

THE NEW CAMBRIDGE MODERN HISTORY

VOLUME IV
THE DECLINE OF SPAIN AND
THE THIRTY YEARS WAR
1609-48/59

EDITED BY
J. P. COOPER

CAMBRIDGE
AT THE UNIVERSITY PRESS
1970

CONTENTS

INTRODUCTORY

CHAPTER I

GENERAL INTRODUCTION

By J. P. COOPER, *Fellow and Lecturer in Modern History, Trinity College, Oxford*

The seventeenth century as a distinct period of history	pages 1-2
The significance of nationalism	2-4
Europe and Christendom a political entity; boundaries defined; internal aspects of European culture	5-7
Economic concepts about the period	8-9
Prices and interpretations of economic trends	9-13
Impact of war	14
General social factors	15
Nobility: definition of	15-17
Percentage in various countries	17-18
Privileges and occupations	18-23
Codes of conduct	23-7
Culture	28-9
Recruitment	29-30
Distinctive features of European societies shown by comparison with Chinese	30-4
Idea of European unity	34
Religious tolerance and intolerance	34-5
Sources of royal power	35
State and church	36
States and financial solvency	37-41
The Mantuan War and the down-turn of Spain's fortunes	41-3
Outbreak of war between France and Spain in 1635	44
Fiscal régime and war taxation: in Spain	44-6
in France	46-7
Growth of municipal indebtedness	47
Results of fiscal pressures in Naples	47
Rise of financiers	48
Sale of titles: increased baronial power	49
Peasants revolt in Naples	49-50
Financial exploitation in Calabria and Naples	50
Financial ruin in Sicily and the uprising	50-2
Effect of the war on Milan	52-3
Decline in Italian industry and trade	53-4
Peasant risings and nobles' conspiracies	55-6
Hatred of tax-farmers and financiers	57
Rise of military 'entrepreneurs'	58-9
Concentration of estates	59
Consolidation of the power of the nobility	59-60
Ottoman reforms	61-2
Economic effect of the wars, significance of price trends	62
Significance of trends of trade through the Sound	63

CONTENTS

Industrial growth in western Europe	page 64
Agricultural trends	64-5
Position of the peasants; witchcraft	66

CHAPTER II

THE EUROPEAN ECONOMY 1609-50

By F. C. SPOONER, *Professor of Economic History, University of Durham*

Comparison between the sixteenth and seventeenth centuries in economic opportunities	67
Growth of corporate undertakings and mercantilism	68
The economic crisis 1609-50	68-70
Problems of population growth	70-1
Effects on population of: famines	72-4
nutrition	74-5
disease	75-7
war	77
migration.	77-8
Bullion supply declines	78-9
Mercantile system placed in jeopardy	79-83
Rapid appreciation of gold	83-4
Economic balance shifts to the North	84
Establishment of public banks	84-5
Bullion shortage leads to devaluation	85-6
Contemporary theories about monetary difficulties	86
The study of price movements	87
Regional differences in prices	87-8
Cyclic fluctuations in prices	89-90
Importance of agriculture: the grain and livestock trades	90-3
Vulnerability of the manufacturing industry	93
Textile decline and change	93-6
Metals and mining	96-8
Spain declines and the Northern States rise	98-9
The Dutch achieve their 'golden age'	99
Trade rivalry between Dutch and English	100
New outlets for capital investment	100-1
Increasing power of governments.	102-3

CHAPTER III

THE EXPONENTS AND CRITICS OF ABSOLUTISM

By R. MOUSNIER, *Professor of Modern History at the Sorbonne*

Triumph of absolutism: sovereignty and <i>raison d'état</i>	104
Spread of political ideas	104-5
Conflict between European sovereigns and the pope	106-9
Imperial powers and the fundamental laws	109-10
Limitations on imperial absolutism	110-11
Absolutism limited by the law of nations	111-12
Suarez' theory of the state and the Jesuits	112-13
Absolutism in Muscovy	113

CONTENTS

Poland a republic of nobles	pages 113-14
The Holy Roman Empire and the <i>Ständestaat</i>	114-15
Absolutism in Brandenburg and its special characteristics	115
Reason of state and sovereignty in Protestant and Catholic theorists	115-16
The notion of the hero in Italy	116-17
Sarpi upholds <i>raison d'état</i>	117
Sovereignty in Spain	118
Absolutism in France	119-22
Absolutism in Sweden	122-3
Absolutism in the Netherlands	123-4
Absolutism in England and the fundamental laws	124-7
The Puritan attitude to the crown	127
Parliament, its claims and opponents	127-9
Hobbes, the defender of absolutism	129-30
The inductive and deductive methods of argument	130-1

CHAPTER IV

THE SCIENTIFIC MOVEMENT AND ITS INFLUENCE 1610-50

By A. C. CROMBIE, *University Lecturer in the History of Science,
University of Oxford, and Fellow of Trinity College*
and M. A. HOSKIN, *University Lecturer in the History of Science,
University of Cambridge, and Fellow of Churchill College*

Diversity of occupations of the scientists	132-3
Basis of existing scientific training	133-4
Demand for reform	134-5
Scientific training in various countries	135-8
Teaching suffers from lack of research	139
Rise of the societies for scientific work	139-43
The revolution in scientific thought	143
The 'new philosophy' defined by Galileo	144
The mechanistic conception of the universe	144-5
New scientific methods of enquiry	145
Contribution of Bacon and Descartes	146-8
Scientific tools developed	149-52
Scientific achievements of the 'new philosophy':	
Physics and astronomy	152-7
Pneumatics and acoustics	157-8
Magnetism and chemistry	158-9
Physiology, medicine and optics	159-64
Natural history and technology	164-8

CHAPTER V

CHANGES IN RELIGIOUS THOUGHT

By G. L. MOSSE, *Professor of History, University of Wisconsin*

Free will and predestination the chief concern of the period	169
Protestant orthodoxy	169-70
Princes regulate the Faith	170-1

CONTENTS

Theological disputes become scholastic. Position of the clergy	<i>page</i> 172
Reactions against orthodoxy	173-7
Arminianism and free will	177-9
Orthodoxy reaffirmed by the Synod of Dort	180
Development of Arminian thought by Grotiûs	180-1
Arminianism abroad	181-2
Catholicism appeals to the populace	182
Revival of pietism by Bérulle, Francis de Sales and Vincent de Paul	183-4
Jesuits, free will and casuistry	184-5
Urban VIII and the problems of the papacy	185-7
Jansenism	187-90
Pascal's influence on the movement	190
The threat to Catholic orthodoxy	191-2
Anglicanism and the Puritan opposition	192
Tenets of the Puritans	192-3
Presbyterians	193-4
Baptists	194-5
Society of Friends	195
Socinianism (Unitarianism) and rational theology	195-7
Rationalism and the influence of classical thought	197-9
Atheism in France and Italy	199-200
Growth of toleration	200-1
Crystallization of religious thought	201

CHAPTER VI

MILITARY FORCES AND WARFARE 1610-48

By the late Dr J. W. WIJN

Rise of national armies	202
The German peoples' armies	203
Importance of military writings	204
The new professional armies	205-9
Types of army personnel	209-10
Training for and education of officers	210-11
Army organization	211-14
Alterations in arms and armour	214-15
Battle formation	215-16
Military engineering	216
Military reforms made by Gustavus Adolphus	217-18
Army organization in England	219-20
The New Model Army	220-1
The military situation in France	221-2
The art of fortification and siegecraft	222-3
The Polish army	223-4
Developments in strategy	224
The new spirit in the armies of Europe	224-5

CONTENTS

CHAPTER VII

SEA-POWER

By J. P. COOPER

Importance of changes in the distribution of sea-power	page 226
Technical developments in shipbuilding	226-7
Change in the balance of sea-power	227
Spanish naval policy	228-30
Rise of the French navy under Richelieu	230-1
Rise of Dutch and English naval supremacy	231
The Turco-Venetian war over Crete	231-3
The Dutch and English in the Mediterranean	232-3
The use of the <i>berton</i>	232
The threat of the Barbary corsairs	232-3
The Dutch <i>fluit</i>	233
Trade in the North Sea and the Baltic	233-4
English sea-power and Dutch rivalry	234-7
Power shifts to N.W. Europe	237
Growth of state control over the armed forces	237-8

CHAPTER VIII

DRAMA AND SOCIETY

By J. LOUGH, *Professor of French, University of Durham*

Importance of drama in the first half of the seventeenth century	239
Influence of the travelling companies	240
Actors become professionals; their position in society	240-1
Drama in Italy, Germany, London, Spain and France	242-3
Character of the audience: in France	244-5
in London	245-7
in Spain	247
in Germany	247-8
Court patronage in France	248-9
in England	249-50
in Italy	250
in Spain	250-1
in German-speaking lands	251
Ballet and masque	251
Opera in Italy and Germany	251-2
Masque and political allegory in England and France	252-3
Private and public theatre audiences	254-5
Comedies of manners	255
Pastoral plays and Cavalier dramas	256
Development of drama in England	256
The dramatist reacts to his audience	256-7
His education and payment	257
The rules for drama	257-8
Drama mirrors society	259

CONTENTS

THE CENTRAL CONFLICTS

CHAPTER IX

SPAIN AND EUROPE 1598-1621

By H. R. TREVOR-ROPER, *Regius Professor of Modern History,
University of Oxford, and Fellow of Oriol College*

Spain's position in Europe at the death of Philip II	page 260
Philip III faced with weakness of communications	260-1
Hatred of Spain in Italy	261-2
Resentment of the papacy against Spanish domination	262
Importance of the revival of France under Henri IV	263
Policy of Philip III and Lerma	263
The Anglo-Spanish war	263-4
The Spanish expedition to Ireland	264
The Treaty of London ends the war	264-5
The situation in the Netherlands	265
Archduke Albert and Spinola press for peace	265-6
The Twelve Years Truce	267
The Evangelical Union and the Catholic League	267
The succession crisis in Jülich-Cleves	267
Henri IV and the Treaty of Brussolo	268
Results of the assassination of Henri IV	268-9
<i>Pax Hispanica</i> established in Europe	269-71
Position of Flanders, stirrings of revolt	271-2
Spanish viceroys in Italy and Sicily	272
Opposition to Spanish bureaucracy in Italy	273
Venice threatened by Spanish power in Milan	273-4
The Montferrat succession	274
Uskok pirates and Ferdinand fight Venice	274-5
The 'Spanish Conspiracy' and its results	275-6
Importance of the crown of Bohemia for the empire and Spain	276-7
'Defenestration of Prague'	277
Reaction in Europe to the Bohemian <i>coup</i>	278
A war party rises to power in Spain	279
Criticisms of the <i>Pax Hispanica</i>	278-80
Gondomar's despatch on the Spanish position	280-1
Councils of Portugal and of the Indies support the war party	282
The Bohemian and Dutch wars merge into the Thirty Years War	282

CHAPTER X

THE STATE OF GERMANY (to 1618)

By G. D. RAMSAY, *Fellow and Tutor in Modern History,
St Edmund Hall, Oxford*

The German Empire and the Ottoman Turks	283
Division of the Austrian Habsburgs' patrimony	283
Weakness of Rudolf II	283-4
The empire, Hungary and the Turks and the Treaty of Sitvatorok	284

CONTENTS

Matthias as emperor	page 285
The influence of Bishop Khlesl	285-6
Ferdinand and the succession problem	286
Breakdown of the authority of the Reich chamber tribunal	286-7
The Reichstag's power weakens	287-9
Weakness of the 1555 religious settlement	288
Union for the Defence of Evangelical Religion founded	289
The Catholic League founded	289
Settlement of the Jülich-Cleves succession	290
Significance of Maximilian I	290-1
Economic situation of Germany	291-3
German linen industry and trade	293-4
Nuremberg as a distribution centre	294-5
Viatis, characteristic of the new merchant banker	295-6
Development of agriculture	296-7
Peasants and land tenure	297-8
Hanseatic League no longer predominant	299
German trade with Iberia and Italy	300-1
Prosperity of Danzig	301-2
Hamburg and its development	302-3
State of Germany (1600-21) summarized	304-5

CHAPTER XI

THE THIRTY YEARS WAR

By E. A. BELLER, *Professor of History, Princeton University*

The religious controversies of the Holy Roman Empire	306
The periods of the Thirty Years War	306-7
The grievances of the Bohemians	307
Archduke Ferdinand accepted as king designate	308
The 'defenestration' of Prague	309
The influence of the Bohemian revolt	309-10
The anti-Catholic coalition	310
The Bohemian and Imperial successions	311
Frederick elected king of Bohemia	312
Allies of Ferdinand	313-14
The Battle of the White Hill	314
Suppression of Bohemia and the re-Catholicization of Bohemia, Austria, Moravia and Silesia	315
Frederick and Ferdinand find new allies	315-16
The Palatine war	316-17
Maximilian becomes an elector	317
Agreement of Mülhausen endangered by Tilly	318
France and the Valtelline	318-19
England and the anti-Habsburg coalition	319-20
Swedish and Danish intervention proposals	321
Treaty of The Hague (1625)	322
Wallenstein's offer of an army; made C.-in-C.	322-3
Battle of Lütter. Death of Mansfeld	324
Christian IV. Wallenstein and the Baltic	325
Gustavus Adolphus' alliance with Denmark; siege of Stralsund	326

CONTENTS

Emperor Ferdinand and the Edict of Restitution	<i>pages</i> 326-7
Hatred of Wallenstein	327
Richelieu and the Mantuan war	328-9
Gustavus Adolphus and Pomerania Treaty of Cherasco	329
Aims of Gustavus Adolphus	330
The forces of Gustavus and Ferdinand	331-2
Tilly and Pappenheim threaten Magdeburg	332
Political and military consequences of Magdeburg	333
Breitenfeld: Gustavus Adolphus 'the Lion of the North'	334
Gustavus and Germany; invasion of the Rhineland	334-5
Gustavus Adolphus and Richelieu	335
Problems facing Gustavus Adolphus	335-6
Recall of Wallenstein	336
Wallenstein's negotiations with Gustavus Adolphus and von Arnim	336-7
Gustavus Adolphus and the Bavarian campaign	337-8
Wallenstein at Prague	338
Swedish disaster at Nuremberg	339-40
Death of Gustavus Adolphus at Lützen	340
Oxenstierna and the Swedish war	340-1
The Heilbronn League	341
Oxenstierna and the generals	342
Wallenstein's intrigues and his death	343-4
The Battle of Nördlingen and its effects	344-5
Devastation of Germany	345-6
Richelieu and the Austro-Spanish threats	346-7
The Habsburg offensive against France	347
Treaties of Stuhmsdorf and Hamburg	348
Bernard of Weimar. The Rhineland campaign	348-9
The Spanish crises affect the war	349
The peace efforts of the Diet and the papacy	350
French successes and the position of Ferdinand	350-2
Ferdinand and peace negotiations	351-2
Peace negotiations at Münster and Osnabrück	352-6
The French 'satisfaction'	353-4
The Swedish 'satisfaction'	354
Religious settlements in the empire	355
Final phase of the war	356
Peace of Westphalia signed 1648	356-7
Devastation of the wars	357
France and Sweden dominate the Austrian Habsburgs	357-8
The Peace of Westphalia becomes the basis of the European state system	358

CHAPTER XII

THE LOW COUNTRIES

By E. H. KOSSMANN, *Professor of Modern History, Rijksuniversiteit, Groningen*

Calvinists and Jesuits divide north and south Netherlands	359
Major historical works develop two contrasting myths	360
The economic situation and constitutional developments	360-1
The political institutions of the north	362-3
Provincial constitutions	363-4

CONTENTS

The Stadholdership	<i>pages</i> 364-5
Holland, the mainspring of Dutch activity	365-6
Growth of trade and industry	366-8
Social structure of the northern Netherlands	369
The government and economic development of the south	369-71
Social structure of the south	371
Gomarists and Arminians	371-3
Religious disputes become a political issue	373-4
Policy of Prince Maurice	374
The policies of Frederick Henry	375
Death of Archduke Albert and the rise of Bedmar and Aytona	376
The Cardinal-Infant Ferdinand becomes governor	377
The culture of the south	377-8
The Dutch war with Spain	378-81
Peace congress at Münster and Osnabrück	381-2
Death of Frederick Henry. Aims of William II	382
William's conflict with Holland	383-4
Death of William II	384

CHAPTER XIII

SWEDEN AND THE BALTIC 1611-54

By M. ROBERTS, *Professor of Modern History, the Queen's University, Belfast*

Sweden establishes herself as a great power	385
Rivalry with Muscovy and Denmark	386-7
Rivalry over the Sound and the Arctic	387-8
Gustavus' aims in Russia; the Treaty of Stolbova	388-9
Gustavus and the German Protestants	389
Sweden becomes the leading Baltic power	390-1
Sweden and Poland. The Treaty of Altmark	392-3
The Swedish Empire	393
Economic changes under Gustavus	394-5
Maintenance of the Swedish armies	395
Gustavus reorganizes the army	396-7
Importance of the monolithic religious structure	397
Sweden becomes a leading power	398
Gustavus Adolphus in Germany	398-9
The problems of Oxenstierna	400
The German war and the alliance with France (1638)	401
The intrigues of Christian IV	402
The Swedish attack on Jutland	403
Trade and the Swedish-Dutch alliance	404
The Peace of Brömsebro and its results	404-5
A diplomatic revolution, France allies with Denmark	405
Swedish-Dutch relations deteriorate	405-6
Swedish gains from the Peace of Westphalia	407-8
Sweden turns to Austria and Spain	409
Oxenstierna dies; an assessment of his achievements	409-10
Foreign affairs under Charles X	410

CONTENTS

CHAPTER XIV

INTERNATIONAL RELATIONS AND THE ROLE OF FRANCE 1648-60

By G. LIVET, *Professor of Modern History, Doyen de la Faculté des
Lettres à l'Université de Strasbourg*

Summary of international relations	page 411
Assessment of the Treaty of Westphalia	411-12
The conflict in the Low Countries	413
Spain and the revolts of Portugal and Catalonia	414
Franco-Spanish rivalry in Italy	414-15
French problems during the regency	415
Assessment of the work of Mazarin	416-17
French foreign policy	417
The question of Alsace	417-18
Mazarin and the imperial succession	418-19
The election of Leopold as king of the Romans	419
French influence in the empire	420
France and the Rhine League	420-1
Mazarin and the United Provinces and England	422-5
War against Spain; defeats for France	425-6
France recovers; the situation in Rome	426-7
Peace negotiations between France and Spain	427
The Treaty of the Pyrenees	428-9
France and the northern wars	429-31
The Treaties of London, Copenhagen, Oliva and Kardis	431
Death of Mazarin, decadence of Spain and of the Holy Roman Empire	432
France and Turkey	432-3
Emergence of Brandenburg and Russia	433
Sea powers develop their colonial establishments	433-4
Signs of opposition between France and England	434

THE UNMAKING AND REMAKING OF STATES

CHAPTER XV

THE SPANISH PENINSULA 1598-1648

By J. H. ELLIOTT, *Professor of History, King's College, London*

Spain abandons military imperialism; the contrast and paradoxes of the reign of Philip III	435
Causes of decline	436-8
The predominance of Castile	438
The plague of 1599 and its effect on Castile	439-41
Financial problems of Philip III's régime	441-3
Character of Philip and of Lerma	443
Political influence of the nobility	443-4
Fiscal policy of Lerma	444-6
Twelve Years Truce with the Dutch	446
Views of the Spanish <i>arbitristas</i>	446-7

CONTENTS

Tax structure in Castile	pages 447-8
Economic state of Castile	448-9
Castilian class structure	450-2
Impact of the expulsion of the Moriscos	452-6
The administration of Philip III and Lerma	456-7
Character of Philip IV and of Olivares	457-8
The reports of the Council of Finance	458
Dutch penetration into the Indian and Pacific Oceans	458-9
Effect of the renewed Dutch war on the finances	459-60
Olivares' attempts at reform	460-1
The fiscal contribution of Castile and the other territories	461-2
Olivares' memorandum on the structure of the empire	462-3
The Union of Arms	463-4
Olivares' indirect taxation in Castile	465-6
Catalonia refuses support to the king	466-7
Princess Margaret governs Portugal	467-8
Catalonia and the central government	468-9
Catalonia in a state of revolt	469
Portugal revolts and the Spanish economic disasters	470
Fall of Olivares	471
The collapse of Spanish power	471-2
The fundamental disunity of Spain	472-3
Castile's reliance on economic miracles	473

CHAPTER XVI

FRENCH INSTITUTIONS AND SOCIETY 1610-61

By R. MOUSNIER

Decay of feudalism and the growth of seigneurial power	474-7
French industry	477
The official class and the nobility	478-9
Municipal administration	479-80
'Mortalities' cause economic crises	480
Lack of a united opposition to the king's financial demands	480-1
Policies of Marie de Medici	481
The powerlessness of the States General	481-2
The Peace of Loudon. The rebellious princes	482
Death of Concini. Rule of Luynes	483
Character of Louis XIII	483-4
Louis XIII and Richelieu	484
Richelieu's home and foreign policies	485
The king's council and the <i>Conseil d'en haut</i> . The corps of administrators	486
Richelieu's mercantile policy	486-7
The Protestant organization. La Rochelle	487-8
Reform abandoned for war with the Habsburgs	488-9
Exile of Marie de Medici. Revolt of Orléans	489
Effect of the war on the administration	489-90
The <i>intendants</i> and political surveillance	490-1
Art and literature. Jansenism	491-2
Taxation causes revolts	492

CONTENTS

Richelieu's aggrandizement, death and achievements	page 493
Anne of Austria and Mazarin	493-4
Troubles of the royal minority	494
Administration and taxation	495
The Parlements	496-7
The Fronde	497
Famine and plague	497
The princes' Fronde. Mazarin flees	498
The renewal of Civil War	498-9
Breakdown of government	499-500
End of the Fronde. Condition of France	500
Jansenism. Mazarin's achievements	500-1
Louis XIV governs alone	502

CHAPTER XVII

THE HABSBURG LANDS 1618-57

By V-L. TAPIE, *Professor of Modern History at the Sorbonne,*
Membre de l'Institut

The extent of the Habsburg lands	503
The constitutions of the territories	504-5
Bohemia; constitution and administration	505-6
The constitutions of Hungary and Transylvania	506-7
The administrative machinery of the empire	507-8
Races. Languages	508-9
Population. Industrial production	509
Artificial lakes. Growth of estates	510
The nobility and feudalism	510-11
Liberty and status of the peasants	512-13
The economic state of the towns	513
The religious rivalries	513-14
The Bohemian revolt	514-17
The effect of victory on Ferdinand	517
The punishment of those implicated in the Bohemian revolt	518
Influx of foreign landowners. The new constitution	519
The sovereign as the link in the empire	520
Protestants and Catholics	520-1
The Thirty Years War 1630-48	521-3
The effects of the war	523-5
Seigneurial authority a barrier between sovereign and people	526
Vienna becomes the centre for the aristocracy	526-7
Nationalism in Bohemia	527-8
Italian influence and Austrian baroque	528-9
Ferdinand III and Ferdinand IV	529
The empire as an association of peoples	530

CONTENTS

CHAPTER XVIII

THE FALL OF THE STUART MONARCHY

By J. P. COOPER

Inability of the Stuarts to pursue an effective foreign policy	<i>page</i> 531
Elizabethan wars lead to profiteering and corruption	531-2
Desire for peace in 1603. Character of James I	532-3
Importance of industry and trade	534
The education and status of the clergy	535-6
Position of Puritans and Catholics. Hampton Court conference	536-7
Need for law reform	537-8
The common law courts and the prerogative courts	538-40
Parliamentary institutions based on custom not the king's will	540-1
Effective political nation small in numbers	541
Economic and social change	541-3
The Commons' attitude to the crown's discretionary powers	543-4
James I inherits financial problems	544-5
The achievements of James I	546
The financial expedients of 1611-23	547
Cockayne and the Merchant Adventurers	547-8
Buckingham as the patron of reformers	548
Naval, commercial and economic reforms	548-9
Parliament called upon to finance foreign policy	549
The impeachment of Bacon	549-50
The Commons pass a 'Protestation'	550
Cranfield as treasurer	550-1
Relations between the crown and the Parliament of 1624	551-2
Buckingham's foreign and parliamentary policies	553-4
The constitutional deadlock of 1627	554
Invocation of the crown's emergency powers	555
Grievances caused by military preparations	555-6
The Petition of Right (1628)	556-7
Investigatory activities of Parliament	557
Death of Buckingham	558
Parliament and the royal supremacy	558-60
Financial situation arising from the breach of 1629	560-1
Efforts to deal with public grievances	561-3
Reinvigoration of local administration	563-4
The Church of England and Laud's injunctions	564-5
Wentworth's rule in Ireland	565-6
Charles I and Scotland. The National Covenant	566-8
The Short Parliament. Pym's protest	568-9
The Scots' invasion and the Council of Peers	569
The Long Parliament	569-70
The impeachment of Strafford and its political significance	570
Abolition of the prerogative courts	571
Parliamentary dissensions	571-2
Immediate causes of the Civil War	573
Moderates support Charles	573-4
Attitudes to the war	574-5
The resources of the two sides	576-7

CONTENTS

Local anti-war movements	page 577
The New Model Army	578
Moves towards toleration	579
Lilburne and the Levellers	579-80
The 'Heads of the Proposals'	580
Cromwell's aims	581
Cromwell's church settlement	582
Economic and trade reforms	582-3
The settlement of Ireland and of Scotland	583-4
The results of the Civil War	584

CHAPTER XIX

THE ENDING OF POLISH EXPANSION AND THE SURVIVAL OF RUSSIA

I. POLAND-LITHUANIA 1609-48

By H. JABLONOWSKI, *Professor of East European History,
Rheinische Friedrich-Wilhelms-Universität, Bonn*

Ethnology of Poland-Lithuania	585
Constitutional structure	585-7
Social change among the nobility	587
The crown loses its power	587-8
Changes in agriculture	588
Industry and trade	589
The triumph of the Counter-Reformation	589-90
The Synod of Brest and the Uniates	590
Attempts to reconcile the Uniates and the Orthodox	591
The position of the Orthodox Church	591-2
Polish education and culture	593
Sigismund, Władysław and the tsardom	593-5
Balance of power tilts in favour of Russia	595
The Turks, Tartars and Cossacks	596-7
Khmel'nitsky's revolt	598
The dynastic struggle between Sweden and Poland	598-600
The Treaty of Stuhmsdorf (1635)	600
Poland, Prussia and the Habsburg empire	600-1
Deterioration of Poland's international position	601

2. RUSSIA 1613-45

By J. L. H. KEEP, *Reader in Russian Studies, School of Slavonic and
East European Studies, University of London*

Effects of the 'Time of Troubles'	602
Michael Romanov and the succession	602-3
The <i>Zemsky Sobor</i>	603
Need for revenue	604
War with the Polish guerrillas and Sweden	604-5
Peace of Stolbovo, and the Treaty of Deulino	605
Filaret the master of Russia, his home policies	606-8
Attempts to strengthen military effectiveness	608-9
Filaret's foreign policy and the Smolensk war	609-11

CONTENTS

The menace of the Tartars	pages 611-12
Cossack activities and the capture of Azov	612-13
Moscow lapses into isolation	613
Religious dissent	613-15
Economic and commercial developments	615-16
Agriculture. The position of the peasants and of the gentry	617-18
The laws against peasant fugitives	618-19

THE FRONTIERS OF EUROPE

CHAPTER XX

THE OTTOMAN EMPIRE 1617-48

By V. J. PARRY, *Reader in the History of Near and Middle East,
School of Oriental and African Studies, University of London*

The education and training of the princes	620
Law of fratricide	621-2
Change in the education of the princes	622
Incompetent sultans lead to the rule of the courtiers and women of the harem	622-3
The influence of the <i>'ulema</i> , the janissaries and the sipahis	623
The reigns of Mustafa I and Osman II as periods of revolt and confusion	624
Intrigue and faction during the minority of Murad IV	625
The army and its dangers	626-7
Growth of population causes unrest	627
The <i>levandats</i> , <i>sarîja</i> and <i>sekbans</i> and the <i>jelalis</i>	628
Divergence of interests between the central government and the provinces	629
Revolt of Abaza Mehemmed	629-30
New war against Persia. Ottoman relations in Iraq	630-1
Events in Baghdad, operations of Shah Abbas	631
The Lebanon and Fakhr-al-Din II	632-3
Last phase of the war with Persia	633-4
Peace of Zuhab (1639)	634
Character and achievements of Murad IV	634-6
War with Poland	636
The Counter-Reformation and the Ottoman Empire	637-8
The war with Venice	638-42
Death of Murad IV. Reforms of Qara Mustafa	642
Misrule from 1644 to 1658	642-3
Efficient rule of the Köprülü	643

CHAPTER XXI

EUROPE AND ASIA

By J. B. HARRISON, *Reader in the History of India,
School of Oriental and African Studies, University of London*

Portuguese empire based on private trading	644-5
Difficulties of the crown trade in pepper and spices. The <i>cartaz</i> system	645-6
Dutch penetration and Portuguese opposition	646-7
Dutch United East India Company	647-8

CONTENTS

Dutch local alliances. Wars against Portuguese	pages 648-9
Dutch problems. Pieter Both. Batavia as a focus of trade and administration	649
Rivalry between English and Dutch	650
Anglo-Dutch agreement (1619) flouted in Asia	651
Dutch control Asian traders	652
English trade in Indonesia	653
Dutch pepper trade in Bantam. Chinese trade destroyed in Sumatra and Java	654
Dutch opposed by Mataram and Achin	655
Dutch and the Coromandel cloth trade	656-7
Dutch open factories in Gujarat	657
Coen's vision of a Dutch commercial empire	658
Failure to trade with Chinese	658-9
Dutch trade in Formosa and Japan	659-60
The English East India Company and its rivals	660
English pepper trade and the Coromandel and Gujarat cotton trade	660-1
A market for Indian cotton created in Europe	661
The English and the Persian silk trade. Portuguese lose Ormuz	662
Russia trades in silk and fur	662-3
Russian expansion to the Pacific	663
Portuguese efforts to avoid decline	664
Military and naval reforms	664-5
Strategic indecision brings failure	665-6
Fall of Malacca and loss of Ceylon	666
<i>Estado da India</i> destroyed as an imperial structure	666-7
The Christian missions to Asia	667-9
English and Dutch concentrate on commerce	669-70
Effect on Asian trade of European penetration	670
The changes in European attitude to the Asians	670-1

CHAPTER XXII

THE EUROPEAN NATIONS AND THE ATLANTIC

By E. E. RICH, *Smuts Professor of Imperial History in the University of Cambridge,*
and *Master of St Catharine's College*

Habsburg predominance in America challenged	672
Creation and aims of the Council of Virginia	673
Development of Virginia. Claims to Bermuda	673-4
Dutch and English send Hudson to find the N.W. passage	674-5
Champlain's Canadian explorations and the Indians	676
England begins emigration of balanced communities to Virginia	677
Development and organization of Virginia	677-9
Lord Baltimore establishes Maryland	679-80
The Council for New England	681
Causes of emigration	682
The Separatists and the Pilgrim Fathers establish a colony at Plymouth	682-3
Endecott and the Massachusetts Bay Company's charter	683
John Winthrop and the 'Great Migration'	683-4
Massachusetts develops into a Puritan oligarchy	685-6
Rhode Island and the religious refugees	687-8
Foundation of Connecticut	688
The Naragansetts and the Pequot war	689

CONTENTS

The New Hampshire and Maine settlements. The New England Confederation	pages 689-90
The United New Netherland Company and the Iroquois. Dutch and English disputes over Manhattan and the Hudson River	691
Expansion of New Netherland and the West India Company	692-4
The Dutch and the Algonquins	694-5
Rule of Kieft and Stuyvesant	695
New Netherland and the hostile English and French	696
The French and Champlain's exploration of Canada	697
Richelieu and the Compagnie de la Nouvelle France	698
Relations with the Iroquois	699-700
Montreal. Formation of a Compagnie des Habitants	700
Fur trade at a standstill	700-1
Anglo-Dutch interlopers in the Spanish colonies	701
England and the Caribbean	702
England and France develop the Leeward and Windward Islands	703-4
Population soars. Sugar and the slave trade	704
The Dutch West India Company	704-5
Colonial development summarized	706

CHAPTER XXIII

LATIN AMERICA 1610-60

By W. BORAH, *Professor of History, University of California, Berkeley*

Philip III claims sovereignty over the Americas	707
Areas occupied by the crowns of Castile and Portugal	707-8
Dependency on the Indians	708
Portuguese Brazil	708-9
Jesuits slowly expand Spanish territories	709
The Spanish in Chile and the Araucanians	709-10
Spanish Jesuits in Paraguay	711
Uruguay	712
the Argentine	712
Organization of the Jesuit missions	712-13
Exploration and expansion by the Portuguese <i>bandeiras</i>	713-14
Increase of European and Europeanized populations	714-15
The Creoles and their rivalry with Europeans	715-16
Increase of negro slaves and mulattoes	716
Decrease of the Indians leads to shortage of labour	716-17
Use of <i>encomienda</i> and the <i>mita</i> , <i>repartimiento</i> , <i>tanda</i> and <i>rueda</i> . Debt peonage	717-19
Causes of economic depression	719
Growth of large European holdings	720
Stockbreeding declines; production of wheat and other foodstuffs increases	721-2
The movement of silver production	722
Mining techniques. Miners' indebtedness	722-3
Contraband and legal trading	723-5
Profits pass from the crown to the colonies	725-6
INDEX	727