117, 126, 139, 150, 157, 158, 161, 163, 164, 189, 277.
 Crimean War, 13, 153, chap. 10, *passim* (249-84).
 Croatia, 19, 47, 60, 125, 128, 173, 313, 317, 319, 423.
 Croatia-Slavonia, 427.
 Croats, the, 55, 57, 426, 427.
 Cyprus, 47, 84, 85, 104, 109, 156, 421, 488, 489; Convention (1878), 342, 343, 393, 398.
 Czartoryski, Prince Adam, 173.
 Czartoryskis, the, 145.

Index

Dacia, 49, 155, 286, 290.
 Dalmatia, 3, 19, 28, 47, 60, 109, 115,
 155, 156, 191, 313, 326, 389, 390,
 422, 423, 427, 430, 492-4.
 Damascus, 22, 231, 234.
 Danilo, Crown Prince of Montenegro, 326, 460.
 Danube, river, 28, 29; navigation
 of, 152, 223, 268, 271, 277.
 Danubian Principalities, 38, 48-51,
 153, 156, 179, 182, 186-9, 192,
 197, 217, 261, 276-8, 285-300.
See Moldavia, Wallachia, and
 Roumania.
 Danzig, 160, 162.
 Dardanelles, the, 3, 12, 45, 113, 114,
 173, 176, 221, 235, 236, 242, 254,
 338, 339, 419, 422, 441, 468,
 489.
 — Expedition (1915), 494-5.
 D'Argenson, Marquis, 7.
 David Comnenus, Emperor, 83.
 Dedeagatch, 465, 469, 496.
 Delyannis, Theodore, 378, 379.
 Demotica, 465, 466. *See* Battles.
 Derby, 15th Earl of, 282, 330-3, 338,
 339.
 Derna, 441.
 Diebitsch, General, 223.
 Dinär Alps, 27.
 Disraeli, B.: *see* Beaconsfield, Earl
 of.
 Djem, 84, 85.
 Djezzar Pasha, 178.
 Dobrudja, the, 335, 413, 457, 462,
 465, 501, 503, 509.
 Dodecanese Archipelago, 441, 442.
 Domokos, 382.
 Doria, Andrea, 92.
 Draga, Queen of Serbia, 314, 425.
 Dragashan: *see* Battles.
 Dreikaiserbund, 390.
 Driault, Édouard, quoted, 2.
 Duckworth, Admiral, 176.
 Durazzo, 32, 33, 36, 82, 454, 472.
 Dushan, Stephen (Stephen VIII
 of Serbia), 59-62, 64, 315,
 413.

Eastern Question defined, 1-3, 510-
 13.
 Edhem Pasha, 382.
 Edinburgh, Alfred, Duke of, 371.
Edinburgh Review, quoted, 263.
 Edward VII, King, 337, 428, 431.
 Egypt, 7, 24, 25, 39, 93, 156, 166-73,
 178, 187, 226-33, 238-41, 243-5,
 254, 258, 338, 394, 406, 421, 488,
 489, 510; England and, 4, 14,
 25, 167-73, 176, 230, 394, 438,
 490-1; France and, 7, 8; Napo-
 leon and, 167-72.
 Elassona, 455.
 Eliot, Sir Charles, 197, 408.
 Elliot, Sir Henry, 321, 330, 332.
 Elphinstone, Admiral, 149, 150.
 England and the Armenian mas-
 sacres, 397-8, 400; and the
 Balkan insurrections, 331; and
 the Bulgarian atrocities, 329, 330;
 and the Crimean War, 255-84;
 and the Eastern Question, 7, 8,
 10, 13-17, 159-63, 186, 187, 239,
 240, 247, 254, 255, 323-5, 333,
 334, 336-45, 485-6; and Egypt,
 4, 14, 25, 167-73, 176, 230, 394,
 438, 490-1; and the Far East,
 8, 177, 184, 185, 485-6, 510; and
 the Great War, 486-9, 494, 506-7;
 and Greece, 10, 11, 209-15, 218-
 21, 364-5, 369, 372, 382-3; and
 Macedonia, 417, 421; and Meso-
 potamia, 405, 490-1; and Napo-
 leon, 166-75; Philhellenism in,
 10, 209; relations with Russia,
 11, 13, 14, 138, 145, 149, 160-3,
 174, 246-8, 254, (1839) 239,
 (1853-6) 257-84, (1876-8) 15, 338-
 45, 390, 391, (1908) 431-2;
 relations with Turkey, 11, (1853-
 6) 254-5, 257-84, (1876-82) 333,
 338-45, 393-4.
 Enver Bey, 25, 407, 436, 457, 459,
 488.
 Epirus, 342, 348, 363-5, 369, 427,
 465.
 Erfurt, 188.

- Essad Pasha, 460, 472.
 Esterhazy, Paul, 121.
Ethniké Hetaireia, 380, 381.
 Euboea, 82, 83.
 Eugène of Savoy, Prince, 106, 125,
 127, 134, 135, 140.
 Eupatoria, 273.
 Euphrates Valley, 405, 406, 491.
 European War (1914), 19, 483, 485-
 512.
 Euxine: *see* Black Sea.
 Evans, Sir Arthur, quoted, 20, 407.

 Falkenhayn, General von, 501, 502.
 Ferdinand I, Emperor, 89, 91, 95.
 Ferdinand I, Tsar of Bulgaria, 353,
 360-2, 418-21, 445, 503, 505,
 509.
 Finkenstein: *see* Treaties.
 Finland, 185.
 Finlay, Dr. George, 347, 369, 370.
 Fiume, 191, 389, 422, 423.
 Flanders, Baldwin, Count of, 46.
 Forgach, Count, 429.
 Fort Rupel, 500.
 Fournet, Admiral de, 506.
 Fox, Charles James, and Russia,
 161, 162.
 France, 88, 94, 95, 119, 138-41, 143,
 145, 146, 148, 156, 159, 165, 172,
 173, 187, 213, 218, 221, 222, 235,
 236, 240-3, 253, 291, 307, 324,
 369, 372, 438; and the Crimean
 War, 255, 256, 259, 262, 264 seq.,
 283; and the Eastern Question,
 7, 8, 159, 324, 342, 382, 417, 474;
 and Egypt, 7, 8, 167-73; and the
 Great War, 486-8, 499, 500, 506-
 7; and North Africa, 438, 440;
 and Roumania, 294-300; and
 Russia, 139, 141; and Turkey,
 93-4, 138-9, 141, 232, 235, 236,
 245; diplomacy of, 139, 140;
 intervention in Morea, 222.
 Francis I of France, 7, 88, 93, 95, 96.
 Francis Joseph, Emperor, 294, 296,
 340, 360, 391, 417, 418, 425, 426,
 446.
 Franz Ferdinand, Archduke, 428,
 475-6; assassination of, 476.
 Fraser, General Mackenzie, 176.
 Frederick II (the Great), 143, 146,
 148.
 Frederick William I of Prussia,
 143.
 Frederick William II of Prussia,
 387.
 Freeman, E. A., quoted, 49, 77.
 Friedjung, Dr., 428-9.
 Friedland: *see* Battles.

 Galata, 401.
 Galicia, 160.
 Gallipoli, 45, 266, 267, 494.
 Gardane, General, 184.
 Gaulis, M., quoted, 394, 395, 402,
 403.
 Gavril Pasha, 353.
 Gaza, 231.
 Genoa, 23, 24.
 George I, King of Greece, 372, 381,
 448.
 George, Prince of Greece, 380, 383,
 384.
 Georgia, 117, 153, 158, 192, 223.
 Germany, 143, 307, 323, 441; and
 Asia Minor, 404; and the
 Balkans, 17, 491; and the
 Balkan Wars, 459, 512; and the
 Black Sea, 490; and Bulgaria,
 491; and Constantinople, 18,
 490; and the Eastern Question,
 17-20, 340, 342, 382, 386-95,
 404-8, 417, 432, 458-9, 462, 470,
 471, 474, 475, 486-8, 494-5, 504,
 508-12; and the Great War,
 485-9, 498-505; and Roumania,
 490; and Turkey, 18, 475, 488-9,
 491, 511-12; and the Ukraine,
 490-1. *See* Prussia.
 Gibbons, H. A., quoted, 47, 77.
 Gladstone, W. E., 193, 298, 299, 330,
 364-6, 371, 393, 458.
 Goltz, General von der, 394, 401.
 Gorainow, Serge, 188, 235.
 Gorizia, 191, 313.

Index

- Gortschakoff, Prince, 261, 274, 281, 282, 392.
- Goschen, G. J. (afterwards Lord Goschen), 365.
- Gradisca, 191.
- Graham, Sir James, 264.
- Granville, 2nd Earl, 281, 282, 321.
- Greece, 2, 38, 60, 156, 184, 187, 258, 315–17, 340, 342, 343, 348, 356, 362 seq., 419; and Austria, 474–5; and Bulgaria, 445, 447, 470; alliance with Bulgaria, 447, 449; war with Bulgaria (1913), 464–5; and the Great War, 488, 495–6, 499, 505–8; and Macedonia, 19, 36, 409, 410, 427, 462–3, 500; and Russia, 152, 206, 213–15, 218; and Serbia, 462, 463, 499; and Turkey, 75, 198–224, 380–5; conquered by the Turks, 67, 82; war with Turkey, (1896–7) 382, 415, (1912) 454–7; constitution of 1864, 372–5, 500; independence of, 11; independent kingdom of, 223; insurrection of 1843, 368; kingdom of, chap. 8, *passim* (192–224); position in 1913, 466–9; revolution of 1862, 370; War of Independence, 2, 9, 10, 292, chap. 8, *passim* (192–224).
- Greek (Orthodox) Church, 130, 152, 153, 201, 205, 206, 256, 262, 305, 315, 328, 367, 396, 410; relations of, with Turks, 75.
- Greek Committee of National Defence, 500.
- Greeks, 15, 48, 79.
- Gregorius, Patriarch, 205.
- Grevena, 455.
- Grey, Sir Edward (afterwards Viscount), 456, 459, 471, 483.
- Grosswardein, 116.
- Gueshoff, M., 445, 452, 453, 464.
- Guizot, M., 243, 244.
- Gulhanè, Hatti-Scherif of, 250, 311, 319.
- Güns, 90.
- Gustavus III of Sweden, 159, 160.
- Habsburgs, the, 88, 97; and the Eastern Question, 3, 6, 17, 255, 348, 356, 422–3; and France, 94–5, 138, 142; and Hungary, 119–22, 128, 255, 289, 293; contest with the Turks, 90, 91, 105–12, 138, 287.
- Halépa, Pact of, 377, 379, 380.
- Hamilton, Sir Ian, 495.
- Hardenberg, Count, scheme for partition of Turkey, 184, 387–8.
- Hatti-Humayoun, the, 311, 319.
- Hatzfeld, Count, 393.
- Heideck, General von, 363.
- Henry II of France, 97.
- Henry the Navigator, Prince, 23.
- Hermannstadt: *see* Battles.
- Herzberg, Count, 160.
- Herzegovina, 3, 15, 19, 60, 70, 80, 115, 155, 314, 318, 320–5, 329, 331, 335, 341, 343, 345, 348, 384, 391, 407, 418, 423, 427, 438, 486.
- Hilmi Pasha, 416, 417, 434, 435, 450.
- Hogarth, D. G., quoted, 20, 473.
- Hohenlinden: *see* Battles.
- Holmes, Mr., 320, 321.
- Holy Alliance (1820), 194–7, 206.
- Holy League, (1538) 95, (1570) 110, (1684) 115, 124, (1686) 132.
- Holy Places, 142, 152, 252, 253, 256, 260.
- Holy Roman Empire, 112, 141.
- Hungary, 47, 66, 70, 87, 89, 91, 97, 105, 111, 114, 116, 119–23, 125, 126, 127, 255, 289, 294, 426, 438; conquered by the Turks, 90–1.
- Hunter, Sir W. W., quoted, 20.
- Hunyadi, John Corvinus, 70, 71, 80.
- Hussein Pasha, 232.
- Hypsilanti, Prince Alexander, 9, 10, 195–7, 209, 292.
- Ibrahim I, Sultan, 107, 112, 117.
- Ibrahim Pasha, 210, 211, 213, 214, 216, 217, 220, 222, 225, 230–2, 234, 238, 243, 245.
- Iconium (Konia), 46.
- Ignatiefi, General, 320, 331, 332.

- Illyria, 191, 312, 313.
 Illyrians, the, 48, 413.
 India, 8, 23, 38, 67, 92, 143, 166, 167, 171, 176, 177, 184, 185, 299, 337, 405, 407, 489.
 Inkerman : *see* Battles.
 Innocent VI, Pope, 60.
 Ionian Isles, 7, 8, 166, 167, 172, 173, 175, 188, 191, 204, 365–6, 372.
 Ipek, Patriarchate of, 315, 316.
 Ishtib, 444.
 Iskendar Bey : *see* Scanderbeg.
 Istria, 19, 156, 174, 191, 313, 389, 390, 422.
 Italy, 28, 166, 255, 294, 324, 342, 382, 388, 417, 423, 430, 455, 458, 468, 471, 472, 486 ; and the Adriatic, 28, 31, 389–90, 422–3, 430, 492–4 ; and the Balkans, 438 ; and the Crimean War, 272, 274, 283, 284 ; and Dalmatia, 28 ; and the Great War, 492–3, 505 ; and Serbia, 492, 493 ; and Tripoli, 440–2 ; united, 284 ; war with Turkey (1911), 18, 436, 441–2.
 Ivan III, Tsar, 131.
 Ivan IV (the Terrible), Tsar, 131.
 Jaffa, 231, 402.
 Jagellons, the, 89.
 Janina, 321, 365, 456–8, 467 ; fall of (1913), 457.
 Janissaries, the, 100–4, 113, 125, 178, 180, 181, 215, 217, 232, 319 ; abolition of, 216.
 Jassy, 149, 300, 301, 502. *See* Treaties.
 Jena : *see* Battles.
 Jerusalem, 231, 254, 256, 402.
 John, Don, of Austria, 5, 110.
 John V, Emperor, 64.
 John VIII, Emperor, 71.
 John Sobieski, King of Poland, 5, 118, 122–4.
 John Tzimisces, Emperor, 54.
 Jonescu, Take, 301.
 Joseph I, Emperor, 125.
 Joseph II, Emperor, 7, 150, 154–8, 161, 290.
 Jugo-Slavs, the, 313, 345, 391, 422, 426, 427, 446, 474, 475, 487, 492, 493 ; and the Adriatic, 423, 429–30, 459.
 Kabardas, the, 151, 164.
 Kainardji : *see* Kutschuk-Kainardji.
 Kalougareni : *see* Battles.
 Kamíniec, 118, 128.
 Kamínyi, John, 116.
 Kara George : *see* Petrovitch.
 Karageorgević, Prince Alexander, 316.
 Karageorgević, Prince Peter, 325, 356.
 Karageorgevićs, the, 314, 425.
 Karamania, 83.
 Karaveloff, Petko, 350, 352, 353, 359.
 Kars, 275, 277, 335, 341, 342, 398 ; fall of (1855), 275.
 Kasos, 210.
 Kaulbars, General, 359.
 Kavala, 32, 36, 365, 427, 465, 467, 469, 496, 500.
 Kertsch, 151, 273.
 Khalifate, the, 86.
 Khalil Pasha, 433.
 Khartoum, 231.
 Kherson, 157, 164.
 Khevenhüller, Count, 357.
 Khoczm : *see* Battles.
 Khurshid Pasha, 204, 207.
 Kiamil Pasha, 434, 457.
 Kinburn, 151, 164.
 Kinglake, A. W., quoted, 252.
 Kirk Kilisse, 465, 466. *See* Battles.
 Kiuprili, Ahmed, 114, 116–18, 126.
 Kiuprili, Mohammed, 113, 114, 116.
 Kiuprili III, Mustapha, 126, 127.
 Kiuprili IV, 128.
 Kiuprilis, the, 4, 103, 107, 108, 113, 200.
 Klephts, the, 199.
 Knights of St. John, 47, 66, 83–7, 97–8, 109, 113, 115, 169, 172.

Index

- Konieh : *see* Battles.
 Koraes, Ademantios, 202, 203.
 Kordofan, 231.
 Korniloff, Admiral, 269.
 Kossovo, 465. *See* Battles.
 Kossuth, Louis, 259.
 Kotchani, 444.
 Koweit, 406.
 Kriess, General von, 509.
 Kroia, 83.
 Kühlmann, Herr von, 504, 509.
 Kumanovo : *see* Battles.
 Kurds, 399.
 Kutaya, 232, 234; Convention of, 235, 238.
 Kutzo-Vlachs, 413.
- Ladislas, King of Hungary, 70, 71.
 Laibach Circular, 194.
 La Marmora, General, 272, 274.
 Larissa, 365, 382.
 Latin Empire of Constantinople, 46.
 Lausanne : *see* Treaties.
 Lavalette, M. de, 252.
 Layard, Sir Henry, 338.
 Lazar, Tsar of Serbia, 65.
 Leczynski, Stanislaus, 139.
 Lemberg : *see* Battles.
 Lemnos, 83, 113, 114.
 Leo III (the Isaurian), 45.
 Leopold I, Emperor, 119, 120, 126, 161, 162.
 Lepanto : *see* Battles.
 Lesseps, M. de, 24.
 Levant, the : *see* Mediterranean, Eastern.
 Lewis the Great of Hungary, 47, 60, 64.
 Lewis II, King of Hungary, 89.
 Lewis of Baden, Margrave, 125-7.
 Lieven, Prince, 213, 214, 218.
 Liman Pasha, 489.
 Lissa, 188.
 Lobanoff, Prince, 399.
 Lombardy, 296.
 London Conference of 1912, 456, 457; Protocol of 1830, 223, 224;
- of 1863, 366; of 1877, 333. *See* Treaties.
 Louis XIV, 114, 116, 119-22, 124, 127, 138.
 Louis XVIII, 195.
 Louis-Philippe, King of France, 239, 242-4, 253.
 Lule Burgas : *see* Battles.
 Lyons, Admiral Sir Edmund (afterwards Lord Lyons), 269, 273.
 Lytton, Sir Edward Bulwer (afterwards Baron Lytton), 365.
- Macedo-Adrianopolitan Committee, 415, 416.
 Macedonia, 15, 19, 36, 40, 61, 64, 156, 342, 348-9, 380, chap. 15, *passim* (408-36), 446, 450, 451, 453, 462-5, 467, 468, 470, 506, 508; and Bulgaria, 410-12, 452, 497, 498; and Greece, 19, 36, 409, 410, 427; and Russia, 414-18, 421, 428, 432; and Serbia, 412-13, 424; and Turkey, 414-16, 432; physical features, 30.
 Mackensen, Field-Marshal von, 498, 499, 501, 502.
 Magyars, the, 58-60, 69, 120, 121, 293, 425, 426.
 Mahmud II, Sultan, 10, 103, 182, 189, 204, 205, 210, 215-17, 221, 231, 232, 237, 238, 319.
 Mahmud Shevket Pasha, 435, 450, 457.
 Mahmudiya Canal, 229.
 Mahon, Sir Bryan, 499.
 Mainotes, the, 167.
 Maison, General, 222.
 Malakoff, the, 274, 275.
 Malaxa, 381.
 Malcolm, Sir Pulteney, 222, 236.
 Malta, 87, 97, 98, 112, 113, 115, 167-9, 171, 172, 191, 340.
 Mamelukes, the, 230.
 Manuel I Comnenus, 58.
 Marengo : *see* Battles.
 Maria Theresa, Queen, 141, 143, 148, 154.

- Maritza river, 28-30.
 — valley, 25, 447. *See* Battles.
- Marmora, Sea of, 176, 339.
- Marseilles, 23, 24.
- Maurer, Dr., 363.
- Mavrocordatos, Alexander, 200, 208.
- Maximilian II, Emperor, 91, 109, 111.
- Mazeppa, 133.
- Mecca, 231.
- Medina, 231.
- Mediterranean, Eastern, 3, 4, 9, 12, 21, 22, 24, 25, 39, 92, 95, 96, 97, 109, 112, 115, 130, 137, 139, 149, 150, 162, 167, 171, 187, 209, 219, 234, 241, 243, 252, 253, 266, 279, 382, 423, 438, 440, 459, 489.
 — Western, 92, 93.
- Mehemet Ali, 12, 81-2, 176, 210, 216, 222, chap. 9, *passim* (225-48), 375.
- Menschikoff, Prince, 252, 256, 257, 260, 268-70.
- Mesopotamia, 25, 39, 86, 234, 406, 510; England and, 405, 490-1.
- Metternich, Prince, 194, 196, 197, 206, 207, 218, 236, 255, 388; and Greek insurrection, 206, 207.
- Michael Asen II, 55.
- Michael, King of Poland, 118.
- Michael the Brave, 287, 288, 505.
- Midhat Pasha, 312.
- Milan I, King of Serbia, 325, 331, 356, 357, 424.
- Milanovanić, M., 445.
- Miller, Dr. William, quoted, 2.
- Mingrelia, 153.
- Mircaea the Great, 50.
- Missolonghi, 208, 210-12.
- Mitrovitz, 335, 418.
- Mitteleuropa, 24, 391, 407, 459, 487, 491.
- Mocenigo, Admiral, 113.
- Modon, 211.
- Moguls, the, 43.
- Mohacz : *see* Battles.
- Mohammed I, Sultan, 69.
- Mohammed II (the Conqueror), Sultan, 71, 74, 75, 80, 81, 83, 84, 86, 101, 201.
- Mohammed IV, Sultan, 107, 117, 122, 125.
- Mohammed V, Sultan, 435.
- Mohammed Sököli, 109.
- Moldavia, 9, 50, 51, 111, 128, 136, 150, 151, 155, 158, 160, 163, 173, 175, 184, 186, 195-7, 204, 206, 223, 264, 271, 285-92, 296, 298, 299, 502.
- Moltke, Count Helmuth von, 237, 238, 394.
- Monastir, 32, 33, 36, 65, 321, 336, 365, 450, 454, 462, 463, 465, 469, 505.
- Montecuculi, Marshal, 106, 116.
- Montenegro, 2, 3, 15, 19, 60, 65, 80, 317, 324, 326, 330, 331, 332, 334, 335, 345, 348, 427, 451, 458, 460, 465, 466, 470; and the Great War, 488; position in 1913, 470-1.
- Moravia, 116.
- Morea, the, 9, 67, 82, 85, 134, 135, 149, 156, 167, 201, 202, 204, 211, 213, 214, 216, 220, 222; Ibrahim in, 210; rising of 1821, 204 seq.; Venetian rule in, 115.
- Morier, Sir Robert, 265, 355.
- Morley of Blackburn, Viscount, quoted, 2.
- Morocco, 438.
- Morosini, Francesco, 115.
- Moscow, 131, 320.
- Mouravieff, General, 233, 234, 275.
- Mozawa valley, 25.
- Muley Hassan, 93.
- Münchengrätz, Convention of, 237.
- Münich, Marshal, 140, 144.
- Munro, Sir C. C., 495.
- Murad I, Sultan, 63-5, 100.
- Murad II, Sultan, 69-71.
- Murad III, Sultan, 107.
- Murad IV, Sultan, 107.
- Murad V, Sultan, 325.
- Mürztag Programme, 417, 418, 428, 431.

- Mustapha I, Sultan, 106, 107.
 Mustapha II, Sultan, 107.
 Mustapha IV, Sultan, 182.
 Mustapha, Kara, 118, 119, 121,
 123.
 Mustapha Pasha, 98.
 Mytilene, 418.
- Napier, Sir Charles, 243, 266.
 Naples, 97.
 Napoleon I, 8, 20, 166, 170, 180, 193,
 227, 312, 313, 326; and Alexander I, 184-8; and Egypt, 8,
 166-73, 226, 227; and India, 171;
 and the Near East, 7, 164-7, 186
 seq.; and Paul I, 171; and Persia, 177; and Turkey, 176,
 187, 189; in Syria, 170.
 Napoleon III, 142, 251-3, 255, 265,
 267, 275-6, 283, 284, 298, 299,
 303; and Roumania, 296.
 Natalie, Queen, 424.
 Nationality, the principle of, 194;
 in the Balkans, 16.
 Naumann, Dr. Friedrich, 403.
 Nauplia, 208, 370.
 Navarino, 211. *See Battles.*
 Nazim Pasha, 450, 457.
 Nelson, Lord, 169, 170, 174.
 Nemanja, King, 315.
 Nemanya, Stephen, 58.
 Nemanya dynasty, 58, 64.
 Nesselrode, Count, 236, 263, 264.
 Nessib: *see Battles.*
 Neuhäusel, 116, 125.
 Newbiggin, Miss, quoted, 39.
 Nicaca, 43, 44, 46.
 Nice, Truce of (1539), 95.
 Nicholas I, Tsar, 13, 14, 187, 212,
 214, 215, 221, 232, 233, 237, 239,
 247, 248, 252, 254, 255, 257-9,
 266, 271, 272, 293.
 Nicholas II, Tsar, 361, 417, 431, 437,
 447, 463-5, 469, 475.
 Nicholas I, King of Montenegro, 325,
 356, 445, 451, 460, 471.
 Nicomedia, 43.
 Nihilism, Russian, 398.
- Nikeforoff, 359.
 Nikephoros Phokas, Emperor, 54.
 Nikopolis: *see Battles.*
 Nile: *see Battles.*
 Nimoguen: *see Treaties.*
 Nish, 65, 69, 125, 126, 140, 335.
 See Battles.
 Northcote, Sir S. (afterwards Earl of Iddesleigh), 338.
 Novi-Bazar, Sanjak of, 139, 314,
 342, 345, 348, 424, 430, 431, 446,
 453, 454, 465, 470.
 Novoberda, 80.
- Obilic, Milosh, 65.
 Obrenović III, Prince Michael, 317.
 Obrenović, Milan, 182.
 Obrenović, Milosh, 182, 183.
 Obrenovićs, the, 314, 425, 429.
 Ochrida, 315, 446, 454, 465, 469.
 Oczakov, 140, 155, 159, 162-4,
 290.
 Odessa, 163, 489.
 Oglou, Passwan, 178, 180.
 Okhrida, 65.
 Omar Pasha, 267, 273.
 Orkhan, Sultan, 43, 44, 61, 63, 69,
 100.
 Orloff, Count Alexis, 149, 150, 235.
 Orsova, 140.
 Orthodox Church, 206, 319, 326,
 327, 367, 421. *See also Greek Church.*
 Osman Pasha, 334.
 Osman, Sultan, 43.
 Osterman, 139.
 Othman II, Sultan, 107.
 Otto of Bavaria, King of Greece,
 224, 362, 363, 366-70.
 Ottoman Empire, 2, 33; conquests
 in Europe, 22-3, 37-47, 63-72;
 decay of, 4, 5, 13, 103, 258, 289,
 461, 466; independence and
 integrity of, 278-9, 285, 297, 298,
 309, 310; partition of, 6, 7, 155-6,
 259, 279, 290; sea-power of,
 92-3; theocracy of, 312. *See Turkey.*

- Ottomans, characteristics of, 3, 74-7; first settlement in Europe, 37, 44; origins of, 41.
- Ottoman Turks, the, 3.
- Ouchy, 441.
- Ouzoun Hassan, 83.
- Pacifico, Dom, 369.
- Palaeologi, the, 44, 82.
- Palaeologus, Emperor Michael, 46.
- Palaeologus, John, 63.
- Palestine, 231, 252, 401, 402, 490, 510.
- Palmerston, Viscount, 13, 14, 233, 236, 237, 239-44, 246, 253, 254, 261, 272, 275, 298, 317, 343, 366, 370.
- Panayoti, 200.
- Pan-German League, 405.
- Pan-Slavism, 295, 319-20, 329, 391, 421, 424.
- Paphlagonia, 83.
- Parga, 204.
- Paris, Declaration of (1856), 278. *See Treaties.*
- Parkan : *see Battles.*
- Passarowitz : *see Treaties.*
- Passwan Oglou, 178.
- Pavia : *see Battles.*
- Pélissier, General, 273.
- Persia, 85, 91, 92, 137, 155, 175-7, 489.
- Persian Gulf, 22, 24, 405-7, 487.
- Persigny, M., 297.
- Peter I (the Great), Tsar, 6, 126, 130, 132, 133, 144, 155.
- Peter II, Prince-Bishop, 326.
- Peter III, Tsar, 149.
- Peter, King of Serbia, 453, 470.
- Peterwardein, 89. *See Battles.*
- Petrovitch, George (Kara George), 180-2.
- Phanariotes, the, 76, 104, 136, 196, 199, 200, 288, 292, 328.
- Pharsalos, 382.
- Philike Hetaireia, 203.
- Philip II of Spain, 97.
- Philip IV of Spain, 117.
- Philip of Flanders, Prince, 303.
- Philippopolis revolution, 353, 378.
- Piraeus, the, 448.
- Pirot, 357, 358.
- Pitt, William, the younger, 7, 8, 13, 141, 158-63, 173, 246.
- Pius V, Pope, 109.
- Plevna, siege of, 334.
- Ploiești, 307.
- Plombières, 284.
- Podolia, 118, 128.
- Pola, 191, 422, 423.
- Poland, 122, 128, 134, 144-8, 151, 160, 165, 185, 280; partition of, (1772) 148, 165, (1793) 165; war with the Turks (1672-3), 117-18.
- Polish Constitution, 145-6.
- Poniatowski, Stanislas, 145.
- Portugal, 23.
- Potemkin, Count, 155, 157, 159, 290.
- Prague, Peace of, 97. *See Treaties.*
- Pressburg : *see Treaties.*
- Prevesa, 455. *See Battles.*
- Prilep, 17, 64, 138, 454.
- Prussia, 143, 144, 148, 158, 161, 162, 184, 185, 237, 241, 255, 297, 299, 387; and the Crimean War, 261, 262, 265, 267, 280, 281, 284; and the Eastern Question, 160; and Poland, 165. *See also Germany.*
- Pruth, the : *see Treaties.*
- Psara, 210.
- Pultawa : *see Battles.*
- Pyrenees, the : *see Treaties.*
- Quadruple Entente (1915), 468.
- Quadruple Treaty (1840, *re* Mehemet Ali), 241-3.
- Raglan, 1st Baron, 266-8, 274.
- Ragusa, 173, 191.
- Railways in the Balkans, 32-3.
- Rákóczi, Francis, 120.
- Rákóczi II, George, 114, 116, 121.
- Red Sea, 168.

- Redan, the, 274.
 Redesdale, Lord, 431.
 Reichenbach, Convention of (1790), 162.
 Reshid Pasha, 211, 232, 249, 251.
 Réval, 431.
 Rhegas, 202.
 Rhodes, 47, 86, 97, 109, 441, 468; conquered by Turks, 87.
 Rodd, Sir Rennell, 483.
 Roman roads in the Balkans, 32.
 Rosetta, 227.
 Roumania, 2, 3, 21, 29, 38, 39, 50, 137, chap. II, *passim* (285–308), 334, 335, 340, 342, 344, 348, 356, 462, 465–6, 490; and Austria, 474–5; and the Great War, 488, 490, 500–5, 508; constitution of, 304–5; kingdom of, 308; position in 1913, 466, 468; treaty of 1918, 490; war with Bulgaria (1913), 464. *See also* Danubian Principalities, Moldavia, and Wallachia.
 Roumanian Church, 305.
 Roumanians, 15, 48, 49, 126, 286.
 Roumelia, 184, 186, 187.
 Roumelia, Eastern, 342, 345, 352, 358, 362, 378.
 Roxalana, Sultana, 98.
 Rudolph, Emperor, 287.
 Russell, first Earl (Lord John Russell), 299, 310, 321.
 Russia, 3, 10, 115, 323, 324; and the Armenian massacres, 400; and Austria, 138–42, 154–9, 237; and the Balkans, 173–5, 421, 422, 438, 458; and the Baltic, 490; and the Black Sea, 3, 6, 130, 137, 139, 261, 263, 264, 266, 268, 271, 272, 279–83, 285, 289, 334, 339, 390, 489, 490, 508; and Bulgaria, 327, 331, 335, 339, 398, 399, 421; and Constantinople, 155, 161, 173, 174, 186, 188, 235, 239, 241, 327, 338, 399; and the Crimean War, 251–84; and the Danubian Principalities, 175, 289–99; and England, 11, 13–15, 138, 145, 149, 160–3, 174, 239, 246–8, 254, 257–84, 338–45, 390, 391, 431–2; and the Great War, 486–7, 490, 491, 507; and Greece, 213–15, 218; and the Greek Church, 152, 206; and Macedonia, 414–18, 421, 428, 432; and Roumania, 503; and Turkey, 6, 12, 13, 129 seq., 146–59, 181–3, 206, 207, 212–14, 233 seq.; war with Turkey, (1736) 139, (1768–74) 147–51, (1787) 158–9, (1806) 176, 182, (1809) 189, (1828–9) 221–3, (1853–6) 263 seq., (1877–8) 15, 334 seq., 364; revolution of 1917, 502, 507–9.
 Rustchuk, 359.
 Ryswick: *see* Treaties.
 Sabacz, 140.
 Saint-Arnaud, Marshal, 267, 269.
 St. Elmo, 98.
 St. Gotthard: *see* Battles.
 St. Petersburg, 17, 130, 159; Protocol of (1826), 214, 218.
 St. Quentin: *see* Battles.
 Salan Kemen: *see* Battles.
 Salisbury, Robert Cecil, 3rd Marquis of, 265, 299, 333, 341, 346, 355.
 Salonica, 17, 27, 32, 33, 36, 46, 61, 62, 67, 69, 79, 324, 336, 341, 356, 365, 391, 416, 418, 424, 427, 430, 434, 435, 453, 462, 463, 467, 469, 474, 475, 487; and the Great War, 499, 500, 506, 507; Austria and, 423, 483; Greeks in, 455.
 San Stefano: *see* Treaties.
 Santa Maura, 85, 115.
 Sardinia and the Crimean War, 271, 272, 274, 283–4, 296, 297, 299.
 Sarrai, General, 499.
 Sava, St., 315.
 Savoff, General, 452.
 Sazonoff, M., 453.
 Scanderbeg, 81, 82.
 Schellenburg: *see* Battles.
 Schouvaloff, Count, 333, 341.

- Scutari, 27, 83, 234, 456, 458; fall of (1912), 460.
- Sebastiani, Colonel, 172, 173.
- Sebastopol, 157, 158, 164, 236, 238, 267, 268-70, 273, 275, 280.
- Selim I, Sultan, 85.
- Selim II (the Sot), Sultan, 86, 87, 98, 107, 109, 131.
- Selim III, Sultan, 161, 170, 175-7, 182.
- Seljukian Turks, 41, 46; Empire of, 83.
- Semendria, 69, 80, 136, 159.
- Serajevo crime, the, 83, 476-7, 480.
- Serbia, 2, 3, 4, 15, 16, 18, 19, 21, 27, 38, 50, 64, 65, 70, 80, 126, 136, 140, 155, 156, 185, 190, 217, 271, 277, 313-18, 340, 345, 348, 356, 423; and the Adriatic, 31, 36, 429, 430, 453, 454, 459; and Austria, 424-32, 446, 474-83, 485-6, 491; and Bulgaria, 445-7, 469, 470, 496, 497, 499; treaty with Bulgaria (1912), 445-7, 459, 462, 463; war with Bulgaria, (1885) 356-8, 428, (1913) 464-5; and the Great War, 486-8, 497-9, 505; and Greece, 462, 463, 499; and Macedonia, 412-13, 424; and the Southern Slavs, 55-63, 317; and Turkey, 324, 330-2, 334, 335; war with Turkey, (1876) 330-1, (1912-13) 453-4; Church of, 315-16; constitution of, 424; Greater, 19, 314; independence of, 317, 318; Mediaeval Empire of, 47, 58-61; Old, 314, 446, 470; position in 1913, 466, 470; 'Pig-war' of 1905-6, 429; rising of 1804, 9, 178-83.
- Serbo-Croats, 426, 427.
- Serbs, the, 57, 179, 190.
- Seven Years' War, 144, 145, 148.
- Séves, Colonel (Suleiman Pasha), 229.
- Seymour, Sir Hamilton, 13, 257.
- Shopoff, M., 444.
- Sigismund, King of Hungary, 66, 68.
- Silesia, 143.
- Silistria, 189, 267, 296, 465.
- Simeon the Great, 52, 54.
- Simpson, General, 274.
- Sinan Pasha, 287.
- Sinope, 83, 264.
- Sisman of Bulgaria, 64.
- Sistova: *see* Treaties.
- Sitvatorok: *see* Treaties.
- Sixtus IV, Pope, 83.
- Slavonia, 19, 60, 125, 128.
- Slavs, Southern, 3, 15, 31, 47, 49, 55, 58-63, 65, 136, 313-14, 317, 318, 345, 348, 391, 423-7, 470, 471, 486, 487, 492; independence of, extinguished, 80.
- Slivnitz, 464. *See* Battles.
- Slovenes, the, 55.
- Smith, Sir Sydney, 170, 226.
- Smyrna, 83.
- Sobieski: *see* John Sobieski.
- Sofia, 65, 335, 358, 359, 415, 416, 451.
- Sököli, 131.
- Soudan, the, 228, 231.
- Sphakia, 376.
- Spina-Lurga, 114.
- Sprenger, Dr. A., 404-5.
- Stahremberg, Count, 122, 123.
- Stambuloff, Stephen, 353, 354, 356, 359-61, 443.
- Stephen the Great, Voyvode of Moldavia, 51.
- Stephen VIII: *see* Dushan.
- Stone, Miss, case of, 416.
- Stratford de Redcliffe, Lord (Sir Stratford Canning), 214, 219, 233, 252, 257, 260, 262, 263, 265, 298, 309, 310, 317, 346.
- Sturdza, Demetrius, 501.
- Styria, 19.
- Suda, 114.
- Bay, 383.
- Suez Canal, 7, 24, 239, 406, 421, 490, 491, 510; purchase of shares, 336-7.
- Isthmus of, 7, 24, 100, 168, 239.

- Suleiman I (the Magnificent), Sultan, 4, 7, 51, 87-100, 102-6, 109, 125, 136, 252, 288, 393; Empire of, 99.
- Suleiman II, Sultan, 108.
- Suleiman Pasha, 44, 45.
- Sutherland, Duke of, 426.
- Suvaroff, Marshal, 159.
- Sweden, 146, 158, 159.
- Syria, 4, 25, 39, 156, 178, 187, 231, 234, 237, 238, 241, 243, 244, 321; conquered by Turks, 22, 86; France and, 7; Napoleon and, 170.
- Szecsen : *see* Battles.
- Szegedin : *see* Treaties.
- Tabor, Mount : *see* Battles.
- Taenarus : *see* Battles.
- Taganrog, 133, 164.
- Tamerlane, 66, 68.
- Tangier, 440.
- Tanzimat, the, 250.
- Tartars, 131, 137, 151, 157.
- Tartary, 189.
- Tchataldja, 452, 453.
- Tchernaya river, 274.
- Teheran, 399.
- Temesvar, 128, 134, 135, 289.
- Tenedos, 113, 114.
- Tewfik Pasha, 434.
- Thessaly, 25, 60, 340, 348, 363-5, 369, 381, 382.
- Thiers, A., 240-3.
- Thirty Years' War, 111, 112.
- Thorn, 160, 162.
- Thouvenel, Louis, 297.
- Thrace, 156, 446, 450, 457, 461, 462, 465, 468; Ottoman conquest of, 63-4.
- Thracians, 48, 49, 413.
- Tiflis, 192, 509.
- Tilsit, 187, 188, 291, 387. *See* Treaties.
- Timour the Tartar, 67.
- Tirnovo, 65, 348.
- Patriarchate of, 328.
- Tirpitz, Admiral von, 475.
- Tisza, Count, 476.
- Todleben, Colonel von, 269.
- Tököli, Emmerich, 121, 122, 125-7.
- Torgoud, 97.
- Trade routes, ancient, 22.
- Trafalgar : *see* Battles.
- Trajan, Emperor, 49, 286.
- Transylvania, 3, 47, 111, 114, 116-17, 120, 122, 125-8, 160, 287, 288, 293, 294, 297, 298, 344, 468, 501; conquered by Turks, 91.
- Treaties :
- Adrianople, (1829) 11, 183, 223, 224, 226, 262, 292.
 - Akerman, (1826) 183, 217, 221, 292.
 - Amiens, (1802) 172.
 - Azov, (1702) 5, 106, 266.
 - Belgrade, (1739) 140, 144, 289.
 - Berlin, (1878) 13, 15, 341-5, 347, 349, 351, 352, 420, 430, 432, 451.
 - Brest-Litovsk, (1918) 490, 509.
 - Bucharest, (1812) 7, 9, 182, 189, 190, 291, (1913) 38, 55, 464-5, 467, 472, 474, 496, (1918) 490, 502-3, 505, 512.
 - Campo Formio, (1797) 165, 166.
 - Carlowitz, (1699) 5, 106, 115, 128, 132, 134, 289, 326.
 - Constantinople, (1749) 83.
 - Crespy, (1544) 96.
 - Finkenstein, (1807) 177, 184.
 - Jassy, (1792) 6, 163, 165, 190, 290.
 - Kutschuk-Kainardji, (1774) 6, 151-4, 157, 163, 190, 199, 256, 262, 268, 290, 291, 328.
 - Lausanne, (1912) 442.
 - London, (1827) 218, 219, (1832) 11, 223, 363, (1840) 13, 241-3, 375, (1841) 13, 226, 244, 245, (1863) 372, (1871) 283, (1913) 38, 461, 464, 465, 469.
 - Nimeguen, (1678) 119.
 - Paris, (1856) 276-81, 283, 285, 296, 309, 310, 317, 390.
 - Passarowitz, (1718) 106, 135, 136, 289.

Treaties (*continued*):

- Prague, (1866) 112, 423.
 Pressburg, (1805) 174, 175, 326.
 Pruth, the, (1711) 133.
 Pyrenees, the, (1659) 119.
 Ryswick, (1697) 127.
 San Stefano, (1878) 15, 16, 335,
 338-40, 342-4, 354, 365, 411-
 12.
 Sistova, (1791) 163.
 Sitzvatorok, (1606) 111.
 Szegedin, (1444) 70, 71.
 Tilsit, (1807) 182, 184-7, 326.
 Ukraine, the, (1918) 490, 491, 502.
 Unkiar-Skelessi, (1833) 12, 13,
 235, 236, 242, 244, 246, 254,
 259, 266.
 Vasvar, (1664) 116, 120.
 Vienna, (1815), 190.
 Westphalia, (1648) 112, 119, 423.
 Zurawno, (1676) 118.
 Trebizond, 83; Empire of, 47.
 Trentino, the, 389, 492.
 Trieste, 191, 313, 389, 422, 423.
 Trikoupis, Charalos, 364, 378, 379,
 443.
 Triple Alliance, (1788) 8, 160, 161;
 (1882) 18, 392, 430, 474.
 Triple Entente, 428, 431, 441, 492,
 493-8.
 Tripoli, 342, 438-42.
 Tripolitza, 149.
 Tunis, 93, 438, 440.
 Turkey and Arabia, 86, 92, 228, 244,
 434, 442; and the Armenians, 18,
 79, 275, 362, 395-401, 435, 472-3;
 and Asia Minor, 83, 85, 89, 228,
 435; and Austria, 154, 155, 163;
 war with Austria (1788), 158-9;
 and the Balkan wars (1912-13),
 452-61, 466; and Bulgaria, 15,
 327-33, 452-4, 509, 510; war
 with Bulgaria (1912-13), 465;
 and Crete, 380-5; and the
 Crimean War, 251-84; and the
 Danubian Principalities, 285-308;
 and Egypt, 226-33, 237-45, 490,
 491; Turco-Egyptian War, (1832)

231, (1839) 238; and Germany,
 18, 475, 488-9, 491, 511-12; and
 the Great War, 487-91, 509; and
 Greece, 67, 75, 82, 198-224;
 war with Greece, (1896-7) 382,
 415, (1912) 454-7; and Mace-
 donia, 414-16, 432; and Russia,
 6, 12, 13, 129 seq., 146-59, 181-3,
 206, 207, 212-14, 233 seq.; war
 with Russia, (1736) 139, (1768-74)
 147-51, (1787) 158-9, (1806) 176,
 182, (1809) 189, (1828-9) 221-3,
 (1853-6) 263 seq., (1877-8) 15,
 334 seq., 364; and Serbia, 324,
 330-2, 334, 335; war with
 Serbia, (1876) 330-4, (1912-13)
 453-4; reforms (1839), 249-51;
 scheme for partition (1781), 155-
 6; war with Italy (1911), 18,
 441-2; war with Poland (1672),
 330-1; war with Venice, (1566-9)
 106, 108-11, (1645-1718) 112-13,
 115, 117, 134; Young Turks'
 revolution (1908), 18, 384, 407,
 418, 420, 433-6, 443, 458. *See*
also Ottoman Empire.

- Ukraine, the, 117, 118, 128, 132, 134,
 164, 490, 491, 502, 503, 508;
 Cossacks of the, 117. *See*
Treaties.
 United States and the Great War,
 507, 508.
 Unkiar-Skelessi: *see Treaties.*
 Urosh, Stephen, 58, 59.
 Uskub, 60, 365, 450, 453, 454, 462.
 Valona, 82, 112, 467, 472.
 Vardar valley, 25, 27, 424, 447.
 Varna, 70, 158, 223, 267; Conven-
 tion of (1912), 447. *See* Battles.
 Vasco da Gama, 23.
 Vassos, Colonel, 380, 383.
 Vasvar: *see Treaties.*
 Vaucelles, Truce of (1556), 96.
 Venice, 23, 46, 47, 57, 82-3, 95, 109,
 114, 128, 129, 155, 174, 191, 296,
 375, 389, 486; rule of, in Morea,

Index

- | | |
|---|---|
| <p>115, 134, 181; war with Turks, (1566-9) 106, 108-11, (1645-1718) 112-13, 115, 117, 134.</p> <p>Venizelos, Eleftherios, 375, 376, 383-5, 445, 448, 463, 467, 468, 495, 496, 499, 500, 506-8.</p> <p>Vergennes, 146, 147, 159.</p> <p>Victor, Count, 246.</p> <p>Victor Emmanuel III, 437.</p> <p>Victoria, Queen, 265, 358; Empress of India, 337.</p> <p>Vienna, 17, 18, 106, 120, 122, 123, 138; Congress of (1815), 194, 365, 388; siege of, (1529) 89, 90, (1683) 115, 122-3.</p> <p>— Note, (1853), 262-3; ‘Four Points’ (1854), 271, 276. <i>See Treaties.</i></p> <p>Villeneuve, Marquis de, 140-2.</p> <p>Vlacho-Bulgarian Empire, 55.</p> <p>Wahhabites of Arabia, 178, 216, 230, 231.</p> <p>Walewski, Count, 298.</p> <p>Wallachia, 47, 50, 51, 70, 111, 128, 135, 139, 140, 150, 151, 153, 156, 158, 160, 173, 175, 184, 206, 223, 264, 271, 285-90, 296-9.</p> <p>War of 1914, 19, 475, 483, 485-512.</p> <p>Wellington, Duke of, 11, 213-15, 219, 221, 246.</p> | <p>Westphalia: <i>see</i> Treaties.</p> <p>White, Sir William, 346, 355.</p> <p>Widdin, 80, 125, 126.</p> <p>Wied, Prince William of, 472.</p> <p>William I, King of Prussia, 303, 306, 307.</p> <p>William II, German Emperor, 17, 18, 25, 386, 387, 392-4, 401, 402, 404, 437, 469, 473, 474-7, 510, 512; at Constantinople, 387; at Damascus, 402; at Jerusalem, 402; at Tangier, 440.</p> <p>Williams, General Fenwick, 275.</p> <p>Yemen, 109.</p> <p>Yenikale, 151.</p> <p>— Straits of, 273.</p> <p>Yenishehr, 43. <i>See Battles.</i></p> <p>Young Turks (Committee of Union and Progress), 18, 43, 384, 407, 418, 420, 433-6, 440, 441, 443, 444, 448-50, 457.</p> <p>Zaimis, M., 384, 419.</p> <p>Zankoff, M., 352.</p> <p>Zante, 166, 365.</p> <p>Zapolya, John, 89, 90.</p> <p>Zenta: <i>see</i> Battles.</p> <p>Zips, County of, 148.</p> <p>Zurawno: <i>see</i> Treaties.</p> |
|---|---|

Histories of the Nations

Crown 8vo (7½ x 5), blue cloth

Belgium: The Making of a Nation.

By H. VANDER LINDEN. Translated by SYBIL JANE. 1920.
Pp. 356, with five maps. 7s. 6d. net.

'Considering the circumstances in which it was written, we regard it as remarkable not only for its fullness and accuracy, but also for its freedom from passion and prejudice.'—*Journal of Education*.

Ireland.

From the Earliest Times to the Present Day. By ROBERT DUNLOP. 1922. Pp. 224, with an index. 7s. 6d. net.

'Into a space of two hundred pages he has fitted a better survey of Ireland's story than is contained in any of the histories popular in Irish schools to-day, and we could heartily wish to see it replace most of these volumes in the immediate future.'—*The Irish Independent*.

France: Mediaeval and Modern.

A History by A. HASSALL. Second impression, 1919.
Pp. 320, with seven maps. 7s. 6d. net.

'A quite masterly survey of the course of French history.'—*Scotsman*.

Italy: Mediaeval and Modern.

A History by E. M. JAMISON, C. M. ADY, K. D. VERNON, and C. SANFORD TERRY. 1917. Pp. viii + 564, with eight maps and a preface by H. W. C. DAVIS. 7s. 6d. net.

'The best short history of Italy we know.'—*Irish Times*.

Portugal Old and Young.

An Historical Study by GEORGE YOUNG. 1917. Pp. viii + 342, with a frontispiece and three maps. 7s. 6d. net.

'One of the best-written volumes in a well-written series.'—*Daily News*.

The Evolution of Prussia.

The Making of an Empire. By J. A. R. MARRIOTT and C. GRANT ROBERTSON. 1915. Second impression 1917.
Pp. 460, with eight maps. 7s. 6d. net.

'There is no other publication that gives the whole story of Germany in such a handy form, and that embodies the best results of historical research.'—*Newcastle Chronicle*.

'We welcome the appearance of this excellent little book.'—*Times*.

'Fills a gap in our historical literature.'—*Guardian*.

The Balkans.

A History of Bulgaria, Serbia, Greece, Roumania, Turkey. By NEVILL FORBES, A. J. TOYNBEE, D. MITRANY, and D. G. HOGARTH. Third impression 1919. Pp. 408, with three maps. 7s. 6d. net.

'A most valuable addition to the history of the war. The problems generally of the Balkan peoples are discussed with intimate knowledge and in a spirit so just and sanely sympathetic as to reflect the greatest credit not only upon the authors but on British scholarship generally.'

Times.

A History of Russia

From the Varangians to the Bolsheviks. By C. RAYMOND BEAZLEY, NEVILL FORBES, and G. A. BIRKETT, with an introduction by E. BARKER. 1918. Pp. xxii+602, with six maps.

8s. 6d. net.

'Far and away the best Russian history in French or English that we have yet come across.'—*New Statesman*.

The Guardians of the Gate.

Historical Lectures on the Serbs. By R. G. D. LAFFAN, with a foreword by Vice-Admiral E. T. TROUBRIDGE. 1918. Pp. 300, with twenty-two illustrations and three maps.

7s. 6d. net.

'The book has a peculiar excellence due to the fact that it is at once the work of an historical scholar, and of a man who has close personal experience of the things about which he is writing.'—*Times*.

The Eastern Question.

An Historical Study in European Diplomacy. By J. A. R. MARRIOTT. 1917. Pp. xii+538, with eleven maps. 12s. 6d. net.

'Its value to students of contemporary politics is practically incalculable.'—*Daily Telegraph*.

Japan: The Rise of a Modern Power.

By ROBERT P. PORTER. 1918. Pp. xii+362, with five illustrations and five maps.

7s. 6d. net.

'A good book, a book which can fulfil a thoroughly useful function, a book which is not only worth reading, but is also worth buying and keeping.'—*Times*.

Modern China.

A Political Study. By S. CHENG. 1919. Pp. viii+380, with two maps and nine documentary appendixes.

7s. 6d. net.

Deals with the important problems which confront Chinese statesmen and diplomats and those who have anything to do with China. It endeavours to give a true picture of things as they are in the Far East, and at the same time to suggest constructive schemes for the future.

The Great European Treaties of the Nineteenth Century.

Edited by Sir AUGUSTUS OAKES and R. B. MOWAT, with an introduction by Sir H. ERLE RICHARDS. 1918. Pp. xii+404, with ten maps.

7s. 6d. net.

'Indispensable to (the student) and of the highest value as a work of reference.'—*Glasgow Herald*.

Diplomacy and the Study of International Relations.

By D. P. HEATLEY. 1919. Pp. xvi+292, with appendixes and index.

7s. 6d. net.

Written for the guidance of historical students and consisting of an essay on Diplomacy and the Conduct of Foreign Policy, followed by a bibliographical section giving advice as to the study of International Relations, General Modern History, the Sovereignty of the Seas, Treaties, &c.

OXFORD UNIVERSITY PRESS