

INDEX

- Absolute and real war contrasted, 569; examples, 573, 574
- Aim of war, to disarm the enemy, 5; 525 *et seq.*; limited aim, 592
- Advanced guards and outposts, 256 *et seq.*; mode of action, 263
- Alexander of Macedon, 119, 135; wars of, 576, 586
- Alexander, Emperor of Russia, 104, 585, 591, 625
- Aller, the, 549
- Alliances, nature of, 594
- Allies, as means of defense, 335; abandon defeated party, 557
- Ally, attack on principal, as means of destroying the enemy, 586
- Alps, passage of, 397, 402; defense of, 403
- Alsace, 377, 549, 613, 624
- Alvinzi, 397
- Amselvoen, 530
- Amsterdam, 425, 530
- Anglo-Dutch army in the Netherlands, 262
- Arcis, defeat of Bonaparte at, 101
- Arming the nation, 457 *et seq.*
- Arms, relation of the three, 237 *et seq.*; influenced by the nature of the war, 241
- Army, definition of, 232; organization into divisions, etc., 246; general disposition of, 251 *et seq.*
- Art of war, branches of, 61 *et seq.*
- Art of war or science of war, 84 *et seq.*
- Artillery, 337 *et seq.*
- Asia, 428
- Aspern, battle of, 414
- Assembly of forces, in space, 148; in time, 149
- Attack, the, 507 *et seq.*; in relation to the defense, 507; strategic attack, nature and objects of, 508; decreasing force of the attack, 512; culminating point of the attack, 513; the offensive battle, 515, crossing of rivers, 517; attack of defensive positions, 520; of entrenched camps, 521; of a mountain range, 525; on cordon lines, 526; of swamps, in-undations, forests, 530; on a theater of war, when a decision is sought, 552; when a decision is not sought, 536; of fortresses, 540; of convoys, 547; convergence and divergence, 327
- Aube, the, 223
- Augsburg, 368, 369
- Auerstadt, battle of, 189, 362, 474
- Austerlitz, battle of, 104, 515, 516, 585
- Austrian Succession, war of the, 242, 402
- Auxerre, 433
- Bagration, General, 279, 444, 455, 614, 620, 621
- Balance of power, 335
- Barclay, General, 444, 455, 614, 625
- Base of operations, 70, 300 *et seq.*
- Battle, the, 198 *et seq.*; manner of decision, 198; effects of victory, 203; importance of, 208; great decisions follow from great battles, 214; strategic means of utilizing victory, 213; pursuit, 214; retreat after lost battle, 222; order of battle, 245 *et seq.*
- Bautzen, battle of, 216, 217
- Bavaria, 368, 370
- Belgium, 501
- Beresina, the, 437, 621, 622
- Berlin, 473, 624, 630
- Bevern, Duke of, 485, 521
- Biesbosch, the, 424
- Blenheim, battle of, 618
- Bloodless decision, campaigns without which have failed, 350, 351
- Blucher, General von, underestimated by Bonaparte, 502, 503; foiled in his attempt to retaliate on Marmont, 103; would Bonaparte have done better in 1814 to go on attacking him instead of turning upon Schwarzenberg? 99, 100; *see* Laon, 216, 503; Brienne, 223; Ligny, 285; Leipzig, 503
- Bobruisk, 621
- Bohemia, 144, 441, 444, 456, 473, 476, 494, 545, 549

INDEX

- Boldness, its importance in war, 132; less frequently found in higher ranks, 133
- Bonaparte, Napoleon, perfected the total form of war introduced by the French Revolution, 582; employed large advance guards, 256; his high opinion of the mental powers required by a general, 45; depended on tactical successes, 349; criticized by the author for crossing the Norican Alps, 96, for abandoning the siege of Mantua to attack Wurmser, 98, and for attacking Schwarzenberg in 1814 instead of following up Blucher, 99; the Russian campaign of 1812, 449-456; losses in Russia, 279; at Dresden, 138, 144, 356; at Leipzig, 138, 356, 503; passage of the Alps, 145, 397; at Waterloo, 202, 524, 549, 550; at Ulm, 210, 502; at Borodino, 183, 216, 277, 325, 377, 449, 452, 479; at Hanau, 220; after Brienne, 223; at Jena, 183, 189, 221, 474, 515, 516; at Grossgorschen, 243; at Ligny, 285; advances by Hof, 383; crosses the Saale, 384; attacks on Vienna, 396; at Laon, 503; at Witebsk, 550
- Borodino, battle of, 183, 216, 277, 325, 374, 449, 452, 479
- Bouchain, 545
- Bournonville, Imperial General, 549
- Bourtang Moor, 421
- Branches of the art of war, 61 *et seq.*
- Brandeis, 273
- Brandenburg, *see* Mark Brandenburg
- Brandenburg, fortresses of, 424
- Breslau, 284, 371, 419, 485, 486, 521
- Brienne, battle of, 223, 417, 613
- Brunswick, Duke of, 384, 424, 425, 456, 473, 474, 488, 530
- Brussels, 299, 628
- Billow, General von, 285, 499, 611
- Bunzelwitz, 352, 380, 383, 477, 607
- Burgundy, canal of, 453
- Butterlin, 608
- Cambray, 543
- Campaign, definition of, 233
- Campaigns, of 1799 and 1800, 402; of 1672 and 1787 in Holland, 422, 425; of the Prussian army in 1793 and 1794 in the Vosges, 434; of 1760 and 1762 in Silesia and Saxony, 442, 495; general character of those in the Netherlands, 486; of Frederick the Great in 1759 and 1760 against Daun, 528; and in 1761 against Laudon, 528; of Montecuculi against Turenne in 1673 and 1675, 528; of the French marshals under Louis XIV, 536, 537; of 1813, 417, 444; of 1812 in Russia, 449-456, 530; of 1753 in Moravia and Bohemia, 456; of 1792 in France, 456; of 1810-11 in Portugal, 456; of 1759, 475, 494; of Prussians in 1787 under the Duke of Brunswick, 530
- Campo Formio, peace of, 97, 98
- Camps, 267 *et seq.*; attack of entrenched, 521, 522; defense of entrenched, 377; strategically considered, 267
- Carthage, 113
- Cavalry, arm most easily dispensed with, 238; favors mobility, 239; in the Middle Ages, 241; reasons why it was increased by Frederick the Great and Bonaparte, 243; its proportion to the other arms, 241, 242, 243
- Chalons, 164, 613
- Chambray, 216
- Champagne, 624
- Champ-Aubert, 99
- Charleroi, 285
- Charles, Archduke, 96, 197, 393
- Charles, Prince (of Lorraine), 381, 485
- Charles V, Emperor, empire of, 578
- Charles VIII of France, 578
- Charles XII of Sweden, 45, 119, 138, 216, 579, 586
- China, wall of, 428
- Ciney, 285
- Circumvallation, walls of, 99
- Clausewitz, Frau Marie von, 513
- Colberg, 380, 383
- Cologne, 299
- Combat, the one and only means of attaining the aim of war, 24, 25
- Commander, qualities required in, 32-46
- Commander-in-Chief, should be a member of the cabinet, but the only military member of it, 600
- Commanding positions, 318
- Communication, lines of, 304 *et seq.*; action against, 436, 437, 438, 442
- Concentric attack, 328, 329
- Conde, 624
- Conde, General, 424, 530, 543
- Condottieri*, origin of, 577
- Convergence of attack, 327
- Convoys, attack on, 547
- Cordon, explanation of the term, 428; kinds

INDEX

- of cordons, 428; cordon war, 429; attack on cordons, 526
- Cossacks, 417
- Country and ground, 308 *et seq.*
- Coup d'oeil*, meaning of, 33
- Courage, its influence on judgment, 72
- Crimea, 432
- Criticism, 92 *et seq.*; requires as essential foundation a serviceable theory, 93; examples of criticism applied to Bonaparte's crossing the Norican Alps, his raising the siege of Mantua and his attacking Schwarzenberg in 1814, 96-100; must put itself as far as possible in the place of the criticized, 102; judgment by result, 103, 104; language of, 106; misuse of examples, 107
- Crusaders, 241
- Culminating point of attack, 513; of victory, 556 *et seq.*; how brought about, 556, 557; danger of failure to recognize it, 561, 562
- Czaslau, battle of, 343
- Czernitschef, General, 419
- Danger in war, 47 *et seq.*
- Danube, the, 410, 434
- Daun, Field-Marshal, 112, 119, 120, 193, 257, 349, 375, 383, 436, 442, 487, 491, 492, 495, 499, 502, 528, 545, 582
- Davoust, General, 279
- Decision by arms a supreme law of war, 30; if claimed, cannot be refused, 30; moment of decision in the combat, 289 *et seq.*
- Defense, 315 *et seq.*; conception of, 317; the stronger form of warfare, 318; relations of offense and defense, 333; reciprocal action, 320, 323; methods of resistance, 341; success without bloodshed, 348; defensive battle, 354; offensive essential in defensive battle, 354; defensive as well suited to attain victory as is the offensive, 357; defense of mountains, 386; of rivers and streams, 406; of swamps, 421; of inundations, 422; of forests, 426; of cordons, 428; of the Vosges in 1793 and 1794, 431; the attack in relation to the defense, 507
- Defense Commission in Holland, 425
- Defensive position, defined, 372; location of, 375, 376; attack of, 520
- Denain, 526, 545
- Dennewitz, battle of, 216
- Depots of forage and provisions, 301
- Destruction of enemy's forces the first aim in war, 19; by "destroyed" is meant put into such a condition as to be no longer able to fight, 19; not confined to physical destruction, but includes that of morale, 28; extent and cost of such destruction, 514
- De Witt, the brothers, murder of, 424
- Disposition of the army in peace and war, 245 *et seq.*
- Divergence of defense, 327
- Diversion, 552 *et seq.*; circumstances favoring, 553
- Division of an army into parts, 245 *et seq.*
- Division of forces, 443, 444, 464
- Domstadt, 543
- Dona, General, 475
- Dornburg, 387
- Dresden, 144, 356, 444, 485, 486, 520, 543, 630
- Drissa, 380, 383, 443, 444, 445, 455, 502, 620
- Dunkirk, 631
- Dutch, campaign of the Prussians against, 530
- Duttlingen, 548
- Dynamic law of war, 166
- Dwina, the, 437, 614
- Economy of forces, 158 *et seq.*
- Elbe, the, 233, 260, 420, 444
- Elster, the, 352
- End and means in war, 19 *et seq.*; only one means, i.e., combat, 24; decision by arms the supreme law, 30
- Energy, part of the genius for war, 35, 37
- Engagement, a unit of combat, 25; sole effective activity in war, 27; twofold object of, 122; possible engagements to be regarded as real, 121; tactical nature of, 171; character of the modern battle, 172; duration of the engagement, 187; moment of decision, 190; mutual understanding as to an engagement, 195
- England, 352
- Erfurt, battle of, 473
- Etoques, 99
- Eugene, Prince, 216, 526, 545
- Examples, use of, 109-114; misapplication of, 112
- Eylau, battle of, 585
- Fabius Cunctator, 195, 347, 484

INDEX

- Feldkirch, 402, 524
 Ferdinand, Duke, 385, 549
 Ferdinand the Catholic of Spain, 578
 Feuquieres, 112, 114
 Fink, General, 197, 492
 Firmness, part of the genius for war, 35, 37
 Flanders, 378
 Flank, intensified effect of action against, 191; positions, 383 *et seq.*; operating against a flank, 436 *et seq.*; outflanking or enveloping maneuver, 515
 Fleurus, battle of, 251
 Forces, assembly of in space, 148, and in time, 149; economy of, 158; organization of, 245 *et seq.*; division of, 443, 444, 464
 Forests, defense of, 426
 Fortified positions, 377 *et seq.*
 Fortresses, means of defense, 334, 358 *et seq.*; as depots, 360; as protection to cities, 360; as tactical *points d'appui*, 361; as places of refuge, 362; as protection to quarters, 363; for defense of rivers and mountains, 365; attack of, 540 *et seq.*; in campaigns with a limited object, 541
 Fouque, General, 492
 France, invasion of, in 1814, 614; plan for a possible invasion, 628
 Franche-Comte, 613
 Francis, Emperor, 104
 Franconia, 368, 473, 494, 549
 Frankfurt-on-the-Main, 613
 Frederick the Great, in what his greatness really consisted, 119, 120; reasons for the increased proportion of cavalry in his forces, 243; did not require large outposts, 257; *see* Leuthen, Kollin, Rossbach, Montmirail, Montereau, Nossen, Dresden, Liegnitz, Silesia, Soor, Kunersdod, Hohenfriedberg, Silberberg, Bohemia, Bunzelwitz, Glogau, Olmütz, Lusatia, Maxen, Landshut.
 Freiburg, battle of, 157
 French Directory, 96
 French Revolution, made war total by the participation of the people in it, 582; let loose novel and overwhelming forces unrealized by the enemies of France, 601; will the changes it introduced in the character of warfare be permanent? 498
 Friction in war, 53 *et seq.*; diminished by one thing only: habituation, 56
 Friedland, battle of, 104, 585
 Genius for war, 31 *et seq.*
 Genoa, 631
 Geometrical element, 158; small scope for it in strategy, 159
 Germany, Emperors of, 241
 Glogau, battle of, 485
 Gorschen (Grossgorschen), battle of, 216, 243
 Goldberg, battle of, 280
 Gorkum on the Waal, 424
 Gravert, Colonel, 434, 488
 Gravity, center of, in armed forces, 465, 466
 Great Elector, 145, 549
 Groningen, 434
 Gross Beeren, battle of, 434
 Ground, influence of, 308 *et seq.*
 Gustavus Adolphus, 579, 586
 Haarlem, Sea of, 424, 530
 Habituation to war, its importance, 56; how it may be acquired in time of peace, 57
 Hanau, battle of, 220
 Hannibal, 113, 195, 484
 Hennersdorf, surprise of, 549
 Henry IV of France, 45
 Henry, Prince, 419, 430, 607
 Higher ground, 312 *et seq.*
 Hoche, General, 96
 Hochkirch, battle of, 167, 257, 492, 495
 Hof, 383, 423
 Hohe Eule, the, 402
 Hohenfriedberg, battle of, 343, 347, 352
 Hohenlinden, battle of, 516
 Hohenlohe, Prince, 189, 362, 473, 474
 Holland, character and influence of her inundations, 422, 423, 530
 Holy Roman Empire, 319
 Hungary, 288
 Imagination, 43
 Infantry, the chief and most independent of the three arms, 238 *et seq.*
 Information in war, 51 *et seq.*
 Interdependence of the parts in war, 572
 Interior lines, advantage of, 329
 International law, 3
 Inundations, 422 *et seq.*; character of Dutch inundations, 422, 423; attack of, 530
 Invasion, 555
 Italy, 369, 398, 524, 630
 Jena, battle of, 183, 189, 221, 474, 515, 516
 Jomini, 499
 Judgment, instinctive, 33

INDEX

- Kalkreuth, General, 189
 Kaluga, 280,303,443,452,453
 Katholisch-Hennersdorf, battle of, 183
 Katzbach, battle on the, 280, 351, 516
 Kaunitz, Prince, 624
 Kesseldorf, battle of, 183, 549
 Key of the country, definition of, 432; confused ideas concerning, 433, 434, 435
 Kiev, 453
 Kloster Seeven, convention of, 501
 Knowledge required, simplification of, 79; varies with rank, 81; simple but not easy, 81
 Kollin, battle of, 138
 Kulm, battle of, 156
 Kunersdorf, battle of, 167, 192

 Landau, 613
 Landreci, 545
 Landshut, 385, 402, 492, 501
Landwehr (militia), 333
 Langres, 432, 434
 Laon, battle of, 101, 191, 216,503
 Lascy, General, 120, 432, 502
 Laudon, General, 143, 193, 528, 545
 Leipzig, battle of, 221, 280, 352, 356, 417, 444; city of, 473, 503
 Leoben, armistice of, 96
 Leuthen, battle of, 138, 140, 206, 212, 215, 273
 Liege, 285, 299
 Liegnitz, battle of, 120, 144, 193
 Ligny, 285
 Lille, 543
 Limited aim, 592; in offense, 602; in defense, 605
 Lines, fortified, 378, 379
 Linz, 585
 Lloyd, false theories of, 433
 Lithuania, 444, 621
 Locality, sense of, part of the genius for war, 42; influence of locality (terrain), 77
 Lodi, 501
 Loire, the, 628, 631
 Lombardy, 398
 Lorraine, 613
 Lorraine, Prince Charles of, 381, 485
 Lorraine, Duke Charles of, 501
 Lorraine, Duke of, 548, 549
 Louis XI, 578
 Louis XIV, 242, 287, 424, 486, 536, 537, 542, 543, 578
 Louis of Baden, 526
 Louvain, 299

 Lowenberg, battle of, 280
 Lower Rhine, the, 519
 Lower Silesia, 489
 Lowositz, 476
 Lusatia, 549
 Luxemburg, Marshal, 43, 424, 530

 Macdonald, Marshal, 258, 260, 417, 622
 Magdeburg, 362
 Magazines, subsistence from, 296
 Maine, the, 444
 Maintenance of the armed forces, 63
 Malo-jaroslavitz, battle of, 449
 Maltzsch, 396
 Maneuvering, strategic, general character of, 496, 497; influence of strategic maneuvers on the war, 498, 527-529
 Mannheim, 417
 Mantua, 99, 101
 Marches, 269 *et seq.*
 Marengo, battle of, 515
 Maria Theresa, 582
 Mariendal, 548
 Mark Brandenburg, 145, 157, 444
 Marlborough, Duke of, 216
 Marmont, General, 194, 223
 Marne, the, 101, 223
 Massena, Marshal, 347, 456
 Massenbach, Colonel, 139,434,473
 Maxen, battle of, 197, 492, 495, 501
 Mayence, 444, 613
 Means and end in war, 19 *et seq.*
 Meissen, 524
 Melas, General, 397, 501, 502, 524
 Memel, 233
 Mental and moral quantities cannot be excluded in war, 72
 Mergentheim, 548
 Methodism, 87 *et seq.*; its advantages, 89; its limitations and dangers, 90
 Meuse, the, 417
 Middle Ages, 372, 388; wars of, 577
 Military forces, their organization and maintenance, 231 *et seq.*
 Military object, magnitude of, and efforts required by, 574
 Military virtue of an army, 128, 129, 130
 Militia (*Landwehr*), 333
 Mincio, the, 518
 Mind, strength of, part of the genius for war, 38
 Minden, battle of, 476
 Mockern, 280
 Modern battle, character of, 172

INDEX

- Modern war, character of, 165
 Moldau, 437
 Moldavia, 444
 Mollendorf, General, 488
 Mollwitz, battle of, 242, 343, 549
 Mons, 299
 Montalembert, 139 note
 Montecuculi, General, 497, 528
 Montenotte, S01
 Montereau, battle of, 99, 100
 Montmirail, battle of, 99, 193
 Moral quantities, their importance in war, 125
 Moravia, 441, 456
 Moreau, General, 96, 197, 396
 Mormant, 99, 100
 Moscow, 104, 164, 279, 280, 299, 303, 325, 347, 441, 443, 445, 450, 452, 479, 620
 Moselle, the, 414, 417
 Mountains, defense of, 386 *et seq.*; attack on, 523-525
 Munich, 368, 369, 630
 Murat, Prince, 262, 279
 Mutual understanding as to a battle, 195
- Naarden, 423
 Namur, 285
 Napoleon, *see* Bonaparte
 Narva, battle of, 138
 National armament, as means of defense, 457 *et seq.*
 National Guards (of Paris), 453
 Neerwinden, battle of, 252
 Neiperg, General, 549
 Neisse, battle of, 485, 492, 545
 Neresheim, battle of, 196
 Netherlands, 428, 486, 501, 542, 624
 Ney, Marshal, 258
 Niemen, the, 217, 277, 279, 280, 325, 445, 622
 Night fighting, 224 *et seq.*
 Nimwegen, 417
 Norican Alps, 96, 112
 North Holland, 553
 Nossen, battle of, 143
 Nuinbers, superiority in, 137 *et seq.*; 234 *et seq.*
 Nuremberg, 368, 369
- Observation, state of, most wars little more, 467; mutual observation, 496
 Obstinacy, a fault of temperament, 41
 Oder, the, 419, 420
 Offensive and defensive compared, 317 *et seq.*; in tactics, 320; in strategy, 323; offensive battle, 474; the defensive must at a certain point pass over into an offensive, 331; offensive means open to the defensive, 494
 Olmlitz, 270, 277, 436, 543, 545
 Orange, Prince of, 425
 Order of battle, 245 *et seq.*
 Orleans, 628
 Oudinot, Marshal, 258, 614, 622
 Outflanking, 515
 Outposts, 256 *et seq.*
- Parallel march, the most effective form of pursuit, 219
 Paris, 299, 417, 432, 452, 453, 583
 Parthe, the, 352
 Passage of a river, rarely to be forced except strategically, 517, 518; defense of, 405 *et seq.*
 Peace, conquerors always lovers of, 332
 People's war, a phenomenon of the 19th century, 457; conditions under which alone it can become effective, 458
 Perekop, isthmus of, 373, 432
 Perseverance, its importance, 136
 Philippsburg, fortress of, 370 note
 Phul, General, 444; 455
 Physical effort in war, 49
 Piccolomini, General, S01
 Pima, 380, 381, 476, 521, 524
 Plan of a war, 567 *et seq.*; not a matter of purely military judgment, 599; when destruction of the enemy is the aim, 609; hypothetical example of a war in which Austria, Prussia, the German Confederation, the Netherlands and England attack France, Russia being neutral, 627
 Pleisse, the, 353
 Poland, partition of, 337, 494, 531
 Political object, influence of, on military aim, 594
 Political alliances, changes in, produced by a nation's defeat, 560
 Population, character of, affects capacity to provide subsistence for an army, 290
 Portugal, 352, 456
 Positions, defensive, 372 *et seq.*; attack on, 520; fortified positions and entrenched camps, 377; attack of, 521; distinction between turning a position and passing it by, 372
 Prague, 273, 283, 381, 476, 516
 Presence of mind, 35

INDEX

- Proportion of the three arms, 237 *et seq.*
Provence, 603
Prussia, 501, 502, 512
Punic War, the second, 43
Pursuit after victory, 214, 215
Puthod, General, 358
Puysegur, Quartermaster General, 43
Pyrenees, the, 398, 399
- Quarters, 281 *et seq.*
- Ranzau, General, 548
Ratisbon, 614
Rauhe Alp, battle of, 197
Reciprocal action, S, 6, 7, 339
Regensburg, battle of, 221
Regnier, General, 622
Relative strength, 234
Republics, the old, 576
Requisition, subsistence by, 293
Reserve, strategic, 155 *et seq.*; tactical, exhaustion of, deciding point in a battle, 201
Resistance, methods of, 341 *et seq.*
Resolution, analysis of, 34
Result, judgment by, 101
Retreat, after lost battle, 222, 223; into interior of the country, 446 *et seq.*; Russian retreat in 1812, 452
Revolution, French, *see* French
Rheims, 631
Rhine, the, 368, 377, 378, 396, 398, 410, 417, 424, 428, 434, 501, 528, 549, 550
Rhone, the, 628
Riazan, 453
Riga, 621, 622
Rivers, defense of, 406; crossing of, 517
Rivoli, battle of, 111
Roads, choice of, for lines of communication, 304
Rome, rise of, 576
Rosbach, battle of, 197, 343
Ruchel, General, 189, 502
Russia, Bonaparte's campaign of 1812, 104, 443, 444, 449, 452, 608, 614; forests of, 531
- Saale, the, 383, 384, 473, 474
Saalfeld, battle of, 91
Sacken, General, 622
St. Cyr, General, 622
Saxe, Marshal, 486
Saxons, 521; at Pima, 381, 476
Saxony, 442, 443, 549
- Scharnhorst, General, 262, 543
Scheldt, the, 378
Schmotseifen, 385, 402, 524
Schwarzenberg, Prince, 99, 100, 101, 223, 375, 622
Schweidnitz, siege of, 402, 485
Schwerin, 273
Second-in-Command, position of, 44
Segur, 216
Seine, the, 223
Seven Years' War, 243, 271, 319, 349, 402, 420, 430, 442, 489, 499
Silberberg, 371
Silesia, acquisition by Frederick the Great, 119; Frederick's retreat into, in 1758, 437; 442, 444, 495
Smolensk, 449, 452, 550, 620
Sombreff, 285
Soor, battle of, 183, 197, 343
South Lithuania, 455
Spain, ally of Portugal in 1810, 352; 398, 512
Staff, General, 488, 490
Staunchness, part of genius for war, 35, 37
Steenkerke, battle of, 252
Stollhofen, lines of, 526
Stratagem, 146 *et seq.*
Strategic reserve, ISS *et seq.*; strategic attack, 508 *et seq.*; strategic defense, 508; objects of strategic attack, 571
Strategy, the use of engagements to attain the object of the war, 62; 117-168; 373
Streams, defense of, 406; crossing of, 517
Strength, military, diminishes with advance, 446, 557 *et seq.*
Strength of mind, part of the genius for war, 35, 38
Styria, 96
Subsistence, 287 *et seq.*; historical sketch, 287, 288; modern methods of (1) subsisting on the individual inhabitants, 290, (2) exactions enforced by the troops, 292, (3) regular requisitions, 293, (4) magazines, 296
Successive resistance inconsistent with nature of strategy, 149, 479
Sudeten, 371
Sudetics, 402
Superiority of numbers, 69, 137 *et seq.*
Surprise, 142 *et seq.*; 548, 549, 550
Surprises, of the French by Duke of Lorraine and of Turenne at Mergentheim, 548; of Bournonville by Turenne, of Frederick the Great by Neiperg, of the

INDEX

- Duke of Lorraine by Frederick, and of the French by Duke Ferdinand, 549
 Suspension of action in warfare, 161 *et seq.*
 Swabia, 370, 396, 630
 Swamps, defense of, 421; attack of, 530
 Sweden, Crown Prince of, 216, 502
 Switzerland, 369, 403, 434, 613, 630
- Tactics, the use of the armed forces in engagements, 62 *et seq.*
 Tagliamento, the, 96
 Tagus, the, 217
 Tartars, 268, 576
 Tarutino, 268
 Tauentzien, General, 91
 Tempelhoff, 139, 270, 521, 544; his *History of the Seven Years' War*, 493
 Tension and rest, 166 *et seq.*
 Tents, discontinued in war after French Revolution, 267
 Terrain, 308 *et seq.*
 Territory, may be object of attack, 511; effects of abandonment, 448, 449
 Theater of war, definition, 232; defense of, 463 *et seq.*; attack on when a decision is sought, 468-474; successive resistance in defense of, 479; defense of, when no decision is sought, 482; attack of, when no decision is sought, 536
 Theory of war, 68 *et seq.*; mental and moral quantities must be included, 72; possibility of a theory, 75; theory must be of the nature of observation, 76; stops short sooner in strategy than in tactics, 83
 Thirty Years' War, 242, 387, 542
 Thugut, Minister, 624
 Thuringian Forest, 473
 Time of day, influence on engagements, 78
 Tolstoy-Ostermann, General, 279
 Topography, importance of, 487
 Torgau, battle of, 520, 521
 Tormassov, General, 455
 Torres Vedras, 347, 380, 381
 Tournay, 378
 Treves, 631
 Troyes, 223, 628
 Tschitschagow, General, 622
 Turenne, General, 424, 497, 528, 543, 548, 549
 Turkey, 438
 Turning a defensive position or passing it by, 373, 388
 Tyrol, 369, 396
- Ulm, battle of, 210; city of, 368, 502
 Upper Lusatia, 144, 549
 Upper Silesia, 489
 Utrecht, 425
- Valenciennes, 299, 543, 624
 Valmy, cannonade of, 167
 Vaudancourt, 216
 Vecht, the, 424
 Vendéans, 233
 Victory, general conception of, 182; effects of, 203; intensive strength of, 211; strategic means of utilizing, 213; the pursuit following victory, 213-221; culminating point of, 556 *et seq.*
 Victor, General, 622
 Vienna, 96, 97, 369, 624, 630
 Villach, 96
 Villars, Marshal, 526, 543
 Vilna, 279, 280, 299, 479, 502
 Vitry, 101
 Volhynia, 444, 445
 Vorarlsberg, 402
 Vosges, the, 377, 378, 431, 434, 524
- Wagram, battle of, 104, 111, 516, 520
 Waladimir, 453
 Walcheren, expedition to, 553
 Wall of China, 428
 War, definition of, 3; political object and military aim of, 5, 9; theory and practice, 6; no suspension except for one cause, 11; a gamble, 14; a continuation of policy by other means, 16; threefold character of, 18; end and means in, 19 *et seq.*; the genius for war, 31 *et seq.*; on danger in, 47; physical effort in, 49; information in, 51; friction in, 53; branches of the art of war, 61 *et seq.*; theory of war, 68 *et seq.*; importance of mental and moral quantities in, 72; war a form of human intercourse, 85; after French Revolution war becomes national and total, 582; future prospects, 583; as an instrument of policy, 596; war with limited aim, 592, 602
 Warfare, historical sketch of, 576 *et seq.*
 Wartenburg, 280
 Waterloo, battle of, 183, 202, 215, 220, 221, 503
 Weather, influence of, 78
 Wedel, General, 411, 475
 Weimar, 512
 Wellington, Duke of, 285, 347

INDEX

- Weser, the, 385, 501
Westphalia, Peace of, 287; community of,
459; 502, 549
Winzingerode, General, 417
Witebsk, 279, 284, 449, 550
Wittgenstein, General, 100, 614, 622
Wrede, General, 444
Wurmser, General, 99
Württemberg, Crown Prince of, 100
Württemberg, Prince Eugene of, 157
Würzburg, 368, 369
York, General, 191, 280
Ziethen, General, 265, 285
Zischowitz, 545
Züllichau, battle of, 411, 475
Zuyder Zee, 424