

Index

- Abd ar-Rahmán, 372n346
 Abelard, Peter, 475, 477
 abolitionist movement, 105n55, 106, 135, 258, 271, 453, 576
 abstraction, 3, 176, 178, 264, 495, 497, 498n137, 597
 abuse of, 184
 necessity of, 174
 Académie de médecine, 51
 Académie française, 51
 academies, 307n280, 370n338
 Academy of Sciences in Berlin, 367n321
 Academy of Sciences in Paris, 30–31, 370, 491
 Action française, 571
 actions, 170, 197, 254, 270, 295
 activism, 169, 181, 174, 317, 599, 606
 activity, 169–70, 173, 177, 196n205, 201–2, 204–5, 207, 207–8, 208n265, 209, 211, 250, 253–5, 270, 274, 284, 286, 288, 289, 311, 334, 345–7, 375, 430, 487, 489–90, 494, 499, 596, 598, 601
 and Asians, 237, 274
 and the city, 227
 and dreams, 231
 and the economy, 63, 205–9
 and egoism, 334
 and emotions, 73, 195, 201, 250, 587, 596
 and the environment, 68, 196–7, 208
 faculties of, 334
 as goal of positivism, 202
 and the Great-Being, 202, 317
 and Greece, 284
 history of, 254
 and industry, 207–8, 213, 297, 360
 influence of, 208
 and love, 501
 and the Middle Ages, 290
 and the military, 281, 285, 286, 360
 and the mind 195, 207, 208, 250, 345
 as mode of expression, 169
 as mode of human existence, 487
 and order, 209
 as part of human nature, 12, 237, 250, 487
 and peace, 280
 and positivism, 11, 202
 and practical life, 229
 and religion, 169
 and the Romans, 288, 294
 and science, 68, 597
 and self-improvement, 68
 and the sentiments, 430
 and sociability, 202, 207
 and society, 6, 195, 208n265
 three modes, of 255
 and virtue, 347, 353
 actresses, 18n19, 479
 Adams, John Couch, 104
 Adam (Lamber), Juliette, 73n111, 467n467
 Adamson, Walter 6
 Addition secrete, 479, 479n32, 480, 551, 556, 559, 559n215, 560, 561, 561n221, 563
 Adoption, 206, 210n270, 261n61
 Adorno, Theodor, 579
 Aeschylus, 283n169, 353, 420
 Aesthetics, 220, 258, 301, 595
 and fetishism, 260
 and polytheism, 279
 and scientific thought, 221
 of Greeks, 283
 affections, 63, 169, 190, 224, 250, 254, 262, 288, 315n16, 601; *see also* emotions, feelings
 Africa, 236, 256–7n41, 257, 258, 262, 264, 271–2, 274, 379, 381, 382n400
 Agoult, Marie d' (Daniel Stern), 49, 49n227, 559–60n218
 Agriculture, 340, 364, 376, 431
 and Comte's dislike of peasants, 430–1n221
 Agulhon, Maurice, 591
 Alain (Emile Chartier), 569
 Albategnius, 416n121
 Alembert, Jean Le Rond d', 304
 Alexander I, 84n165
 Alfred the Great, 509, 510
 Algebra, 493, 496, 504n167
 Algeria, 75, 245n452, 272, 272–3n117, 375, 416, 581, 593
 Littre's position on, 35n132
 alienation, 230, 248, 265

- Alighieri, Dante, 53, 63, 67, 119n135,
 199n216, 221, 223, 228n366, 299,
 315n17, 353, 358, 373, 380, 420, 450,
 476n9, 508, 537
- Allen, Ellen L., 472
- Allen, Joseph Henry, 441–2
- Allman, George Johnston, 101, 545n131
- Allou, 554n185, 556n194, 557n203, 558
- Alsace, 245n452
- Althusser, Louis, 569
- altruism, 6–7, 10, 113, 195–8, 203, 204, 207,
 255, 317, 320, 334–5, 347, 385, 408–9,
 487, 501n151, 508n189, 509, 596n85
 as a cure, 542
 first English use of the term, 117n122
 growth of, 204
 and humans, 190
 use of, by Spencer, 485n74
- Amane, Nishi, 578
- American Revolution, 305, 439
- Ami des sciences, L'*, 548
- analysis, 487, 495n123, 505, 508n189
- anarchy, 3, 14, 53, 57, 62, 69, 89, 105, 111,
 248, 295–6, 309–10, 346, 382, 397,
 436, 566
 characteristics of, 249n15
 Comte's concerns about, 53
- Andrews, Naomi, 589
- Andrews, Stephen Pearl, 107
- Andrieux, François, 214
- androgyny, 171, 329, 334, 595, 596
- Anfrue, Charles, 272–3n117, 308n287, 391,
 527, 542n110
- angel in the household, 212
- Anglicanism, 303, 390, 403, 430n218, 439
- Anguilli, Andrea, 574
- animals, 70, 187, 188n158, 190–1n177, 216,
 217, 260, 261n57, 371, 585
- Annales School, 246–7n4
- anthropocentrism, 168
- anthropology, 72, 240, 244, 266, 323, 432,
 581
- antiquity, 226, 255, 279, 279n148, 280, 281,
 289n192, 294, 298, 301, 310, 410,
 507n182
 influence of, 201
- anti-Semitism, 288
- apartment, 355, 356, 356n247, 357, 476,
 514, 597
- Apollonius, 281–2n161
- Appel aux Conservateurs*, 11, 84, 192n181,
 380n394, 403–15, 427, 484, 554–5n187
 and pantheism, 265n82
 as propaganda, 24, 405, 462, 531
 criticism of, 415
 sales of, 415, 554–5n187
 writing of, 403–4
- Appel aux médecins*, 404
- Appleton, D., 150
- Aquinas, Thomas, 67
- Arabs, 272, 299n237, 375, 416n121
- Arago, François, 104, 125, 271
- Aragon, Agustin, 577
- Arbousse-Bastide, Paul, 179n106
- Archimedes, 281–2n161
- Ardigò, Roberto, 574
- Argentina, 577
- Ariès, Philippe, 571
- Ariosto, 301, 353, 420
- aristocracy, 4, 11, 99n17, 113n100, 272,
 286m 297n231, 299, 306, 360n274,
 400, 401, 403, 410, 413, 430n218, 439,
 439n278, 463, 469, 520, 566, 586
 Comte's appeal to, 410
 and degeneracy, 354
 in England, 303
 imitation of, 297
- Aristophanes, 372n346
- Aristotle, 67, 131, 166, 193, 211, 211n277,
 225–6, 225n352, 228n366, 251n25,
 281–2n161, 282, 283n168, 285, 289,
 304n266, 305, 315n17, 322, 341, 402,
 444, 508
- arithmetic, 493n112, 495, 495n123
- army, 374–5
 Comte's hatred of, 375
 elimination of, 380
- Arnaud, Pierre, 67, 72–3, 194, 332, 602
- Aroux, 560n218
- artists, 127, 128, 204, 224, 298, 501, 571,
 590
 and Comte's self-image Comte as, 166
- arts, 10, 12, 170, 204, 217n312, 220–1, 279,
 284, 305, 334, 349, 384, 581, 584
 and activity, 208
 in ancient Greece, 283
 and education, 349, 498
 and the emotions, 213n287, 317
 expansion under positivism, 311
 and the Great-Fetish, 501
 history of, 284
 and human nature, 204
 and morality, 71
 and polytheism, 279
 role of, 201, 334
 and the sciences, 221, 499, 512, 584
 and society, 260
- Ascargorta, 416n121
- asceticism, 353–4, 386
- Asia, 278
- Asians, 237, 274–5, 293, 501
- assemblies, 94, 372, 405n76
 in positivist republic, 371
- astrolatry, 259n53, 262, 278n141, 279–80,
 340, 382
- astronomy, 3, 5, 34, 103n46, 147, 170,
 183–6, 278n141, 305, 332, 344–5,
 491n106, 493n116, 503, 507–8

- Comte's course in, 125, 162
 and education, 184
 and fetishism, 344
 limits of, 344
 atheism, 66, 97, 99, 152, 155, 183, 265n82,
 349, 388–9, 399, 435–6, 441, 521, 565,
 602
Athenaeum, 150
 Athens, 523
 Atkinson, Henry George, 135, 136,
 144n297
 atomic theory, 175, 175n81, 186,
 279n150
 Attila, 245n452
 Atwater, Lyman Hotchkiss, 151
 Aubry, Eugène Louis Aubry, 550, 555, 558
 Audi, Clément, 456n388
 Audiffrent, Georges, 8, 25, 32, 39, 43–5,
 81, 120–2, 126, 167, 386, 389–90n444,
 393, 423, 424n172, 428, 433n238, 450,
 461, 463, 474n1, 476n9, 477, 481, 513,
 515n234, 516–17, 523–4, 529, 532–3,
 537–9, 541, 543, 546, 550–1,
 552nn176, 178, 553n182, 555n188,
 558–9, 561–3n228, 564n233
 as Comte's doctor, 529, 537n79, 544,
 546
 criticism of Comte, 386
 departure from the Positivist Society,
 481n44, 563
 dislike of Louis Napoleon, 54
 and Littré, 44–5
 optimism of, 389–90n444
 and the *Revue Occidentale*, 23
 Augustine, 72, 161
 Austin, Sarah, 6, 59n41, 135, 163n19, 390,
 425, 593
 Austria, 375
 autarky, 366
 authoritarianism, 69, 155, 158, 226, 480,
 586, 588, 607
 autopsies, 230n377, 371n343
 Averroes, 416n121
 Avezac-Lavigne, Charles, 149, 149–50n336
 Avicenna, 416n121

 Bachelard, Gaston, 569
 Bachelier (Comte's publisher), 133–4n247,
 162
 suit against, 18, 51, 134
 Bacon, Francis, 67, 115, 181n118, 343,
 372n346, 444, 445n310, 498n135
 Bacon, Roger, 67
 Baer, Karl Ernst von, 322
 Baillièrre, 132, 562
 Bain, Alexander, 135, 152
 Baker, William, 144n297
 Ballanche, Pierre, 512
 Balzac, Honoré de, 384

 bankers, 232, 234, 305, 359n272, 360,
 362–4, 366, 366n311, 376
 baptisms, 34, 404, 440n282
 Barbès, Armand, 9, 11, 32n111, 59n41,
 85–6, 85n173, 91–4, 92–3n210, 100,
 163n19, 394–5n5
 Barbot de Chement, 128n203, 391, 586
 Barcelona, 367n320
 Barreda, Gabino, 577
 Barrès, Maurice, 569n255
 Barreto, Luis Pereira, 575, 576
 Barthélemy St. Hilaire, Jules, 272n114
 Barthez, Paul-Joseph, 189
 Baudelaire, Charles, 9, 512
 Baudrillard, Jean, 277, 512
 Bautain, Louis-Eugène-Marie, 466,
 466n459
 Bazalgette, Jean-Séraphin, 32n111, 440,
 440nn282, 283, 440, 453, 455,
 454n367, 456n388, 478n21, 481n45,
 546n139, 548, 555n188, 558, 561
 Beauducot, Isabelle, 456
 Beckx, Father Peter, 421, 422
 Becquemont, Daniel, 471n492, 486n76
 Beecher, Jonathan, 101n28, 105n58
 Beesly, Edward Spencer, 432, 563n228
 beggars, 316, 321, 341
Belgique démocratique, La, 462
 Belgium, 8, 101, 405n71, 467n466
 Bellhoste, Bruno, 488
 Bellamy, Edward, 575
 Belpaume, Nicolas, 33, 40, 47–9, 47n212,
 463, 475, 534, 559
 Bendyshe, Thomas, 432
 benevolence, 67, 69, 196, 197, 198, 222,
 226, 261, 287, 288, 293, 293n209, 320,
 320–1n44, 590, 599
 Benjamin Constant, Botelho deMagalhães,
 576
 Bensaude-Vincent, Bernadette, 175,
 180n117, 348
 Bentham, Jeremy, 153
 Béranger, Pierre-Jean, 308, 308n287
 Berman, Marshall, 582
 Bernal, Martin, 283
 Bernard, Charles Gabriel (Thalès), 312n3
 Bernard, Claude, 47
 Berthelot, Marcelin, 569n255
 Bertillon, Adolphe, 569n255
 Bertrand, Arthur, 24
 Besant, Annie, 572, 593
 Besnard, 38n154
 Bey, Lambert, 554n186
 Bible, 293n206, 531
Biblical Repertory and Princeton Review, 151
 Bichat, Marie-François-Xavier, 66, 103–4,
 188n153, 189n163, 237, 309
 Billington, James, 80
 Binet, Alfred, 266

- biocracy, 191n174
 biology, 3, 72, 104, 170, 183, 186–7,
 191n175, 192, 243–4, 246, 305, 323,
 332, 343n175, 345n184, 346, 493n116,
 503, 507–8
 and “fictional devices,” 345
 influence of, 223
 black race, 237–8, 258, 261–4, 271, 273–5,
 382, 500, 592; *see also* abolitionist
 movement, Africa, and fetishism
 Blainville, Henri Ducrotay de, 110, 163,
 173n74, 186–8, 188n153, 189n160,
 191, 230n376, 237, 274, 309n292,
 372n346, 416, 606
 Blanc, Louis, 59, 116
 Blanchard, Calvin, 440, 440nn285–7
 Blanqui, Auguste, 9, 11, 59n41, 85–6,
 91–2n206, 95, 163n19, 394–5, 405n71
 Bliaux, Sophie, 7, 65n73, 118, 131,
 193n185, 206, 276n133, 335, 363,
 431–2n228, 439n280, 447–8, 452,
 476–7, 477n14, 478n19, 513, 546, 548,
 552nn176, 178, 556, 592
 and Addition secrete, 479–80
 children of, 49
 and Comte’s apartment, 555
 as Comte’s nurse, 540–1
 Comte’s rumored affair with, 48–9
 death of, 555n188
 and Massin, 553
 Blignières, Célestin de, 9, 12, 31n111, 40,
 74n113, 118–20, 118n133, 119n135,
 120nn146, 147, 121nn149, 155, 349,
 401n44, 451, 530–7, 531n33, 539, 559
 bluestockings, 101, 330n99
 body, 242–3, 324
 and mind, 217n310, 230n376
 submission of, to the outside world, 230
 Bohn, Henry George, 116
 Bolingbroke, Henry St. John, Viscount,
 248n8
 Bolívar, Simón, 55
 Bonald, Louis de, 209, 209n267, 308, 406
 Bonapartism, 20, 22–3
 Bopp, Franz, 216
 Bosson, 461
 Bossuet, Jacques Bénigne, 248n8, 285n176,
 531n35
 Botta, Paul-Emile, 416, 416n121
 Boukraa, Ridha, 600
 Bourbon Restoration, 308, 406, 406n77
 Bourdeau, Michel, 194–5, 203, 570,
 596n85, 597
 bourgeoisie, 16, 62, 207, 234, 298n235,
 354–5, 377, 400, 407n82, 410, 412,
 418, 537, 566
 Comte’s criticisms of, 233, 412
 Comte’s dislike of, 18
 Bourget, Paul, 569n255
 Boutroux, Emile, 568
 Bowen, Francis, 151
 Boyer, Rosalie (Comte’s mother), 2, 7,
 65n73, 131, 406n77, 477, 479
 Boys, Silvius-Marie de, 559n215
 Bracquemond, Félix, 127n195
 brain, 186, 230n376, 232, 238n412, 315,
 316n21, 325, 474n1
 Brasileira, Nisia Floresta, 453–5, 527,
 548n149, 575, 592
 Braudel, Fernand, 606
 Braunstein, Jean-François, 70, 173n74,
 175n81, 315, 316n21
 Brazil, 8, 123n168, 453, 575–6, 579
 Brentano, Franz, 572
 Bresson, Léopold, 566
 Bridges, John Henry, 431, 431–2n228,
 432n230, 477–8n17, 545, 559n215,
 563n228
British Quarterly Review, 152, 389, 485
 Broca, Paul, 237
 Brosse, Charles de, 257n42
 Broussais, François, 187n148, 236, 309, 497,
 542
 Buchez, Philippe, 114, 272
 Buckle, Henry Thomas, 156, 572
 Buddhism, 280n152, 353, 402n48
 Buffon, Georges-Louis Leclerc, Comte de,
 304
 Bureau, Allyre, 105n58
 bureaucrats, 235, 360n274
 Burnouf, Eugène, 402n48
 Bury, Maria, 430
 Buzon, Frédéric de, 301n251
 Byzantines, 84, 293, 372n346
 Cabanis, Pierre-Jean-Georges, 230n376,
 309
 Cabet, Etienne, 62, 76, 89n188, 106, 365,
 399
 Caesar, Julius, 228, 286, 508
 cafés, 364, 383
 Calderón (de la Barca), Pedro, 18n19, 301,
 353, 465n452
 Calendar, Positivist
see *Calendrier Positiviste*, Positivist
 Calendar
Calendrier Positiviste, 76, 87, 367n320, 413
 Call, Wathen Mark Wilks, 144n297
 Cambridge University, 432–3
 Camp, Maxime Du, 595
 Campos Belos, A. J. de, 453n366
 Canguilhem, Georges, 174n77, 189n163,
 569
 Capelle (publisher), 163
 Capellen, Charles de (van), 8, 33n121,
 42n183, 80n141, 116, 120n146,
 129n208, 455, 455n380, 466, 477
 Capellen, Elise de, 476n9, 536, 592

- Capellen, Victorine de, 120
 capital (as in finance), 205–6n252, 262,
 366n310, 377n378
 importance of, 205, 206
 similarity of, to language, 214
 capitalism, 206, 320–1n44, 360, 472n501,
 482n51, 537, 574, 579
 capital punishment, 236
 Captier, J., 552n178
 Capus, Alfred, 569n255
 Caribbean, 258
 Carilian et Dalmont, 59n41, 163n19,
 193n185, 404n65, 487n84
 Carlyle, Thomas, 59n41, 104, 116, 163n19,
 386, 386n423, 459, 581
 Carneiro, Paolo, 548n149
 Carnot, Hippolyte, 55n13, 398, 398n32
 Carnot, Lazare, 406n80
 Carnot, Sadi, 562–3n228
 Caro, Elme Marie, 387, 388
 Carpeaux, Jean-Baptiste, 99n18
 Carré, Claude, 96n3, 456n388, 539, 558
 Carter, W., 429
 Cashdollar, Charles, 432n229, 574n276
 Castellane, General Boniface de, 26
 Castelnau, Albert, 554n185
 Castilhos, Júlio de, 576
 catastrophism, 261n57
Catéchisme positiviste, 9, 24, 58–73, 83, 93,
 137, 168, 182, 186n144, 188–9n159,
 192n181, 199, 208n263, 212n280,
 287n187, 333n115, 373, 380n394, 423,
 438, 461, 467, 471n495, 531, 533,
 545n131
 criticisms of, 76, 129, 461, 533
 and deduction, 177
 and the Great-Being, 172
 and induction, 177
 and Martineau, 146n314
 praises of, 73
 as propaganda, 24, 405, 531
 sales of, 554–5n187
 translation of, 471
 as work of propaganda, 462
 and workers, 235, 249
 Catherine the Great, 80
 Catholic Church, 326, 404n69
 and control over education, 350
 reactionary nature of, 300
 Catholicism, 17, 60, 63, 72, 79, 84n163,
 127, 202, 222, 271, 288, 290–1, 370,
 410, 410n94, 457, 531
 Comte's criticism of, 65–6, 81, 293, 294,
 295
 conservatism of, 66
 and egoism, 293n209
 elimination of, 372
 and the heart, 418n133
 and Islam, 302n257, 416
 and morality, 293
 and positivism, 22, 418–19, 421, 442,
 521
 and unity, 292
 and visual culture, 504
 and women, 66, 291
 Catholics, 79, 412, 417n125
 Comte's appeal to, 418–19
 causes, 3, 181, 183, 185, 251, 297, 467, 518
 Caussidière, Marc, 54–5, 59n41, 93,
 163n19, 394–5
 Cavaignac, Eugène, 54–6, 59n41, 163n19,
 398
 celibacy, 210, 291
 cell theory, 175n81, 223n345
 censorship, 94, 369, 407
 centralization, 16, 20
 Cercllet, Antoine, 552n176
 cerebral hygiene, 2, 78, 87–8, 104, 145,
 388, 402, 460, 468, 581, 584
 Cervantes (Saavedra), Miguel de, 71,
 179n108, 199, 228, 301, 353, 420,
 445n310, 476n9
 Chahata, Issa, 405n71
 chain of being, 182, 345
 Chaldea, 211–12n279, 280
 Chambord, Comte de, 11, 413–14
 Chapel Street, 563n228, 571
 Chapman, John, 104, 136, 142–3, 144n297,
 148n330, 152, 154, 248n8, 468,
 468n472, 485–6, 545n131
 Chapman, Maria, 140, 155
 Charcot, Jean, 569n255
 Chardoillet, Virginie, 131, 131n223
Charivari, 56
 Charlemagne, 292, 508
 Charlton, D. G., 600
 chastity, 11, 339, 353–4, 386, 448, 456,
 457n392, 458, 519
 Chateaubriand, François René de, 308, 406
 Châtel, Abbé, 601
 Chavard, 101n27
 checks and balances, 346, 591
 chemistry, 3, 104, 170, 185–6, 332, 345–6,
 492n111, 493n116, 503, 507–8
 Cherni, Zeineb Ben Saïd, 216, 494
 Chevalier, Michel, 20
 children, 211n274, 330, 349
 Chile, 577
 China, 240, 272, 280, 379, 381, 501,
 501n149
 chivalry, 66n77, 75, 207, 290, 291, 291n200,
 298, 321, 362–3, 364n301, 387,
 431n226, 461n420
 cholera, 17, 17n16, 516
Christian Examiner, 151, 441–2
 Christianity, 60, 68, 80; *see also* Catholicism,
 Protestantism
 compared to fetishism, 264

- Christianity (*cont.*)
 Comte's criticisms of, 264, 294n212, 302, 399
 positivist version of, 444
 Church of Humanity, 563n228
 churches, 17, 25, 82, 227, 227n361, 227n362, 262, 289n192, 298, 335, 380, 457, 566, 573, 590
 Cingolani, Patrick, 591
 cities, 223–5, 227, 227n362, 235, 261–2, 285, 316, 355
 citizenship, 409–10
 city-state, 358–9, 366
 civil disobedience, 362
 civil servants, 477n16
 civil society, 589
 civilization, 193, 224n348, 239, 261, 264–5, 267, 275, 277, 313, 592
 Clairaut, Alexis de, 103n46, 304
 Clark, Léonce, 74, 401n44
 class, 270, 223, 227n362, 273, 319, 594
 and class conflict, 95, 232, 298, 303, 319, 361, 375
 classification, 152, 166n35, 187, 252–3, 318, 342
 law of, 254
 of the sciences, 65, 240, 253, 498n137
 of society, 318
 Claudel, Modeste-Etienne, 124–6
 clergy, 169, 331, 333, 350, 410
 decline of, 299
 climate, 237n409, 239, 240, 281
 Clovis, 292
 clubs, 7, 18n19, 364, 364n298, 369, 590
 Codman, Charles, 472n504
 coffee, 448
 Collège de France, 562–3n228
 colonialism, 333n115, 359, 368, 375, 381, 460n418; *see also* imperialism
 Colonne Vendôme, 50n233
 commemoration, 198, 200n223, 372, 413
 common good, 2, 70, 226
 common people, 61, 166, 233, 520
 alliances of, 298
 as allies of intellectuals, 586
 and political participation, 16
 and revolution, 412
 role of, 298
 common sense, 64, 160, 177, 180, 193, 202, 218, 586
 Communards, 50n233
 communism, 22–3, 27n83, 58, 62, 129, 308, 361, 361n280, 379, 380, 396, 397, 398, 411–12, 572–3, 581
 and battle with positivism, 22n42
 Comte's critique of, 355
 Comte's praise of, 412
 community, 10, 585
 Comte's view of, 198
 comparative anatomy, 215n297
 comparative method, 186, 187, 346
 Comte, Auguste
 alleged affair with Bliaux, 48–9, 480
 alleged affair with Clotilde de Vaux, 480;
see also Vaux, Clotilde de
 and androgyny, 146, 595
 anti-intellectual tendencies of, 203, 353, 387, 517, 528
 apartment of, 357, 552
 as artist, 171
 asceticism of, 421
 as atheist, 547n145
 authoritarianism of, 16, 225, 226, 391, 462, 469, 480, 531
 bitterness of, 450, 519, 520
 burial of, 477
 calling card of, 385
 careers of, 1, 3, 4, 165, 171, 223, 407, 516, 556
 character of, 2, 12, 48, 102–3, 113, 378, 401, 425, 442, 446, 466–7, 594
 and charity, 355, 398n32
 childhood of, 349, 601
 “Considérations philosophiques sur les sciences et les savants,” 161, 161n8, 203
 “Considerations sur le pouvoir spirituel,” 160, 161n8, 164, 582
 cosmopolitanism of, 239
 and course in astronomy to workers, *see* astronomy
 and course on history of humanity, *see* Humanity
 criticisms of, 4, 34, 65, 73–4, 76, 83, 86–91, 97, 103, 111–14, 117, 125, 126, 144, 150–2, 152n348, 198, 206, 386–9, 390, 392, 425, 427, 429–30, 432, 441, 443–4, 462, 462n437, 467–8, 485, 533, 567, 574, 580; *see also* positivism, Religion of Humanity
 and death, 474, 606n139
 death of, 536, 537, 545–7, 546n139
 egotism of, 542, 580
 feminine aspects of, 595
 and fetishism, 265, 265n80, 266, 276, 380n391
 financial problems of, 8, 41–2, 97, 162, 383n405, 400, 424–9, 484, 486, 487n86, 519, 552n178
 funeral of, 547–9, 552n178
 future works of, 514n224
 goals of 270, 439, 591–92, 595, 601
 grave of, 477
 as the Great-Priest (pontiff), 11, 434n242, 525, 535, 538, 567

- and harmony, 183, 516, 580–1
 health of (physical problems of), 193,
 194, 474, 484, 514, 528n10, 529, 532,
 535, 537, 539–40, 542–7, 580
 as honored in the Religion of Humanity,
 373
 humanism of, 566
 and image of himself, 22, 87, 170, 245,
 247, 382, 450, 459, 483, 497, 537–8,
 542, 556, 581, 593, 594
 impotence and sexual problems of, 277,
 324, 448, 597
 influence of, 91, 137, 564–79
 and inheritance, 557
 intellectual development of, 51, 148, 164,
 165, 171, 407, 489, 518, 583
 as a lecturer, 434
 library of, 554nn 185, 187
 literary career of, 171
 loneliness of, 446
 marriage contract of, 552n176
 as a materialist, 494
 and melodrama, 47, 65, 547
 mental illness of, 2, 115, 161, 162, 165,
 192n181, 265, 265n80, 385, 446, 483,
 484n65, 529, 537, 538, 543, 552n176,
 555, 558, 580, 582
 as a mentor, 8, 11, 98, 119–22, 124,
 126–9, 420, 428n199, 431n223, 447,
 452, 458, 469
 mind of, 582
 and monotheism, 265n80
 paranoia of, 47–8, 478, 533
*Plan des travaux scientifiques nécessaires pour
 réorganiser la société*, 59, 110, 161
 as a poet, 223, 312, 313, 474–5, 509,
 514
 politics of, 8, 14–17, 20, 21, 35, 58, 62,
 79, 94–5, 113, 181, 235, 245, 273, 308,
 309, 355, 358, 363–5, 369, 375, 376,
 378–9, 382–83, 397, 398, 399, 405n76,
 407, 410, 463, 586, 589, 591
 and polytheism, 265n80
 portraits of, 7; *see also* Félix
 Bracquemond, Antoine Etex, Joseph
 Guichard, J. H. Hoffmeister,
 Louis-Eugène Signol
 and posterity, 483
 praise of, 74–5, 96n2, 97–9, 108, 110,
 128, 136, 137–8, 141, 151, 153, 392–3,
 433–4, 441, 447, 449–50, 474, 567,
 568, 573, 575; *see also* positivism,
 Religion of Humanity
 psychology of, 446
 reading habits of; *see* cerebral hygiene
 routines of, 446, 484n67
 and rumors about worshipping de Vaux's
 hands, 556
 search of, for supporters; *see* aristocrats,
 conservatives, women, workers
 “Sommaire Appréciation de l'ensemble
 du passé moderne,” 295
 statue of, 571
 students of, 520
 and succession, 121n155
 as a teacher, 492
 testament of, 479, 550–1, 555
 and theological stage, 265
 works of; *see* *Appel aux Conservateurs*,
Calendrier Positiviste, *Catéchisme
 positiviste*, *Cours de philosophie positive*,
Discours sur l'ensemble du positivisme,
Discours sur l'esprit positif, *Système de
 politique positive*, *Synthèse subjective*,
Testament d'Auguste Comte, *Traité
 élémentaire de géométrie analytique à deux
 et à trois dimensions*, *Traité philosophique
 d'astronomie populaire*
 writing style of, 132, 171, 222, 312, 313,
 387, 510, 514
 Comte, Adolphe, 131
 Comte, Alix (Comte's sister), 2, 19, 131,
 206, 210n270, 336, 356n248, 476,
 476n10, 515, 515n232, 517, 522, 528,
 544, 552n176, 557
 and Comte's testament, 552, 552n176
 death of, 476n10
 views of, on education, 64n70
 Comte, Louis, 2, 210n270, 356n248, 476,
 514–15n232, 515, 516nn240, 242, 517,
 543–4, 552n176, 557
 and Comte's will, 552
 death of, 517
 similarity of, to Comte, 516n242
 Condillac, Etienne Bonnot de, 214,
 215n301, 217, 217n311, 218n316,
 395
 Condorcet, Marie Jean Antoine Nicolas
 Caritat de, 23, 66, 115, 131, 172n69,
 221n336, 248n8, 258, 304n266, 306,
 308–9, 314, 395, 406n80, 416n121,
 497n132, 498n135, 589
 Confédération générale du travail,
 569
 Confucius, 501n149
 Congreve, Maria, 118n131, 545n131, 553,
 563n228, 593
 Congreve, Richard, 118n131, 144n297,
 152, 156, 401, 424, 428, 430, 431n227,
 432n229, 433, 433n237, 435n245, 438,
 459–60, 461n419, 468n472, 477–8n17,
 481, 528n14, 531, 536, 545, 549n158,
 558, 561nn222–3, 562–3n228,
 563n228, 578
 consensus, 246, 584
Conservateur Le, 406

- conservatism, 398
 Comte's definition of, 407
 conservatives, 8, 11, 15, 22, 47, 58, 66, 77,
 85, 86, 192n184, 193, 209, 248–9, 318,
 397–9, 404, 405n76, 406, 407, 410–12,
 415, 469, 586
 Comte's appeal to, 22, 109, 110, 248,
 403, 405, 407, 483
 Comte's problems with, 41
 and criticism of Comte, 567
 and lack of support for positivism, 407,
 450–1n345
 and transition to positivism, 412
 Considerant, Victor, 105
 conspiracy of silence of the press, 312n3,
 389, 389–90n444, 437, 462, 469,
 520
 Constant, Benjamin, 257n42
 Constant Botelho de Magalhães, Benjamin,
 576
 Constantinople, 9, 416, 523, 582, 589
 as capital of positivist world, 523
 Constant-Rebecque, Baron Willem Anne
 de, 91n200, 395, 420n148, 428,
 430n220, 456n388, 465–6, 466n459,
 467n466, 476n9, 477, 477–8n17, 513,
 519, 530–31, 533, 545, 549, 551,
 556n193
 consumerism, 522, 604
 consumption, 522
 contingency, 167n36
 continuity, 165, 192–3, 200, 201n227, 209,
 242, 246–7n4, 268, 294n212, 315, 586,
 603
 between the *Cours* and *Système*, 192
 Contreras Elizalde, Pedro, 367n320, 465,
 577
 Convention (during the French
 Revolution), 95, 307
 Cook, Captain James, 382n401
 cooperation, 225, 226, 227, 584, 590, 604
 and industry, 347
 Cordier, Eugène, 100
 Corneille, Pierre, 18n19, 301, 324n66, 353
 corpuscular theory, 281–2n161
 Corra, Emile, 568
 Corson, Dr., 563n228
 cosmology, 72, 183, 192
 cosmopolitanism, 221, 589
 Costallat, Arnault, 29
 Coubertin, Pierre de, 570
 countryside, 27n83
 Cournot, Antoine Augustin, 179, 569
Cours de philosophie positive, 2, 3–4, 10, 34,
 49, 50, 72, 132, 136–8, 139n276,
 140–1, 146–7, 149, 151n343, 156n372,
 159, 164, 169, 172, 192, 201, 221–2,
 236, 432, 488, 518, 523, 537
 and abuse of science, 518
 and aesthetics, 221
 appeal of, 99, 102, 133, 156, 432
 availability of, 132, 149
 Blanchard's publication of, 440, 440n285
 Comte's criticism of, 158, 384, 518
 Comte's preference for Martineau's
 translation of, 145
 criticisms of, 132, 140, 149–50n336,
 151n343, 171n64
 and deduction, 176
 editions of, 149–50n336, 156–8
 and feelings, 165, 192
 and fetishism, 258
 goals of, 146, 159, 165, 499, 583
 as having sidetracked Comte, 161
 and history, 246
 and ideas, 161, 165, 589
 and induction, 177
 and Martineau, 136–41, 143–7, 149
 as masculine, 171, 384, 594
 and morality, 138
 and the “objective method,” 166
 and order of conversion to positivism,
 367n319
 and Positive Church, 584
 praise of, 74, 137–8, 139n276, 141,
 151n343, 499
 price of, 134, 157n374
 purpose of, for Comte's development,
 518
 racism in, 273n120
 relationship of, to *Système*, 159, 164, 192,
 236, 489
 and religion, 138
 renaming of, 385
 reviews in United States, 441
 sales of, 133–4n247, 153, 157n374
 sexism in, 273n120
 and social dynamics, 246
 and society, 172
 and sociology, 240
 translation of Martineau's version into
 French, 149
 value of, 132
 writing style of, 222
 Cousin, René, 96, 32n111, 446
 Cousin, Victor, 387, 406, 447, 466n459,
 462n437, 588, 593–4
 Covarrubias, Francisco, 577
 Covarrubias, José Diaz, 577
 crime, 357n253
 Crimean War, 9, 77, 78, 82, 84, 85, 154,
 249, 372n346, 403, 450, 451
 Croly, Herbert, 575
 Cromwell, Oliver, 66, 303, 307, 386,
 387, 390, 439, 459–60, 482, 510,
 588
 Crusades, 82, 293, 417
 Cruveilhier, Léon Jean Baptiste, 546n139
 Crystal Palace, 522
 Cuba, 577

- cult (as part of religion), 169–70, 197, 201,
 246–7, 262, 346–7, 353n229
 in the positive era, 334–41
 cult of domesticity, 212n280, 225
 cult of the dead, 203, 220, 245, 315, 337,
 474, 570–1, 585, 605
 Cunha, 453n366
 Cuvier, Georges, 189n160, 236, 239,
 261n57
 Czechoslovakia, 573
- Dageraad, De*, 466
 Dagonet, François, 243
Daily News, 150n342
 Dale, Peter, 502, 579, 600
 Dalton, John, 175n81
 Danton, Georges Jacques, 95, 306–9,
 306–7n278, 364, 368n325, 369n328,
 370, 386, 395, 459, 482
 Darwin, Charles, 1, 189–90, 572
 the dead, 200, 200n224, 373n355, 585
 cult of, 604–6
 festival of, 373n355
 death, 606
 and purification in, 199
 Debay, Auguste, 327
 decadence, 277, 606
 decentralization, 15–17, 20, 226, 358–9,
 375, 379, 380, 413, 522
 Decomberouse, Charles, 132
 deduction, 3, 175–8, 176n90, 184, 185n140,
 186, 228, 243n447, 346, 444, 492n111,
 494, 496, 501n152, 504–5, 600
 and men, 177
 and philosophers, 64n66
 and predictions, 177
 and women, 333
 degeneration, 276
 Degérando, Joseph-Marie, 239
 deism, 81, 117, 265n82, 302, 303, 307, 349,
 417, 422, 454, 458, 521
 deists, 65, 106, 142, 256n39, 417n125, 418
 deities, 4
 Delbet, Ernest, 477–8n17, 558, 561n222
 Delhorbe, Eugénie, 413, 413n105,
 453n366, 547n143, 592
 democracy, 5, 336
 democratic-socialists, 19
 Deroin, Jeanne, 327, 328, 329n96, 596
 Deroin, Hippolythe Philémon, 124,
 44n198, 50n231, 92n207, 124, 126,
 128, 157n374, 461, 530, 550, 551n167,
 554, 559, 570, 581
 Desage, Luc, 276n133, 556
 Descartes, René, 67, 115, 167, 190, 246,
 258, 301, 301n251, 304n266, 305,
 315n17, 316, 339n157, 343n177,
 344n180, 373n354, 445n310, 493n113,
 498, 502, 504, 508, 512, 564
 Desgranges (surgeon), 28n85
 Destutt de Tracy, Antoine-Louis Claude,
 214
 determinism, 311, 316, 606
 Deullin, Eugène, 24, 99, 100, 105, 156–8,
 476n9, 477, 481–2n54, 551, 558,
 559n215, 561n222
 Devay, Francis, 327
 Díaz, Porfirio, 577
 dictator, 23, 56–8, 119, 287, 364, 369, 374,
 376, 412, 483
 definition of, 299n238
 dictatorship, 20–1, 23, 39, 53–5, 93, 248,
 286, 300, 307, 309, 359, 368, 376, 379,
 386, 395, 403n61, 405n76, 406n80,
 412, 524n300
 Comte's view of, 309
 enlightened version of, 575
 Littré's objection to, 39
 of Napoleon III, 21, 368, 369, 405, 413,
 526
 dictatorship of intellectuals, 285; *see also*
 pedantocracy
 dictatorship of the proletariat, 376
 Diderot, Denis, 115n114, 157, 216,
 217n309, 218n316, 219, 221n336,
 257n42, 296n222, 304, 304n266,
 305–6, 343, 395, 416, 500
 Dilthey, Wilhelm, 572
 disciples 9–10, 11–12, 24, 29, 74, 95n221,
 392n461, 396, 426, 446, 448, 477n16,
 478, 480, 535, 567
 admiration of, for Comte, 393
 advice of, to Comte, 461, 463–4, 469
 chores of, 475
 Comte's criticisms of, 450–1, 455, 458,
 478
 and Comte's desire to control, 426–73,
 462n434
 Comte's disagreements with, 392n465,
 478n24, 480
 as Comte's family, 542
 confessions of, 450
 dissension among, 9, 12, 110–31, 429,
 480, 524
 mathematicians among, 491
 number of, 29, 536, 560
 and new interest during Second Empire,
 96–109, 429–45
 and women, 592
see also Alavoine, Ellen Allen, Georges
 Audiffrent, Barbot de Chement, Jean
 Séraphin Bazalgette, Nicolas
 Belpaume, Charles Gabriel (Thalès)
 Bernard, Joseph Bernard, Célestin de
 Blighnières, Charles Bonnin, Nisia
 Floresta Brasileira, Charles de
 Capellen, Claude Carré,
 Modeste-Etienne Claudel, Maria
 Congreve, Richard Congreve, Baron
 de Constant-Rebecque, Pedro

disciples (*cont.*)

- Contreras Elizalde, René Cousin,
 Eugénie Delhorbe, Hippolyte
 Philémon Deroisin, Eugène Deullin,
 Henry Edger, Mrs. Henry Edger
 (Melliscent Hobson), Egret, Antoine
 Etex, Jean-Pierre Fili, John Fisher, José
 Segundo Flórez, Antoine Edouard
 Foley, Madame de la Fosse, André
 Francelle, Agathe Guichard, Auguste
 Hadery, Amedée Hanneton, Henry,
 Henry Dix Hutton, Théophile Xavier
 Imbert, Etienne Jacquemin, Charles
 Jundzill, Hendrik Kretzer, Lablanche,
 Pierre Laffitte, Lafond, Auguste de
 Lanneau, Fortuné Lapierre,
 Alexandre-Pierre Laurent, Alphonse
 Leblais, Lefèvre, César Lefort, George
 Henry Lewes, Menno David van
 Limburg-Stirum, Emile Littré, Joseph
 Lonchamp, Jean Victor Lucas,
 Auguste Magnin, Fabien Magnin,
 John Metcalf, Mrs. John Metcalf,
 Alexis-J.-Armand Mieulet de
 Lombraill, Louis-Joseph Mignien, John
 Stuart Mill, Horace de Montègre,
 Auguste Oppert, A. Papot, Richard
 Parker, Mrs. Richard Parker, Emile
 Pascal, Julien Penard, Jean Penot,
 Alexandre-Laurent Piéton, Pinet,
 Caroline Plunkette, Louis Edmond
 Pommier, Rethoré, Adolphe de
 Ribbentrop, Alfred Ribet, Charles
 Robin, Jean-François-Eugène
 Robinet, Marie Robinet, Charles
 Marc Sauria, Charles-Emmanuel
 Sédillot, Louis Auguste Segond,
 Eugène Sémérie, Eugène Simon, E.
 Tellier, Henri de Tholouze, Madame
 Van der Malen, Narcisse Vieillard,
 Henry Binney Wallace, Alexander
 Williamson, James Winstanley
- disciplines, academic, 581
- Discour sur l'ensemble du positivisme*, 7, 37, 69,
 125n181, 162, 211, 365, 367n319, 405,
 418, 531, 554–5n187
- Discours sur l'esprit positif*, 5, 407
- Disraeli, Benjamin, 207
- dissection, 434
- divine rights of kings, 57, 69
- division of labor, 207, 225
- divorce, 210
- doctors, 28, 230n377, 242, 371, 419,
 456n385, 491
- Comte's book on, 404
- Comte's criticisms of, 18n18, 229, 541,
 546
- as disciples, 542
- elimination of, 18

- and mathematics, 491
- in positive era, 371, 542n112
- dogma, 169–70, 173, 197, 229
- definition of, 334, 341
- in the positive era, 341–6
- dogmatism, 607
- domesticity, 70, 271, 340, 355, 508n188; *see*
also cult of domesticity
- Donzelli, Maria, 325
- dowries, 357
- dreams, 231–2, 278n143
- Du Bois, W. E. B., 1, 10–11n10
- Dubuisson, Alfred, 561n222
- Duclos, Charles Pinot, 372n346, 373n354,
 386
- Ducognon, 100
- duels, 294
- Duhem, Pierre, 569
- Dühring, Eugen, 572
- Dumas, Jean-Baptiste A., 322
- Dumont, Pierre Etienne Louis, 153, 494
- Dunoyer, Charles, 89, 163n19, 205,
 229n373, 254n33, 372n346, 377
- Dupanloup, Félix, 51
- Duquenne, François, 59n41
- Durkheim, Emile, 296, 345, 568
- Dussaussoy, Madame Veuve, 118n133
- duties, 69, 233, 408
- earth, 279, 501, 502, 502n155, 503n163, 513
- and sentiment, 267
- respect for, 591
- Eastern Orthodox Church, 83, 302n258,
 372n346
- Echo de l'Ouest, L'*, 328
- Eco Hispano-Americano, El*, 460n418, 465,
 465n451, 575
- Ecole de Médecine (Paris), 31
- Ecole Polytechnique, 2–3, 8, 36, 104, 118,
 192n183, 332, 370n337, 419–20, 423,
 446, 463, 478n24, 490–1n106, 593
- Comte's loss of job at, 8
- and the coup d'état, 19
- influence of, 378
- ecology, 581, 585, 591
- economics, 62, 150n342, 205–9, 223, 321,
 366, 377, 378, 581
- Edger, Henry, 106, 108, 109n78, 111n86,
 393, 430, 433, 435–6, 437n265, 438,
 439, 439n280, 447, 448n331, 449n333,
 471–2, 473n506, 481, 520, 525,
 561n223, 570
- confession of, 448
- family of, 438n273
- Edger, Mrs. Henry (Melliscent Hobson),
 593
- Edgeworth, Maria, 384
- Edict of Nantes, 302
- Edinburg Review*, 150n342

- education, 6–7, 16, 169, 184, 213, 229,
 319–20, 332, 347–8, 350–2, 353, 357,
 370n337, 404, 491n104, 589
 and altruism, 347
 and the arts, 221
 of children, 348, 349
 and mathematics, 491
 and the people, 5, 348
 in the positive era, 347, 349, 351, 352,
 489, 511
 and priests, 169n54
 and women, 64n70, 169n54, 351, 352
 and workers, 351
 egalitarianism, 249, 320
 Eglise Saint Paul, 404, 548, 548n150,
 egoism, 61, 173, 190, 203, 204–5, 207, 209,
 243, 264, 317–18, 336, 338, 352, 360,
 411, 451, 487, 508n189, 601
 and Comte's disciples, 451
 and material needs, 205
 Egret, 32n111
 Egypt, 209, 211–12n279, 280, 283
 Eichthal, Gustave d', 49, 110, 135, 272, 275,
 586
 elections, 371
 under Napoleon III, 21n34
 Elias, Norbert, 573, 600
 Eliot, George, 117, 118, 118n131, 135,
 144n297, 150n341, 151, 152, 152n348,
 312, 313n5, 326, 485, 563n228, 571,
 593
 Ellis, Alexander, 76, 429, 429n211, 430,
 461, 512, 545n131
 Elwin, Whitwell, 389n442
 emotions, 2, 6, 9–10, 12, 63, 160, 161, 170,
 179n108, 182, 202, 204, 216, 220, 231,
 250, 252, 254, 255, 256n37, 261, 268,
 344, 489, 494, 504, 505n173, 583; *see*
also feelings, sentiments
 and beliefs, 590
 and the brain, 315n16
 as cognitive habits, 384
 control of, 230
 and dreams, 231
 history of, 385
 and hypotheses, 266
 and the intellect, 195, 259, 503, 596
 and language, 215
 during the Middle Ages, 295n219
 and morality, 243
 and order, 346
 in the positive era, 238
 and progress, 592
 empiricism, 3, 71, 178, 228, 268, 598,
 600
 as idiotism, 72
 employers, 298
 duties of, 233, 355n244
 Encontre, Daniel, 2, 52n220, 497–8, 521
Encyclopédie, 304, 343n177
 energy, 170, 325, 336, 481n42, 497
 Enfantin, Prosper, 272, 327, 467
 engineers, 202n235, 519n258, 599
 England, 43n188, 76, 83, 84n166, 102, 116,
 117, 138, 142, 145, 150, 152n348, 272,
 299n237, 300n246, 303, 367, 379, 386,
 389, 402–3, 403n61, 410n94, 419n143,
 429–33, 435, 438, 450–1n345, 460–1,
 462n434, 466, 469, 471, 472n504, 481,
 521, 529, 547, 562–3n228
 Civil War of, 66
 influence of Comte in, 400, 571
 and positivism, 390–1
 and the Revolution of, 16, 88, 439,
 459
 Enlightenment, 62, 177, 239, 248, 257, 265,
 303, 306, 583, 584, 589
 entertainment in positivist republic, 374
 entrepreneurs, 224, 225, 290n197, 297, 308,
 319–20, 360n274, 377, 378
 as material force, 318
 as new patriciate, 319
 environment, 68, 188–9, 191n177, 208,
 230n377, 236, 237n409, 238–9, 244,
 251n25
 Episcopalians, 521n276
 epistemology, 180, 566
 equality, 22, 233, 296, 300, 303, 308, 396,
 400, 411, 586
 Comte's dislike of, 398
 dangers of, 411
 Erdan, André-Alexandre, 466–8
 Espinas, Alfred, 568
 Esquirol, Jean-Etienne Dominique, 537
 essentialism, 201, 273
 eternal widowhood, 126n186, 211n274,
 339, 357, 472, 478, 519
 Etxe, Antoine, 29n92, 126–7n195,
 128n200, 128n203, 440n285, 456n388,
 466, 476, 515, 553, 560n218
 ethology, 241
 eugenics, 326–7, 339, 354
 Eve, 328
 Everdell, William, 12
 evolution, 188, 189, 196, 270, 311,
 502n157, 586
 Ewerbeck, August Hermann, 216
 “Examen du traité de Broussais sur
 l'irritation,” 164n26
 excommunication, 347
 executors of Comte's will, 478–9
 duties of, 487
 goals of, 555
 experience, 189
 experimentation, 176n90, 187n148, 346,
 581
 facts, 177–8, 180–1, 183, 231, 360, 599

- faith, 71, 165n29, 169, 195–6, 210, 213,
 221, 296, 347, 391, 407, 418, 501n150,
 590, 596n85
 and demonstration, 501n150
- Falloux Law, 350
- family, 6, 7, 10, 62, 172, 198, 203–4, 206,
 209–13, 223, 227–8, 242n440, 309,
 316, 319, 355–56, 358, 366, 383, 409,
 506, 514, 586
 aesthetic character of, 204
 education in, 213
 and happiness, 319
 and language, 213n288
 and service to Humanity, 70
 and society, 209, 213
 subordination of, 366
- family wage, 62, 208, 320
- Farrer, 432
- fasces, 165n29, 587
- fascism, 571, 586–9
- fatalism, 173, 184, 197, 200, 278, 310,
 316–17, 606; *see also* submission
- father, 213, 476
- Faure, R., 456n388
- Fauvety, Charles, 73, 315, 467, 546n137,
 548, 549n153, 554nn185, 187
- federalism, 16
- Fedi, Laurent, 202, 242, 354, 357, 367
- feelings, 161, 169–70, 197, 215, 219, 220,
 220n326, 253, 259n51, 270, 288–9,
 295, 306, 310, 311, 385, 418, 505, 596
 as basis of regeneration, 346
 clash with reason, 294
 and the family, 228
 and images, 215
 importance of, 488
 influence on the intellect, 341
 and language, 215, 222
 legitimization of, 567
 and numbers, 506
- Félix, Célestin Joseph (“Father Félix”), 423
- feminism, 144n298, 146, 327
 influence of, on Comte, 330
- feminists, 73n111, 144n298, 146, 271, 329,
 593
 and criticism of Comte, 568
 in the United States, 593
- Femme affranchie, La*, 595
- Ferguson, Adam, 236n404, 243, 301n251
- Ferry, Jules, 50, 557, 570
- festivals, 204n245, 339, 340, 353, 373,
 373n355, 374, 375, 605
- fetish, 204
 origins of the term, 256–7n41
- fetishism, 6, 11, 168, 169, 184, 190, 195,
 217, 237, 251, 256, 257n42, 258–80,
 278n141, 282, 285, 287–9, 293, 310,
 340, 380n391, 392, 493n112, 500, 502,
 505n172, 507–8, 511, 585
- fetishist, 187n152, 204n246, 259n51, 260,
 266, 282n163, 288n191, 344, 381n399,
 392, 495, 505, 507
- feudalism, 287n187, 290–2
- Feuerbach, Ludwig, 90, 168, 278, 326, 388,
 601
 “fictions,” 345, 502
- Fili, Isabelle, 456, 548, 592
- Fili, Jean-Pierre, 456
- Finance, Isidore, 561n223
- First Philosophy, 351, 343
- Fisher, John, 38, 43–4, 96n3, 429n211, 433,
 433n239, 434–5, 437, 448n331, 455,
 469, 471, 479n27, 481, 482n47, 513,
 515n234, 520–1, 528–9, 545n131,
 561n223
- fixity of the species, 188–9n159, 189, 260
- flag, 7, 378
- Flaubert, Gustave, 9, 274, 564
- Flórez, José Segundo, 33n121, 89, 415,
 460n418, 465, 476n9, 477, 481, 548,
 533, 561n222, 575
 and Massin, 554
- Flórez, Madame, 548
- “fluid,” 324, 502
- Foley, Antoine Edouard, 50n231, 120,
 272–3n117, 434n240, 455–8, 476n9,
 477–8n21, 481n45, 515n234, 529,
 536–7, 540, 548–9, 551n167, 553n182,
 554n185, 556, 558n205, 559n211,
 561n223
 complaints of, 561n223
 as Comte’s doctor, 544
 and Comte’s succession, 549
- Foley, Sara, 458, 536
- Fontenelle, Bernard Le Bovier de, 60–1,
 115n114, 304
- Fonvielle, Wilfred de, 435–6
- Forbes, Geraldine, 575
- Forster, E. M., 584
- Fortnightly Review*, 432
- Fosse, Madame de la, 453n363, 454n373,
 593
- Foster, Michael, 436n252
- Foucart, Jean-Baptiste, 99, 99n18, 393,
 393n471, 477–8n17, 530, 533, 561n222
- Foucault, Michel, 214, 215n297, 222, 231,
 249, 266, 606
- Fouillée, Alfred, 569
- Foullon, Jean, 445
- Fourier, Charles, 22, 68, 89n188, 100–1,
 107, 151, 206, 272, 284, 291, 327, 365,
 440, 451n350, 601
- Fourier, Joseph, 497n133, 498n135
- Fourierism, 101, 107, 332, 445, 567
- Fourierists, 28, 105–6, 109n73, 211, 448
 in the United States, 105–8
- Fourtoul, Hippolyte, 350
- Foville, Achille-Louis François, 560n220

- Fox, William, 135
 “Fragments de philosophie positive,”
 50n230
 France, 8, 102n33, 273, 303, 367–8, 371,
 379, 386, 395, 403n61, 435,
 450–1n345, 460, 461n420, 521, 529,
 547, 579
 influence of Comte in, 568
 moral condition of, 522
 France, Anatole, 568, 569n255
 Francelle, Pélagie, 34, 452n359, 456n388,
 592
 Francis, St., 321
 Francis Xavier, St., 457n384
 Franck, Ad, 547n145
 Franco-Prussian War, 50n233, 560n218
 Franklin, Benjamin, 98, 241, 323, 323n55
 fraternity, 60, 198, 508n188
 Frederick the Great, 80, 115n114, 244, 304,
 307, 369n328, 386
 free love, 262n64, 291
 freedom, 93, 316–17
 of association, 375
 of discussion, 53, 299, 308, 369, 379
 of education, 370
 of expression, 369, 405
 of instruction, 350
 of the press, 9, 53, 414
 of thought and speech, 308, 380
 freemasonry, 51, 51n235, 383, 467, 548
 French Revolution, 3, 15, 20, 59–60, 62,
 95, 205, 233, 238, 270, 302–3, 306,
 307n282, 308, 311, 364, 368, 370n338,
 383, 405, 439, 459, 504, 524, 566, 581,
 588, 605
 Freud, Sigmund, 231, 263, 266, 313,
 335n132
 Frick, Jean-Paul, 264, 358
 frugality, 354
 Fukuyama, Francis, 579
 functionaries, 235
 fundamental opusculé, 59, 164
 Fustel de Coulanges, Numa Denis, 569n255
 future, 11, 312, 314

 Gagneur, Wladimir, 100, 101, 332
 Galen, 322
 Galileo, 342
 Gall, Franz, 67, 160, 230n376, 237,
 274n125, 309, 370
 Littre’s criticism of, 34
 Gallicanism, 300n248
 Galton, Francis, 327
 Gambetta, Léon, 50, 570
 Gane, Mike, 325, 512, 606n143
 Garbouleau, 476n111
 Gaul, 285
 Gaussin, P.-L.-J.-B., 382n401, 463, 463n443
 Geddes, Patrick, 571

 gender, 171, 177, 270, 274, 276, 287, 334,
 592, 594
 Genty, Victor, 29
 Geoffroy Saint Hilaire, Etienne, 372n346
 geologists, 72n104
 geology, 72, 72n104
 geometers, 176, 492
 geometry, 278n141, 493, 495, 504n167
 Gerbet, Philippe, 479
 Germain, Sophie, 147n319, 181n118,
 372n346
 German language, 264, 466
 Germany, 8, 84n163, 333n115, 367,
 378n382, 379, 402, 419n143, 433, 529
 Comte’s influence in, 572
 Gibbon, Edward, 287n187, 293
 Gibraltar, 272, 403, 460, 531
 Gildea, Robert, 605
 Gillespie, William Mitchell, 110, 111,
 111n86, 114n106, 139
 Gillispie, Charles Coulston, 598, 599
 Girardin, Emile de, 59n41, 163n19
 Girondins, 15, 15n6, 306–7
 Gissing, George, 571
 globalization, 78, 570, 589
 Gobineau, Arthur de, 275
 God, 7, 68, 173, 188n158, 278n143, 289,
 430, 565, 602
 Comte’s criticisms of, 294
 gods, 278, 282, 289, 338
 Godwin, Parke, 151
 Goldstein, Jan, 593
 Goleman, Daniel, 384–5
 Gondrecourt-Robinet, 100
 goodness, 226
 Gouges, Olympe de, 453
 Goulin, Henri, 121n155, 168
 government, 170, 204, 226
 purpose of, 358
 Grammont Law, 190
 Grange, Juliette, 21n35, 169, 178, 181,
 301n252, 358, 361
 gravity, law of, 167n36
 Great-Being, 173, 191, 198–201, 224, 235,
 239, 244–5, 267n87, 277, 310, 334–6,
 344, 354, 362n289, 373n355, 489n93,
 505, 507, 518; *see also* Humanity
 characteristics of, 173
 and the city, 224
 and the dead, 200, 245
 decline of, 277
 festival of, 373n355
 goal of, 317
 improvement of, 173
 and incorporation, 235
 and language, 213
 and love, 174
 as masculine, 442
 milieu of, 184

- Great-Being (*cont.*)
 name of, 172
 origins of the concept of, 172n69
 as personified by woman, 362n289
 reality of, 172–3
 superiority of, 173
- Great Britain, 8, 11, 84n166, 302n258,
 333n115, 367, 378n382, 402–3, 429,
 445
- Great-Fetish, 267n87, 500–501, 507
- Great-Milieu, 500, 502, 505, 507
- Great-Priest of Humanity, 332–3, 333n115,
 362, 426, 459, 476, 525
- Greece, 70, 83n156, 280–2, 284, 294, 306,
 310
- Greek, 65, 70, 209, 241, 281, 283, 285, 288,
 295, 322, 348, 352, 372n346
- Greek Orthodox Christianity, 79, 83
- green (color), 39, 439n280, 505
- Grimm, Jakob, 216, 217, 257n42
- Griole (Massin's lawyer), 557
- Gros-Jean, 125
- Grote, George, 135, 150, 485–6n76
- Grote, Harriet, 135
- Grüber, Hermann, 423
- guardian angels, 7, 129, 201, 290n195,
 335–6, 431, 477
- Guatemala, 465
- Guevara, Antonio de, 372n346
- Guichard, Agathe, 592
- guilds, 363
- Guizot, François, 110, 350, 406, 562–3n228
- Guyard, Auguste, 373n351
- Haac, Oscar, 488n88, 501n149
- Habermas, Jürgen, 579
- Hachette, Louis, 50n230, 59n41, 387, 388
- Hacking, Ian, 599, 603
- Hadery, Auguste, 8, 28, 32n111, 48, 54,
 100–1, 121n155, 122n157, 128, 313n5,
 400n40, 413, 431n222, 446, 450–1,
 463n441, 477, 481–2, 513, 531, 536–7,
 548, 554n185, 559n211
- Haiti, 272, 382
- Hallam, Henry, 248n8, 386
- Hamilton, James, 163n19
- Hancock, W. Neilson, 102n31, 545n131
- Hanin, Laurent, 100
- Hanneton, Amedée, 32n111
- happiness, 194, 394, 516, 529
- Hardy, Thomas, 571
- harmony, 67, 73, 183–4, 208, 230, 235, 516,
 580
- Haroun al-Raschid, 372n346
- Harp, Gillis, 574
- Harrison, Frederick, 117, 147–8, 153n354,
 431, 432, 563n228
- Harvard University, 151, 441
- Harvey, William, 322
- Haubtmann, Pierre, 88n181
- Hausmann, Baron Georges, 9, 355,
 380n393, 523, 604
- Hawkins, Richmond Laurin, 441, 441n290
- Haza, Mademoiselle de, 593
- Hazareesingh, Sudhir, 16, 50n233
- health, 194, 354, 420, 580
- heart, 6–7, 18, 29, 36, 48, 61, 63, 74–5, 165,
 182–83, 192, 195, 198, 202, 213–14,
 220–1, 224–5, 242, 261, 267–8, 283,
 285, 305–6, 317–18, 345, 350, 353,
 373, 387, 446, 449–51, 481, 489–90,
 497–8, 503, 509–11, 530, 582, 585,
 594–6, 596n85; *see also* emotions,
 feelings, sentiments
- Hegel, Georg Wilhelm Friedrich, 90, 238,
 248n8, 257–8, 263, 372n346, 444
- Heloise (French nun), 475, 477
- Helvétius, Claude-Adrien, 395
- Hennequin, Emile, 569
- Hennequin, Victor, 105n58
- Henri IV, 308n284
- Henri V (Comte de Chambord), 11,
 413–14
- Henry (Parisian chef), 96n3, 456
- Herbecourt, d', 100
- Herder, Johann Gottfried von, 248n8, 589
- heredity, 354
- heretics, 523
- Héricourt, Jenny P., 73–4, 328, 467n467,
 595
- Herodotus, 283
- Herschel, John, 185n138, 432
- Herschel, William, 185n138
- Hill, Thomas, 151
- Hipparchus, 281–2n161
- Hippocrates, 281–2n161, 309
- historicism, 73, 203, 310
- history, 5, 13, 23, 161, 200, 203, 244–6,
 246–7n4, 248, 256, 270, 310–11, 315,
 342, 348, 351, 380, 581, 605
- acceleration of, 604
- circularity in, 263
- discipline of, 64n71
- dominance of, 314
- importance of, in nineteenth century,
 604
- laws of, 256, 261n62
- method of, 187
- as method of sociology, 346
- and objectivity, 286
- philosophy of, 72, 246, 248, 250, 279–80,
 284, 286, 292, 311, 313, 351, 380, 432,
 439, 459–60, 605
- Hobbes, Thomas, 68, 214, 214n292, 218,
 218n319, 226, 303, 305, 369n328, 386
- Hobson, Melliscent, 472
- Hoecker-Drysdale, Susan, 136, 148
- Hoffmeister, J.-H., 127, 476

- Holland, 8, 41, 66, 102, 300, 390n446,
 465–6, 470, 478, 519, 521, 529, 547
- Holmes, George Frederick, 65, 105,
 114–15, 130, 399, 443–4, 444n302
- Holy Alliance, 84n165, 85
- Holyoake, George Jacob, 150, 405n71,
 435–8, 462n434
- Holyoake, Leo Jacob, 436n252
- homeopathy, 542
- Homer, 283n169, 315n17, 353, 372n346,
 420, 476n9, 508
- homosexuality, 171n63, 284
- honor, 480
- hospitals, 17, 371
- Hottentot Venus, 274
- housing, 356–57, 356n247
- Howe, Julia Ward, 593
- hubris, 258, 317
- Hughes, H. Stuart, 565n239
- Hugo, Victor, 512
- Huguenots, 302
- human nature, 2, 6, 172, 193, 239, 260,
 264, 488, 489n93, 517, 519, 582, 603
 components of, 237
 Comte's view of, 361
 development of, 191
 and religion, 5, 243, 249, 602
- humanism, 89, 170, 606n143
 as characteristic of Comte's religion, 1
 limits of, in positivism, 606
- humanitarianism, 566
- Humanity, 3, 6–8, 12, 68, 71, 113, 117,
 119n135, 168, 172–3, 181, 201, 250,
 270, 315, 335, 337, 358, 359n264, 392,
 408, 495, 502n155, 503n163, 505,
 508n188, 513, 599, 602; *see also*
 Great-Being
 as an abstraction, 178
 as all-encompassing, 354
 composition of, 223, 602
 Comte as spokesperson for, 113, 596
 concept of, 172–3
 as a construct, 600
 course on history of, 8, 22, 185n138,
 193n185, 247n6
 Cult of, 7, 339, 606n143
 and the dead, 68
 development of, 200
 domination of, 197
 and fatalism, 173
 as feminine, 442, 568
 goal of, 601
 as a goddess, 65
 as the Great-Being, 270
 and individuals, 199–200
 and knowledge, 505
 Littré and, 37
 love of, 285
 origins of the concept of, 172
 and the “positive trinity,” 408
 problems with Comte's conception of,
 199
 and race, 238
 as a real entity, 12, 409, 602
 and the science of man, 301n252
 and the sciences, 168
 as subject and object of knowledge, 166
 as substitute for God, 119n135, 194
 as Supreme Being, 183
 and unity, 198, 394
- humans, 6, 260, 191
- Humboldt, Alexander von, 163n19,
 413n104
- Hume, David, 66, 71, 71n101, 115n114,
 160, 254n33, 257n42, 262–3,
 299nn237, 241, 305, 395
- Hundred Years War, 299n237
- Hunt, Leigh, 388n436
- Hutton, Henry Dix, 76–7, 96n3, 102–5n55,
 141, 142n285, 145, 147–8n330, 150,
 154, 248n8, 386n423, 389, 391, 415,
 427, 428n203, 433n239, 437, 453, 462,
 464n444, 468–70n488, 471n491,
 477–8n17, 533–35, 540n101, 545,
 559n215, 561n222
 and criticisms of Comte, 386, 391
- Huxley, Thomas, 60, 91, 152, 486n77
- Huygens, Christian, 342
- hypotheses, 3, 178n102, 175, 179, 180, 184,
 251, 259n51, 260, 266, 267n86, 341,
 392n465, 600
 and the emotions, 266
- iconography, 6
- idealism, 251
- ideas, 197, 215, 254, 385, 490, 598
 importance of, 589
- Idéologues, 161, 194, 214, 238, 582
- Ignatius Loyola St., 300n247
- illnesses, Comte's theory of, 230, 541
- images, 71, 215, 218n319, 219, 220, 230,
 278n143, 279, 289, 334, 337, 342,
 344n180, 349, 503–5, 504n168, 505,
 505n172, 507, 509–10
- imagination, 3, 35, 99, 181n118, 189, 195,
 201, 218–20, 270, 349, 502, 503, 598,
 607
 and Muslims, 504n167
- Imbert, Théophile Xavier, 31–2n111
- Immaculate Conception, 326
- immorality, 7, 198, 603
- imperialism, 271, 272n115, 273, 298,
 460n418, 588; *see also* colonialism
- Index, 133
- India, 211–12n279, 272, 272n114, 280,
 302n258, 379, 381, 401–2, 457,
 460n418, 575, 578, 581
- Indian Mutiny of 1857, 460n418

- Indians (Native Americans), 258
 individuals, 7, 10, 68–9, 128, 168, 173–4,
 191, 197, 201, 203, 209, 227, 240,
 242–5, 249, 251, 314, 316, 505n170,
 597, 602–3
 as abstractions, 172, 603
 choices of, 173n75
 development of, 253
 education of, 348
 goals of, 67, 70
 and Humanity, 199, 409, 602
 impact of, 245
 limits of, 606
 role of, 236, 244
 individualism, 6, 22, 68, 69, 77, 89, 129,
 199–200, 249, 296, 300, 361, 409–11,
 427, 450–1n345, 471, 602
 induction, 3, 175–8, 184–6, 228, 243n447,
 289, 346, 444, 492n111, 493,
 495–6n127, 501n152, 504–5, 600
 and women, 64n66, 177
 industrialists, 4, 11, 28, 62, 188, 203, 234,
 297–8, 319, 320–1n44, 362, 376,
 519n258, 522, 591
 Comte's criticisms of, 233–4
 corruption of, 234
 industrialization, 11, 378, 407
 industry, 206, 208, 229n373, 234, 245, 254,
 278n140, 290, 297, 301, 347, 354, 360,
 377, 404, 488, 508, 522, 593
 origins of, 260
 types of, 229n373
 Ingram John K., 101, 437, 468–9n483,
 545n131
 inheritance, 205, 206, 206n253, 210n270,
 212, 357, 515
 inheritance of acquired characteristics,
 191
 Institut Laville, 118, 351, 463
 intellect, 11, 69, 161, 165, 173n64, 179,
 192, 195, 202–3, 228–9, 249n15, 250,
 254, 255, 259, 259n51, 288, 311, 334,
 385, 444, 489, 494, 505, 510, 596
 and the emotions, 195
 importance of, 250
 during the Middle Ages, 295n219
 and practice, 598
 role of, 341
 and women, 329
 intellectual renovation, primacy of, 583n18
 intellectuals, 28, 137, 207, 229n374, 265,
 285, 321n48, 503, 583n18
 alliance of, with common people, 586
 Comte's criticism of, 521
 and fetishism, 265
 intendancies, 6, 15, 16, 17, 58, 358–9, 375,
 378–9, 413
 make-up of, 366
 Ireland, 101–2, 272, 359, 469, 470
 Islam, 68, 70n97, 73, 77, 80–3, 84n163,
 202, 210, 262n66, 272, 289, 290n196,
 293–4, 300, 302, 335n133, 366,
 378n382, 381, 416–17, 512, 521, 523,
 531, 582
 Italian language, 221, 353
 Italy, 8, 41, 333n115, 361, 367–8, 378n382,
 379, 464, 466, 521, 529
 influence of Comte in, 574
 Ivanov, Alexander, 573
 Jacobins, 15n6, 16, 307, 319, 370n338
 similarity of, to Jesuits, 419
 Jacquemin, Etienne, 44n198, 47n212, 94,
 97–8, 452, 461
 Jacquemin, Josephine, 452
 Jamison, Kay Redfield, 538
 Japan, 240, 379, 381, 578
 Jaurès, Jean, 52
 Jean, Auguste, 163n19
 Jeannolle, Charles, 563, 564n233, 568
 Jefferson, Thomas, 110, 224
 Jesuits, 11, 104, 300n247, 303, 305,
 370n336, 391n458, 419, 421–3n165,
 520–1
 Comte's proposed book on, 404
 Jesus Christ, 6, 173, 288, 404n69
 Jews, 166n30, 288, 374; *see also* Judaism
 Joan of Arc, 124, 125n178–9, 181, 292,
 413n101, 596
 Johnson, Alexander Bryan, 440
 Johnson, Douglas, 59
 Joseph, 372n346
Journal des débats, Le, 547, 559–60n218,
 591
 journalism, 309, 312n3, 373n355, 458, 462;
see also newspapers, press
 elimination of, 363
 and positivism, 458
 Jowett, Benjamin, 433, 433n237, 580, 595,
 601
 Juárez, Benito, 577
 Judaism, 65, 80, 201n227, 280n152, 288,
 289, 294n212, 507n182, 521, 531
 Jullien, Adolphe, 457
 Jullien, Auguste, 457n391
 Jullien, Madame, 457
 Jullien, Marc-Antoine, 457, 457n391
 Jullien, Sara, 457
 Jundzill, Charles, 80n141, 455n378, 491,
 499–500
 June Days, 162
 Jussieu, Antoine Laurent de, 187
 Kane, Thomas Leiper, 106n60
 Kant, Immanuel, 66, 71, 178, 179nn106,
 108, 181, 248n8, 262–3, 299n241, 305,
 305n270, 341, 467, 498n135, 589
 Kardec, Allan, 315

- Kepler, Johannes, 342
 Keufer, Auguste, 569
 Killoran, Susan, 135n253
 Knight, Charles, 136n255
 knowledge, 141, 179, 219, 250, 353, 581–2,
 600
 application of, 181
 division of, 582
 effect of, 239
 goal of, 181, 497
 limits of, 252n28, 268, 502
 organization of, 241
 relativity of, 70
 and subjectivity, 182
 systematization of, 259
 unification of, 181, 183, 581
 Kofman, Sarah, 171n63
 Koran, 293n206, 374, 531
 Kremer-Marietti, Angèle, 167, 168,
 215n301, 238, 243, 251, 309n292, 503
- Lablanche, 32n111
 Ladrangé, 163n19
 Laffitte, Pierre, 14, 25, 29, 31, 39, 44n198,
 45, 50nn231–2, 97, 113, 121n155, 148,
 178, 241, 276n133, 301n251, 304n266,
 343n177, 391, 395, 425, 431, 434n240,
 449n336, 456n388, 474, 476–7n17,
 478n21, 481n42, 491, 504n168,
 528n14, 536, 540, 541n104, 543,
 545–6, 548n151, 549–51, 552n178,
 553, 554, 554–5n187, 556n93,
 560n218, 562–3, 562m228, 568, 570,
 595
 and the *Addition secrète*, 480
 complaints about, 562–3n228
 and Comte's apartment, 554
 and Comte's death, 541, 549–51,
 549n158
 criticisms of, 481n42, 549, 562
 on decentralization, 17
 as head of positivism, 561, 561n223
 politics of, 86
 position of, as “first disciple”, 480–1
 praise of, 550
 as president of the Positivist Committee,
 561
 and problems as successor, 545n128
 and the *Revue Occidentale*, 23
 and socialism, 356
 and the trial of 1870, 559
 Lafourme, Ernest, 100n23
 Lagarrigue, Jorge, 577
 Lagrange, Joseph Louis, 103, 304
 Laife, Laura, 135n253
 Lamarck, Jean-Baptiste, 173n74, 186–9,
 189n164, 191, 204, 204n244, 238, 274,
 309, 317, 325, 569, 606
 Lamber, Juliette, 73n111, 467n467
- Lambert Bey, Charles, 554n186
 Lambert, Gustave, 526n4
 Lambert, Madame de, 119n135, 372n346
 Lamennais, Félicité de, 350, 406, 415–16,
 418, 479, 494
 Lamoricière, Christophe de, 272, 478n24
 Lamothe, 424n176
 Landmann, Léon, 532
 Langlois, Charles, 246–7n4
 language, 10, 60, 100n22, 213–23, 348,
 348n202, 352–3, 366, 454n367,
 461n421, 571; *see also* German
 language, Italian language
 and the common people, 218
 development of, 217n312, 218
 and education, 348
 and fetishism, 261n60
 origins of, 217
 reality of, 173
 role of 218–19
- Lanneau, Auguste de, 32n111
 Lapierre, Fortuné, 121n155, 462, 463, 533
 Laplace, Pierre-Simon, 140, 157
 Larizza, Mirella, 51n235, 92n202, 456
 La Salette, 326
 Lastarria, José Victorino, 577
 Latin, 348, 352, 378n382
 Latin America, 55, 382, 415, 439, 465, 575
 Laurent, Alexandre Pierre, 25–6, 32–3,
 449
 Laveyssière, Madame, 548n149
 Lavis, Ernest, 246–7n4
 law of human nature, 195
 laws, 3, 71, 174–9, 181, 183–4, 341–2, 355,
 499, 518, 599–600
 laws, scientific, 252–3, 518
 laws of sociology, 256
 law of three stages, 3, 137, 193, 239, 246,
 251, 254, 255, 265, 342, 419, 443–4,
 579, 588, 607
 laws, universal, 341–3
 lawyers, 4, 81, 103, 309, 377, 377n377,
 472n501
 Comte's dislike of, 17–18
Leader, The, 108, 116, 142n288, 150, 150,
 388, 389, 389n439, 436n250
 Le Bedt, 132
 Leblais, Alphonse, 33, 40, 126, 337n145,
 429, 491, 559
 Lebras-Chopard, Armelle, 365
 Lecouturier, Henri, 548
 Ledru-Rollin, Alexandre, 543
 Lefèvre, H., 31n111
 Lefort, César, 9, 27, 32n111, 85–6, 89,
 92–3, 96, 100n22, 120–3n164, 128,
 434n240, 462, 545
 Comte's dislike of, 524n301
 elimination of, from Positivist Society,
 524

- Lefort, César (*cont.*)
 and Littré, 40
 and the *Revue Occidentale*, 23
- left, the, 9, 66, 249, 361, 382, 398
 Comte's appeal to, 85–95
 Comte's criticism of, 249, 396
 Comte's origins in, 286
- leftists, 8, 11, 19, 22–3, 28, 57, 63, 66,
 66n80, 75, 85, 86, 90, 115, 192n184,
 225, 226, 241, 248, 369, 394n4, 395,
 410–11, 451, 605
 Comte's search for support from, 86, 94,
 394
 Comte's similarities to, 399
 and criticism of Comte, 567
 as enemies of positivists, 398
 as supporters of positivism, 462, 483
- Legimitism, 11, 407n82, 414
- legists, 297, 299, 302, 377n377
- Leibniz, Wilhelm Gottfried, 67, 71,
 172n69, 246, 301n251, 305, 341, 498,
 508, 514
- Lemaître, 132
- Lenoir, 110
- Lemonnier, Elisa, 73n111
- Lemos, Miguel, 576
- Lenzer, Gertrud, 564
- Lepénies, Wolf, 583
- Leroux, Jules, 312n3
- Leroux, Pierre, 114, 276n133, 315, 468,
 512, 556, 559–60n218, 596
- Leroy, Charles-Georges, 257n42, 304–5
- Letelier, Valentin, 577
- “Lettre philosophique sur la
 commémoration sociale,” 163
- Le Verrier, Urbain, 104, 185n138
- Levine, Donald, 583
- Lévy-Bruhl, Lucien, 52, 268
- Lévy-Strauss, Claude, 269, 606
- Lewes, George Henry, 7, 9, 42n183, 48,
 104, 108, 114–15, 135–6, 142n288,
 144n297, 146, 150–1, 152n348,
 163n19, 206, 214, 326, 388–9,
 389n439, 435, 436n250, 444, 482n47,
 485, 504n168, 523
 Comte's criticism of, 117
 defection of, 116–17
 and Littré's resignation, 40
 loyalty of, to Comte, 118
- liberalism, 361, 377–9, 406n77
- liberals, 28, 338, 411
- liberty, 54, 68–9, 93, 94, 180, 241, 245, 291,
 296, 303, 309, 317n30, 338, 379, 398,
 405n76, 409, 411, 445, 518; *see also*
 freedom
 Comte's definition of, 68–9, 230
 problems of, in Comte's system, 590
 in theorizing, 180
- Library of the Proletarian, 373; *see also*
 Positivist Library
- life, 489
 definition of, 187
 importance of, 189
- Limburg-Stirum, Count Menno David van,
 44, 395, 428n203, 477, 476n9, 477,
 477–8n17, 481, 533, 543n116
- linguistics, 581
- Linnaeus, Carl 187, 304, 305
- Literary Gazette*, 150
- literary people (“*lettrés*” or “*littérateurs*”),
 309, 312, 377n377, 411
- literature, 222, 352–3, 373n355
 and religion, 171
- Littré, Emile 7–9, 14, 15n4, 30, 31, 31n106,
 33, 33n121, 34–38, 40–42, 44, 45,
 47–8, 49n227, 50n230, 231, 59n41,
 85, 91, 93, 99, 110, 115, 124, 126,
 134n244, 136, 146, 149n336, 150, 156,
 167n37, 387–8, 395, 402n48, 423n165,
 425–6, 444, 464n444, 475, 479, 494,
 524, 532–34, 539–40, 545, 546n137,
 139, 549n153, 550–1, 552n176, 553,
 554n185, 556, 557n201, 560n218,
 220, 562, 607
Auguste Comte et la philosophie positive,
 50n230
 and Balignières, 530, 532, 534
 break of, with Comte, 33, 35, 45,
 425n182
 after break with Comte, 425n182,
 532
 Comte's criticism of, 462, 539
 after Comte's death, 550–1, 555, 557,
 559–60, 562, 568, 570
 Comte's hatred of, 47–8
Conservation, révolution, et positivisme, 38,
 113n105
 and criticism of Comte, 34–6, 41
 death of, in 1881, 51, 559
Dictionnaire de la Langue française, 46
Fragments de philosophie positive et de
sociologie contemporaine, 50n230
 influence of, 51–2, 75, 100, 132
 and Louis Napoleon, 38, 39, 43n188
 loyalty of, 46, 50, 557n203
 and Massin, 42–4, 425, 554n185,
 557n203
 as Massin's presumed lover, 44
Paroles de philosophie positive 43
 personality of, 36
 and Positivist Subsidiy, 37, 41, 46
Principes de philosophie positive, 46
 resignation of, from the Positivist Society,
 38–9, 42–3
 and the *Revue Occidentale*, 23
 role of, in government, 16n11
 and the trial of 1870, 557n203
 and triumvirate, 35
- Live for Others (positivist motto), 373, 375,
 378, 476

- Live without Concealment (positivist motto), 378, 379n384, 476
- Liverpool, 571
- Livingston, James, 1
- Locke, John, 71, 214, 343n177
- logic, 71, 166, 180, 186, 219–20n326, 220, 259, 267, 278n143, 283n169, 289, 334, 346, 348, 404, 481n45, 488, 493n116, 496, 497n129, 503–4, 505n172, 507, 510
 Comte's notion of, 219
 and education, 348
 and fetishism, 259
 and monotheism, 289
 study of, 346
 and the worship of Humanity, 220
- Loisy, Alfred, 569n255
- Lombe, Edward, 143
- Lonchamps, Joseph, 8, 32n111, 50n231, 124, 163, 337, 387, 420, 424n172, 431n226, 434n240, 440n282, 456n388, 458, 461n420, 465, 476–8, 481, 513, 536, 541n104, 543, 545–8, 551n167, 552n178, 555n188, 559, 561
 on succession, 545n128
- London Positivist Society, 563n228
- London Secular Society, 435–6
- London Times*, 401, 435
- Lope de Vega y Carpio, Félix, 465n452
- Louis Napoleon; *see* Napoleon III
- Louis-Philippe, 299n238, 308, 375n362, 406
- Louis XI, 299n238, 307, 386
- Louis XIII, 299n238
- Louis XIV, 303, 308n284, 504
- Louis XVIII, 308, 308n284
- Louvet de Couvray, Jean-Baptiste, 554n186
- love, 6, 11, 69, 165, 170, 171n61, 195, 198, 201–2, 210, 210n271, 213, 254, 288, 317–18, 365, 407–8, 487–8, 494, 506, 508n188, 584, 596n85
 and action 347
 and human character 174
 and liberty 409
 and reason 65
 and sociolatriy 170
see also altruism, benevolence
- Lucas, Jean-Victor 25–28, 32, 37, 76, 99n17, 121n155, 122n159, 124, 128–30, 163, 461
- Lushington, Godfrey 432n230
- Lushington, Vernon 432n230
- Lyon 16–17, 23, 25–28, 30, 32–3, 100, 110, 128–9, 192n184, 308, 435n249, 455n382
- Mach, Ernst, 573
- Machado Dias, Antônio, 575
- Macherey, Pierre, 316, 382, 569
- Machiavelli, Niccolò, 299n240
- machines, 297, 305, 375, 373n355
 festival of, 375, 373n355
- Macmillan's Magazine* 432n235
- madness, 231, 335, 349, 580, 600
 Comte's definition of, 600
- Magnin, Auguste, 31n111
- Magnin, Fabien, 14, 33n121, 35, 96, 100, 276n133, 431n222, 434n240, 455, 452, 456, 456n383, 476–8n21, 481–2n51, 548, 556,
 as head of the Positivist Society, 561n223
 role of, in government, 16n11
 and the triumvirate, 35
- Mail, Festival of, 373n355
- Maintenon, Madame de, 303
- Maison d'Auguste Comte, 8
- Maistre, Joseph de, 4, 23, 66, 165, 226, 248n8, 308–9, 406n80
- Malaysia, 260
- male, 10, 48, 323–4n60
 characteristics of, 10
- Mallarmé, Stéphane, 512
- Malthus, Thomas, 211n274, 320
- man, 249, 582, 602
 characteristics of, 10
 Comte's view of, 343
 social nature of, 602
- Manchester Positivist Society, 563n228
- Mannheim, Karl, 573
- Mansel, Henry Longueville, 572
- Manuel, Frank, 601
- Manzoni, Alessandro, 308n283
- Marat, Jean-Paul, 605
- Marcuse, Herbert, 579
- Marell, 420n148
- Marenholtz-Bülów, Berthan von, 593
- Marian cult, 374
- Marianne, 326
- Marie, Henriette-Joséphine, 17, 477n14, 592
- Marie, Joseph-Simon, 516
- Marie, Maximilien, 118n133, 491, 516
- marriage 210–11, 262, 275, 325, 338–9, 339n153, 386, 391, 455n381, 456–8, 457n392, 508n188
 between races, 272
 regulation of, 355n244
- “Marseillaise, La,” 368
- Marseilles, 33
- Marselli, Niccola, 574
- Martineau, Harriet, 10, 104, 105n55, 117, 117n125, 132–57, 135nn251, 253, 163n19, 248n8, 330n98, 390, 424, 435–6, 440n286, 444, 459n407, 468n472, 486, 487, 532, 545n131, 593
 criticisms of, 150, 152–3
 influence of, 151, 156
 praise of, 152
- Martineau, James, 135n253, 136

- Marx, Karl, 21, 206–7, 232, 254, 257, 263, 297, 306, 365, 377, 396n16, 403, 405, 411, 418, 432, 605
- Mary, 66, 326, 329
- Masaryk, Tomáš, 573
- masculinity, 48, 70, 141n282, 277, 597
- Massin, Caroline (MadameAuguste Comte), 2, 12, 30n105, 31, 39, 42, 45, 48–9, 50n230, 73n111, 110, 125, 149–50n336, 313, 468, 475, 478–80, 484n66, 513, 534–5, 548, 551, 552n176, 562, 592
- and Addition secrète, 479
- as an alleged prostitute, 47, 324n67
- allowance of, 42, 44n198, 45
- and analysis of Comte, 583
- apartments of, 560n218
- and challenges to Comte, 552
- after Comte's death, 550–60, 559–60n218, 562–3, 570
- Comte's hatred of, 41, 47–8, 475
- and Comte's illness, 540
- and Comte's *Testament*, 478, 551
- and criticisms of Comte, 211
- death of, in 1877, 559, 560n218
- and Erdan, 467
- and Fauvety, 467n467, 546n137
- financial problems of, 41, 42, 425
- friendship of, with Robin, 31
- hatred of positivists for, 552n176
- health problems of, 41
- influence of, 61
- and Littré, 34, 37, 38, 43–48
- marriage contract of, with Comte, 475, 552
- and rumors about Bliaux, 49, 480
- and sex, 324
- support of, for Comte, 388, 424, 513, 560n220
- masturbation, 11, 449, 567
- materialism, 72, 76, 161, 205, 217n310, 224, 250, 253, 360, 388, 444, 491n106, 492, 494, 522, 541, 547n145, 598
- Comte's criticisms of, 522
- definition of, 252–3
- maternity, 329, 330, 335n132
- mathematicians, 176, 491, 492, 493, 496, 496n126, 498, 502
- Comte's complaints about, 493n113, 494
- Comte's criticism of, 176
- mathematics, 3, 12, 103n46, 111, 120n147, 170, 176, 178, 183–6, 278n141, 332, 343n175, 344–5, 351, 352nn220–1, 404, 484, 488, 490–2, 493n116, 494–6, 497n129, 498, 503–4, 508, 510–11, 585, 599
- and critical thinking, 495
- dangers in the study of, 499
- and deduction, 346
- and fetishism, 259n53, 344
- and the Great-Milieu, 500n148
- and induction, 176–7
- and intellectual habits, 495
- and morality, 490, 511
- and poetry, 506
- philosophy of, 585
- as subject of *Synthèse subjective*, 483
- teaching of, in positive era, 491
- Mathias, L., 133n240, 163n19
- Maupied, F. L. M., 419
- Maurras, Charles, 571
- Mauss, Marcel, 205–6n252
- Mazhar Bey, 405n71
- Mazzini, Giuseppe, 57, 163n19, 543
- McClintock, John, 192n183, 443
- mechanics, 493–5
- medicine, 18, 189, 493n116
- Comte's emancipation from, 542
- theory of, 474n1, 529n18, 542, 542n112
- Mellet, François, 332
- memory, 7, 71, 200, 316n21, 337n141, 585, 603–4
- and the collectivity, 190
- and continuity, 603
- men, 63, 146, 592
- characteristics of, 597
- Comte's criticism of, 146
- and deduction, 177
- and procreation, 323–4n60
- superiority of, 597
- mental illness, 192n181, 218n319, 230, 232, 266
- relativity of, 231
- Mercoeur, Elise, 372n346, 384, 548
- Merimée, Prosper, 49, 560n218
- meritocracy, 233, 411, 590
- metaphysical stage, 4, 299, 310, 579
- metaphysicians, 4, 20, 69, 81, 139, 225, 267, 298–9, 300n248, 302, 418, 472n501
- Comte's criticisms of, 296, 503, 506n179
- metaphysics, 3–4, 14, 81, 138, 166n33, 176, 264, 277, 285, 289, 296, 305, 325, 370, 419, 518
- and egoism, 305
- Metastasio, 373n354
- Metcalf, John, 431n226, 438–9, 39n276, 449, 464, 472, 472n504, 512
- Metcalf, Mrs. John, 449
- Methodist Quarterly Review*, 114n106, 192n183, 443–4
- Meunier, Victor, 548
- Mexico, 8, 211–12n279, 260, 465, 579
- influence of Comte in, 577
- Meyer, M. C., 466
- Meyerson, Emile, 569
- Meynier, 122
- Michel, Louise, 570

- Michelet, Jules, 60, 63, 91, 125n179, 298, 364, 405n71, 546n137, 560n218, 581, 604–5
- microscope, 279n150
- Middle Ages, 17, 61, 162, 211–12n279, 248, 255, 256, 287–90, 289n192, 290nn195, 196, 292, 294, 296n222, 298, 303, 304, 310–11, 368, 410, 504
- and the emotions, 295n219
- and Muslim scholars, 416n121
- and private life, 220
- and women, 298
- middle classes, 232
- Middle East, 416
- Mieulet de Lombrail, Alexis-J.–Armand, 96n3, 456n388, 463–4, 464n444, 546n137, 548
- Mignerot, Marie-Louise, 101
- Mikhailovskii, N. K., 573
- milieu, 72, 173n74, 183n132, 184, 186–8, 188–9n159, 191n177, 196–7, 237, 250–1, 309n292, 317, 347, 606; *see also* environment
- Comte's use of the term, 173n74
- militarism, 245, 360, 588
- military activity, 213, 245, 255, 279–81, 285–7, 292, 299, 307, 360, 588
- abolition of, 361
- decline of, 299
- during ancient Rome, 287
- militias, 375n360
- Mill, John Stuart, 3–4, 6, 43, 101, 102, 110, 111n86, 135, 142n289, 143n292, 152, 175, 197, 268, 329, 367n319, 388, 485–6n76, 488, 488n88, 510, 523, 567, 581
- Auguste Comte and Positivism*, 3, 50
- Comte's criticism of, 117
- on death of Comte, 526
- on fetishism, 268–9
- influence of, 51–2, 71, 102, 176, 241
- influence of, on Comte, 488
- System of Logic*, 488
- Milne, John, 101
- Milton, John, 301n253, 353, 459, 510
- mind, 12, 71, 94, 180–2, 230, 231n381, 242, 446, 450, 451, 452, 494, 512, 518, 585
- and body, 217n310, 230n376, 384; *see also* reason
- Comte's chart of, 6, 192
- and consensus, 37
- dangers presented by, 128, 231, 341n163, 353, 360, 534
- and Descartes, 301n251
- development of, 138, 191, 202, 228, 231, 250, 251n23, 259, 261, 265, 277, 281–5, 289, 295, 297, 497
- and education, 350–1
- and the emotions, 74, 250, 430, 503, 511
- and harmony, 183, 251, 481, 498, 514n234
- and the heart, 6, 18, 75, 86, 220, 221, 317, 345, 449, 503, 594–6
- history of, 73, 251, 253
- and immortality, 198–9, 201
- improvement of, 128
- and language, 214, 215, 220
- and practical activities, 204–5, 208, 238, 255
- and Proudhon, 87
- and races, 239
- and religion, 169
- as servant of the heart, 29, 36, 61, 63, 165, 195, 213, 267, 268, 306, 318, 387, 490, 509, 510, 582
- and submission, 196
- weakness of, 316, 489
- woman's, 146, 330n99, 334
- miscegenation, 275
- misogyny, 318, 595
- missionaries, 382
- Mitscherlich, Eilhard, 433
- Modern Times 107–8, 438, 471–2, 472n504, 473n506, 574
- modernity, 349, 361, 604
- Comte's ambivalence toward, 585
- primitive roots of, 258
- modernization, 579
- characteristics of, 366
- Mohammed, 288n189, 302, 335n133, 354, 372n346, 374, 417, 478, 587, 588n40
- molecules, 279n150, 501
- Molesworth, William, 402
- Molière, 54, 63–4, 64n70, 301, 353, 589n44
- monarchy, 4, 299n237
- Monod, Gabriel, 246–7n4
- monotheism, 288–95, 505, 505n172; *see also* Catholicism, Christianity, Protestantism, theology
- criticisms of, 260, 294
- moral goal of, 288
- origins of, 295
- strengths of, 289
- origins of, 287
- Montaigne, Michel de, 241
- Montalvan, 372n346
- Montègre, Horace de, 75, 98, 123, 320n41, 456n388, 531, 531n33, 533, 539, 546n139
- as Comte's doctor, 539
- Montesquieu, Charles-Louis de Secondat, Baron de La Brède et de, 237n409, 241, 248n8, 304, 359, 359n271
- Montesquieu, Léon de, 240, 571
- Monthly Repository*, 135
- Montpellier, 1–2, 27n80
- Morale pratique*, 489n93, 514n224
- Morale théorique*, 489n93, 514n224

- morality, 4, 6, 8, 10, 51, 61, 63–4, 161, 170, 173n75, 194, 201, 207, 208, 221, 240, 252, 289, 293–4, 311, 314, 315n16, 332, 343, 343n175, 344n178, 345, 346, 353, 357–8, 365, 376, 389, 404, 408, 417, 420, 446, 481n45, 488, 489n93, 490, 493n116, 507–8, 511, 582
 and Catholicism, 294, 353
 definition of, 160
 domestic, 355
 in the family, 357
 and the Great-Being, 353, 507
 during Greek period, 283
 as the highest science, 343
 importance of, 71, 314, 346
 influence of, on mathematics, 490
 in Islam, 417
 and laws of human nature, 351
 and mathematics, 511
 during the Middle Ages, 293
 during monotheistic period, 289
 and politics, 160, 194
 and the positivist clergy, 64
 positivist version of, 450, 565
 during Roman period, 286
 science of, 6, 10, 10–11n10, 63, 72, 173n75, 240–5, 240n424, 253, 314, 345, 355, 365, 493n116, 583, 596
 as science of the individual, 68, 240
 and sociology, 170
 study of, 351
 and women, 64
 works on, 344n178
 Morison, James Cotter, 432
 Morley, John, 432
 Mormons, 105–6, 106n60, 397
Morning Chronicle, 470n488
 Morris, William, 571
 Moscow, 30n105
 mothers, 48n217, 300n247, 357
 and education, 348–9
 influence of, 300n247, 358
 role of, 213, 348, 351
 Mouralis, Bernard, 266
 Moussy, Anäis, 456n388
 Muglioni, Jacques, 365, 601
 Munsell, Oliver S., 151n343
 Murillo, Bartolomé Esteban, 372n346
 Murray, Gilbert, 571
Musée des sciences, Le, 548
 music, 217n312
 Muslims, 70n97, 81, 83, 84, 260, 262n66, 293, 302, 302n258, 333, 354, 372n346, 375, 381, 382n400, 408, 416–17, 457, 477n13, 504n167
 Mustafa Reshid Pasha, 9, 81–2, 82n149, 249, 389
 Mustapha Bey, 405n71
 mysticism, 63, 71, 113, 178n102, 291n200, 299, 347, 373, 380n391, 388, 392, 444, 494, 511
 Napoleon I, 6, 8, 9, 16, 20, 25, 67, 83, 95, 125, 244, 245n452, 307–8, 307–8n282, 399, 420
 Napoleon III, 6, 8–9, 11, 17, 22–3, 28, 30, 43, 53–4, 56, 58–9, 77, 79, 83, 84n162, 85, 90, 119, 124, 127, 224, 247, 265n80, 303, 308, 368–9, 394, 397, 398n32, 405, 405n76, 407, 420, 444, 483, 524n300, 526, 543, 589; *see also* Second Empire
 aims of, 78
 as cause of positivist infighting, 38
 Comte's attitude toward, 20
 Comte's criticisms of, 53, 55, 94, 119, 589
 Comte's support of, 90
 coup d'état of, 14, 19–21
 conversion of, 21
 and the positivist dictatorship, 413
 and transition to positive era, 483
 Napoleonic Code, 211
National, Le, 37, 38, 272n114
National Intelligencer, 112
 nationalism, 84, 221, 224, 237, 348, 360–1, 366, 588
 nations, 209n269, 224, 273, 504
 Native Americans, 258
 natural laws, 179
 nature, 264, 501
 Naudet, Jean-Louis Olivier, 25
 nebular hypothesis, 185n138
 Negri, Antimo
 Nerval, Gérard, 9, 512
 Nesselrode, Karl Robert, 82
 New Harmony, 107
 New York City, 439
New York Weekly Leader, 108
 Newcastle-en-Tyne, 563n228
 Newman, John Henry, 142, 433
 newspapers, 364; *see also* journalism, press
 Newton, Isaac, 167n36, 305, 342, 445n310
 Newton Hall, 563m228, 571
 Niboyet, Eugénie, 73n111
 Nicholas I, 9, 78–80, 80n141, 83n156, 84n163, 85, 92–3n210, 249, 389
 Nicolet, Claude, 606n143
 Nietzsche, Friedrich, 165, 200, 208, 316, 595
 Nightingale, Florence, 18
 Noble Savage, 265
 Noël, Eugène, 546n137, 560n218
 Noël-Boucart, 156n370
 nomenclature, 346
 nominalism, 299n241
 North American Phalanx, 107
North American Review, 151
North British Review, 444–5
 North London Positivist Society 563n228
 Notre Dame de Paris, 370, 380, 413n101

- Noureddin-Bey, 81n147
 number theory, 243, 408, 506–9, 506n180,
 507, 509n193, 511, 513
 Nussbaum, Martha, 385
 Nysten, Pierre, 46
 Nystrom, Anton, 573
- objective method, 10, 166, 168–9, 179,
 179n105, 182, 183n129, 251, 259n53,
 278, 493, 503n161, 504, 518
 objectivity, 167, 169, 179, 199, 256, 490,
 493, 600
 dangers of, 72
 limits of, 179
 Osborne, Clara, 449n333
 observations, 160, 176–9, 180, 185, 187,
 189, 259, 259n53, 289, 346, 496, 503,
 581
 Occam, William of, 295n217
 Occident, 22, 78–9, 84, 249, 316, 523;
 see also West
 Occidental Illness, 248, 310, 316n21, 346,
 411, 416, 451, 478
 Occidental Republic, 292, 359, 366–7,
 380
 Occidental Revolution, 61, 88, 109,
 294–309, 298n234, 366, 367, 380
 Oceania, 205–6n252, 258, 278, 379, 382
 O’Connell, James, 443–4
 Offen, Karen, 74n112
 operas, 383
 opinions, 195, 228–9, 254, 347, 385
 Opium War, 272
 Oppert, 31n111
 opuscles (Comte’s early writings), 1, 59,
 61, 110, 132, 161, 164, 164n26, 203,
 349, 406, 489, 518, 538, 582
 order, 6, 22–3, 78, 61, 192–3, 198, 201–2,
 225n352, 226, 285, 297, 310, 311n297,
 317n26, 321, 342, 369, 397, 400, 407,
 410, 469n476, 487–8, 506, 508n189,
 582, 585–6, 589
 Comte’s love of, 22
 and the intellect, 201
 and reactionaries, 410
 Order and Progress (positivist slogan), 6, 75,
 192, 210, 202, 310, 321, 369, 375, 378,
 400, 407, 465, 476, 506, 582, 592, 585,
 592
 Orenstein, David, 572n268
 organicism, 113, 223, 246
 “Organisation du gouvernement de
 transition,” 15
 “Orient,” 9, 73, 77–8, 81, 83, 249, 302,
 416–17, 523
 Orleanists, 407n82
 Osman, Pacha, 81n147
 Ostwald, Wilhelm, 572
 Otter, Francis, 430, 430n219, 545n131
 Ottoman Empire, 79, 81, 82, 83
 ovism, 322
- Owen, Cunliffe, 461n420
 Owen, Robert, 107, 110, 436
 Oxford Movement, 433
 Oxford University, 116, 430, 432–3,
 545n131
- pacific activities, 66n80, 82, 358, 360, 366,
 376k, 382, 570
 Panckoucke, Charles Joseph, 157
 pantheism, 265, 278
 Panthéon, 380n392, 413, 459, 570, 576,
 605
 papacy, 165n29, 535n57, 538, 545
 Papot, A., 32n111, 428, 461, 476n9, 477,
 481, 491, 550–1, 561n223
 Pareto, Vilfredo, 574, 574n275
 Paris, 9, 16–17, 58, 76, 375, 380, 473n506,
 522–3, 523n287, 538, 582, 589
 as center of the world, 380
 Comte’s criticism of, 522–3
 dominance of, in the positivist republic,
 16
 Paris, Auguste, 100
 Paris Commune, 50n233
 Parker, Mrs., 438n273, 439–40, 439, 472,
 593
 Parker, Richard, 438, 438n273, 472
 Parker, Theodore, 441, 593
 parliament, 23, 58, 62, 307, 309, 363–4,
 369, 371, 376, 398, 405n76, 407,
 407n82, 411, 412
 abolition of, 371
 Comte’s criticism of, 309
 Pascal, Blaise, 172n69, 241, 316,
 348n200
 Pascal, Emile, 49, 534, 559
 Pascal, Monsieur, 99
 Pater, Walter, 571
 patriarchalism, 409
 patricians, 319, 321, 366, 412
patrie, 113, 227n361, 285, 357–8, 366, 409,
 413n101
 patriotism, 261, 285, 366
 Pattison, Mark, 433, 433n237
 Paul, St., 166, 288, 293n210, 402, 404n69,
 416, 434, 478, 508, 531, 588n40
 Peabody, Elizabeth, 593
 peace, 278n140, 319n37, 348
 peasants, 19, 57, 58, 232, 356
 Pease, Elizabeth, 139n276
 pedantocracy, 282, 306
 pedants, 388, 451n350, 562
 Penard, Julien, 75–6
 pensions, 355n244, 370
 Père Lachaise Cemetery, 477, 528, 547
 Perry, Thomas Erskine, 401, 401n46, 402,
 410, 461n420
 Persia, 378n382, 379, 381
 Peru, 211–12n279, 260, 465
 Pestalozzi, Johann, 458
 Peter the Great, 82n151

- Petit, Annie, 21, 47n211, 69, 172n68, 191, 244, 345, 570, 578
 Peyronnet, 33, 40
 Phidias, 283n169
 Philip II, 66
 philosophers, 216, 242
 and deduction, 64n66
 philosophes, 221, 257, 582
Philosophie positive, La, 30–1, 50, 568, 569
 philosophy, 13, 169, 171, 229, 547n145
 history of, 246
 and religion, 171
 philosophy of history; *see* history
 phrenology, 76, 274n125, 588, 593–4
 physics, 3, 103n46, 170, 185–6, 186n144, 281–2n161, 332, 343n175, 345–6, 492n111, 493n116, 503, 507
 physiology, 345n184
 Picot, François, 127n193
 Piéton, Alexandre-Laurent, 32n111, 456n388
 Pietz, William, 256
 Pillsbury, Parker, 104, 105n55
 Pinel-Grandchamp, Félix, 18n18
 Pisarev, Dmitrii, 573
 Pius IX, 326
 Place de la Sorbonne, 571
 Plato, 283, 396, 421
 Plautus, 372n346
 Plunkett, Caroline, 472
 Poe, Edgar Allen, 140n279
 poetry, 60n51, 71, 169–70, 217n312, 222, 229, 301, 313, 334, 335n127, 349, 353, 373n351, 501, 506, 509
 and the Cult of Humanity, 223, 334, 380
 and mathematics, 506
 and science, 502
 superior of, 506
 and the *Synthèse subjective*, 509
 and women, 595
 poets, 199n217, 222, 313, 335, 337, 499n139, 512
 Poincaré, Jules Henri, 569
 Poinot, Louis, 372n346, 497n131
 Poland, 80n138, 361, 500
 police (during positive era), 364, 374, 380
 festival of, 373n355
 political economy, 88, 215n297
 political theory, 10, 224–6, 234, 358, 396
 politics, 13–14, 113, 165, 169, 170, 194, 279, 309, 361, 566, 586, 599
 and activity, 488
 aesthetization of, 590
 Comte's view of, 7, 160
 definition of, 160
 in France, 580
 goal of, 591
 and morality, 160, 165
 origins of, 279
 and positive era, 35, 483
 and religion, 1, 170
 polygamy, 261n61, 284
 polytheism, 195, 274, 277–89, 381, 457, 505, 505n172, 507
 criticisms of, 260
 and positivism, 278
 types of, 279–81
 polytheists, 205–6n252, 232, 260–1, 278–9
 Pommier, Louis Edmond, 30n105, 31n111, 33
 poor, the, 361, 383, 567
 Pope, 296, 299, 300, 421
 pope, positivist, 165n29, 333, 333n115, 372n345
 criticisms of, 524n295
 popular sovereignty, 57, 300, 303, 400, 408, 586
 Portinari, Beatrice, 537
 Port-Royal, 214
 Portugal, 521
 positive, 3, 303
 definition of, 170
 Positive (or Positivist) Church, 4, 148, 476, 584
 Positive (or Positivist) Committee, 421, 481, 561
 positive (or positivist) era, 11, 77, 238, 255, 361, 368, 374, 518; *see also* doctors, education, emotions, mathematics, police, suffrage, women
 beginning of, 405n76
 government in, 371
 poetry within, 223
 transition to, 376, 381–2
 positive philosophers, 4–5
 as doctors, 18
 function of, 202n235
 as the new spiritual power, 5
 as poets, 223
 positive philosophy, 139, 12n3
 Comte's course on, 2
 and cosmology, 72
 definition of, 155
 early development of, 2
 praise of, 139, 155
 reaction to, 312n3
 positive (or positivist) republic, 56, 94, 162, 204, 235, 571
 purpose of, 385
 positivism, 3, 9, 22, 51–2, 54, 59, 71–2, 77, 84n163, 95, 99, 107, 122, 171, 195, 223, 250, 261, 267n87, 270, 295, 368, 376, 380–2, 445, 463, 472, 493n112, 519, 578, 585–6
 appeal of, 97, 99, 108, 136, 449
 and the arts, 284
 benefits of, 409
 and Catholicism, 446

- conversion to, 367n318
 criticisms of, 88, 477–8n17, 547n145, 564, 565
 definition of, 71, 407, 600, 607
 as empiricism, 600
 as enemy of communism, 22
 as enemy of positivism, 54
 as faith, 70–2, 81
 fears of, 468
 and fetishism, 267n87, 585
 gesture of, 202
 goals of, 51, 67, 202, 296, 598
 heretics within, 523
 and history, 246, 310–11, 586
 inclusiveness of, 414
 influence of, 52, 379, 565, 578–9
 and marriage, 456, 458n401
 method of, 31
 as a movement, 22–3, 244, 408, 478, 305–6
 origins of, 202, 313
 paradoxical nature of, 582–95, 597–9, 602
 popularity of, 59, 97
 praise of, 98, 101, 138, 139, 155, 393, 565–6
 principles of, 408
 reception of, 35
 and religion, 6, 171
 richness of, 581
 scope of, 171
 sexual austerity of, 107
 as solution to religious tensions, 84n163
 and theology, 295
 strengths of, 98, 349
 transition to, 72, 94–6, 244, 297, 303, 309–11, 367, 368, 380–1, 371n396, 412, 483
 verification of, 470
 characteristics of, 130
 definition of, 170
 “positivist”
 problem of defining one, 565
 use of the term, 170
 Positivist Calendar, 7, 72n107, 77, 339, 340, 372, 387, 393, 416n121, 459n406, 465, 467, 471, 508n188, 512, 597
 criticisms of, 103, 386, 467
 Positivist Library, 7, 191, 127, 148, 373, 373n349, 393
 positivist priests; *see* priests, positivist
 positivist schools, 350, 352n223, 380
 positivist slogans, 62, 201, 314, 341, 369, 373, 375, 378, 400, 476, 506m 590
 Positivist Society, 7, 14, 28–9, 31, 38, 42, 96–7, 123, 125–7, 133n240, 355n243, 361, 426, 432n230, 433, 436, 463–4, 482, 499, 523, 528n14, 534, 561n223, 566
 after Comte’s death, 563
 defections within, 28, 96, 124–7, 464
 expulsions from, 481n44
 infighting within, 9, 28, 38, 122n159, 124, 128, 536
 leadership of, 121n155
 and Massin, 38
 and new members, 499
 purge of, 29, 123, 524, 534
 Positivist Subsidy, 8, 40n172, 44, 45n204, 48, 56, 97, 130, 248–9, 390, 424–7, 446, 450, 454, 481, 519–20, 532, 454n373, 564
 hardships of, 33
 Littré’s control over, 36–7
 number of subscribers to, 519n260
 problems with, 40–1
 positivist triumvirate, 7, 17, 21, 39, 100, 333, 376–80, 413, 482–3, 524n300, 543
 positivists, 23, 32, 418, 446, 478, 521
 and Catholics, 418
 Comte’s complaints about, 520
 as conservative republicans, 398
 as false or incomplete, 47, 427, 450–1n345, 451, 523, 565
 number of, 32, 95n221, 520
 as paragons of good behavior, 446
 and politics, 58, 399n33
 positivity, 176, 267, 518–19
 posters, 364, 369
 postmodernism, 175, 179, 269n98, 607
 Poterlet, 100
 Pouderoux, Françoise, 515n232, 557n200
 Poulain de la Barre, François, 453
 poverty, 316
 practice, 61, 181, 227, 295, 314, 508n189, 542n112, 598
 practitioners, 93, 169, 195n201, 202n235, 228, 232–40, 314, 348, 405, 465
 in the positive era, 318–21
 pragmatism, 185, 202, 250, 260, 519
 prayers, 170, 222, 336n138, 337, 338, 353
 predictions, 71, 177–8n102, 180, 183–4, 236, 313–14, 341, 376n369, 599
 press, 306, 364, 388, 459; *see also*
 journalism, newspaper
 conspiracy of silence of, 312n3, 418, 469
 festival of, 373n355
 and jingoism, 84n166
 Prévost, Jean-Louis, 322
 Price, Roger, 590
 pride, 195n201, 211, 296n224, 320, 331, 353n230, 363, 535
 and Comte’s disciples, 451
 priests, 4, 11, 63, 98, 233, 262, 279–80, 282, 289, 290, 291, 294, 318, 321, 331, 334, 362, 411, 481n45
 origins of, 262, 347
 during theocratic era, 279–80

- priests, positivist, 4, 11, 62–5, 119, 130, 211, 213, 227–32, 235n401, 242, 245n454, 280, 318, 350, 365, 409, 426n192, 466, 563, 589
 characteristics of, 229
 closeness of, to workers, 411
 clothes of, 333, 439n280
 as doctors, 229–30
 duties of, 233–4
 and education, 331–2, 348
 in families, 227, 363
 hierarchy of, 331
 and induction, 333
 as intellectual power, 318
 library of, 353
 number of, 365
 and opinions, 212
 as poets, 229
 and popularization of knowledge, 347
 in the positive era, 331–4
 power of, 245n454
 as psychiatrists, 230
 qualifications of, 130, 332, 481, 48145
 responsibilities of, 235n401, 590
 restrictions on, 212, 331n107
 role of, 227, 229, 233, 234, 362, 366
 rules of, 212
 salaries of, 331–2
 and working in families, 363
 primitive peoples, 169, 216, 259, 263, 265–9, 271, 283–4
 private and public spheres, 227, 358, 586–7
 probabilities, 184n134, 492, 492n109
Producteur, Le, 2, 161
 professionalization, 280, 371, 574
 Profumo, Benedetto, 18n19, 121n155, 420n147, 462, 464n448
 progress, 6, 22–3, 53–4, 57, 66, 73, 75, 78, 80, 93, 99, 139, 168, 191–93, 192n184, 201–2, 219, 225n352, 236, 239, 244, 248, 250, 253–5, 259–60, 265, 268, 277, 280, 285, 289, 307, 310, 311n297, 316, 317n26, 321, 369, 407, 410, 412, 469n476, 487–8, 494, 506, 522, 582, 585, 597, 602, 604
 and activity, 201
 definition of, 278
 and equality, 225
 and fetishism, 258
 intellectual, 207–8, 259
 limits of, 606
 material, 185–6, 207
 moral, 207, 254
 and Napoleon III, 265n80
 types of, 208, 208n265
 progressives, 209, 415, 462
 proletarians, 7, 62, 63, 233n392, 271, 290n198, 308, 322, 340, 356, 411; *see also* workers
 alienation of, 296, 308
 and the bourgeoisie, 438
 characteristics of, 411
 Comte's search for supporters among, 59
 incorporation of, into society, 7
 influence of women among, 290n198
 revolution of, 62
 and violence, 233n392
 wages of, 320n41
 proofs, 175, 178n102, 180, 505n173; *see also* verification
 propaganda, 18n19, 24, 27, 41, 51, 58, 60, 89, 117, 149, 364, 394, 405, 407, 420, 422, 454, 459, 461–3, 464n448, 471, 531, 533
 property, 206–7, 219, 234, 236, 309, 355, 377, 379, 383, 567, 586
 communal nature of, 377
 regulation of, 355
 similarity of language to, 219
 prostitution, 11, 13, 447, 480, 566
 Protestantism, 81, 84n163, 103, 106, 111, 115, 117, 128–9, 271, 300, 302–3, 349, 367, 387, 390, 417, 422, 439, 454, 469, 471, 497, 498n134, 517, 521
 Comte's criticisms of, 300–3
 and Littré, 47
 and slavery, 271
 and women, 66
 Protestants, 65, 84, 105, 256n39, 300, 302n258, 417, 521
 Proudhon, Pierre-Joseph, 9, 11, 16, 59n41, 62, 85–92, 163n19, 199, 207–8, 327, 330–31n105, 395, 399, 405n71, 547, 581
 Provence, 100
 provinces, 224
 Comte's distrust of, 17
 Prussia, 405n71
 psychology (and psychiatry), 118n130, 209n267, 230, 232, 241, 244, 266, 384, 471n492, 581, 582, 593
 public opinion, 19, 86, 95, 234–5, 250, 270, 279, 309, 319, 347–8, 363–4, 369, 397, 412, 451, 470, 586, 590
 and workers, 363
 public sociology, 598n95
 public works, 361, 379
Putnam's Monthly Magazine, 151
 Pythagoras, 281–2n161
 Pythagorean theory, 511
Quarterly Review, 150, 151n343, 389
 Quin, Malcolm, 563n228
 race, 236–40, 237n409, 238, 240, 270, 274, 275, 592, 594; *see also* black race, white race, yellow race

- racism, 236–7, 239, 264, 273, 273n120, 588, 592
- Radford, Dr., 103n40
- Raspail, François-Vincent, 122
- Rathbun, Jennie, 163n19
- rationality, 166, 277, 283
- Ratisbonne, Louis, 559–60n218
- Rawls, John, 384
- Rayer, Pierre-François Olivier, 31, 560n218
- Raymond, 129
- Razuré (Razuret) Jean-Joseph, 25
- reactionaries, 78, 85–6, 296, 308, 310, 408, 410, 412
 Comte's criticisms of, 410
 Comte's mockery of, 369
 and conservatives, 412
 strengths of, 411
- realism, 177, 283, 317n30
- reality, 174, 250–1, 317n30, 487
- reason, 12, 63, 72, 177, 181n118, 189, 224, 248, 267–8, 273, 596
 definition of, 72
 and fetishism, 268
 help of, to love, 64
 limits of, 582, 607
- Reasoner*, 150, 436–8, 436n255
- Reddy, William, 383–4, 567
- reductionism, 73
- regime (as component of Comte's religion), 169–70, 197, 334, 353n229, 448
 definition of, 341
 in positive era, 346–66
- relativism, 23, 70, 179–80, 180n111, 183n132, 186, 197, 199, 240, 251, 262, 283, 315, 344n179, 366, 408, 502, 511, 519, 607
- religion, 4, 5, 9, 39, 59, 61, 110, 170, 174, 194–204, 249, 289, 347, 443, 585, 601
 Comte's ambivalence toward, 602
 Comte's conception of, 66, 67, 68, 76, 168–70, 174n77, 194, 198, 243, 254, 257n42, 334, 391, 601, 605n134
 and cooperation between the mind and heart, 195
 definition of, 67, 195, 249
 and feelings, 165
 function of, 194
 future of, 249
 history of, 203, 601
 influence of, 264
 as means to synthesis, 169
 origins of, 584
 and politics, 170
 praise of, 97
 and science, 110, 584
 and social cooperation, 195
 and society, 198
 and solidarity, 365
 superiority of, 488
 and understanding, 602
 and unity, 194, 196–7
 and women, 61
- Religion of Humanity, 6, 8, 10, 34, 48, 60, 70, 113, 168, 169, 195, 203, 311, 389, 408–9, 440n287, 441, 444, 446, 565, 574; *see also* cult
 aim of, 597
 as alternative to traditional religions, 1
 biological aspects of, 585
 conditions of, 408
 criticisms of, 34, 113, 117, 127, 147, 391, 429, 441–44, 472, 477–8n17
 as a demonstrated religion, 72
 and discipline, 492n111
 and dogma, 169
 equation of, with the social, 602
 and faith, 169
 and fetishism, 269
 goal of, 67, 601
 history of, 203
 impact of, on personal existence, 409
 institutions of, 408
 and Littré, 34, 39
 and love, 169
 and mental illness, 558
 origins of, 311
 praise of, 74–5, 99, 101–2
 principles of, 165, 408
 spread of, 379
 superiority of, 79
 and synthesis, 169
 triumph of, 366–83
 uniqueness of, 391
 and unity, 16, 347
 as universal religion, 73, 78
- religious league, 415–24
- Renan, Ernest, 562–3n228, 569
- Renaut, J., 30
- Renouvier, Charles, 546n137, 568
- representative government, 35
- repression, 308, 409
- reproduction (sexual), 322, 324
- republicanism, 19, 54, 78, 326, 354, 359, 397, 412, 567, 575, 586
 Comte's embrace of, 21
 and morality, 355
- republicans, 19, 28, 57, 58, 91, 95, 375, 398, 566
 advice to, 398
 goal of, 235
 and positive era, 398
- republics, 28, 54, 56–7, 62, 162, 358–60, 364, 366, 406n81, 413, 589
 budget of, 364
- Rethoré, 96n3, 429n208
- Revolution of 1688, 390

- Revolution of 1789, 62
 Revolution of 1830, 62, 248, 406
 Revolution of 1848, 4, 6–7, 56, 62, 162, 407, 421
 Comte's elderly stance on, 400
 revolutionaries, 11, 22, 28, 32, 47, 58, 85–6, 92, 308, 372, 391, 395, 397, 408, 410–11, 415, 462, 478
 Comte's criticisms of, 308, 372, 391
 revolutions, 62, 592n62, 603
Revue de l'Instruction publique, 387
Revue de philosophie positive, 556
Revue des deux mondes, 50, 50n230, 52
Revue encyclopédique, 457, 457n391
Revue indépendante, 559–60n218
Revue Occidentale, 23, 24, 50, 50n232, 192n183, 568
Revue philosophique et religieuse, La, 73, 467n467, 548, 595
Revue philosophique, 564
Revue Positiviste internationale, 568
Revue sociale, 312n3
 Rey, Abel, 569
 Reynaud, Jean, 114, 315, 501n149
 Reynolds, Henry Robert, 389n441
 Reza, Ahmed, 82
 Ribbentrop, Adolphe de (von), 24, 97, 481, 543
 Ribbentrop, Marie de, 575
 Ribet, Alfred, 124, 450
 Ribot, Théodule, 569n255
 Richelieu, Cardinal Armand-Jean du Plessis, Duc de, 307
 right, the, 8, 85, 249, 589
 Comte's association with, 407
 rights, 69, 307, 408
 Comte's attitude toward, 69
 replacement of, duties, 408
 of workers, 399
 to work, 320
 Rigolage, Jules-Émile, 149–50n336
 rituals, 384, 589
 Riza, Ahmed, 573
 Roberts, Mary Louise, 479
 Robertson, William, 305n271
 Robespierre, Maximilien, 307, 354, 397
 Robillon, Father A., 423
 Robin, Charles, 7, 9, 29–31, 31n106, 33, 40, 46, 123, 132, 323–4n60, 540, 549, 550, 553, 555, 557, 570
 Robinet, Jean-François-Eugène, 8, 32n111, 44, 50n232, 59n41, 83, 96, 120n148, 276n133, 392, 395, 428n201, 439n280, 455, 456n388, 459n412, 476n9, 477, 479, 481nn42, 45, 515n234, 536–40, 545–6, 546n139, 547n143, 548–9, 552n176, 553, 553n182, 555n188, 556, 559n215, 560–1n223, 563
 after Comte's death, 554
 as Comte's doctor, 537n79, 544
 and criticisms of Comte, 392
 and Danton, 459n412
 and the history of the French Revolution, 459n412
 Robinet, Marie, 440n282, 457, 476n9, 548n149, 592
 Robinet, Virginie, 592
 Roland, Mme, 42
 Roman Empire, 81, 287–8, 460
 fall of, 287
 Romans, 65, 80–1, 209, 255, 261n61, 281, 285, 311, 354, 363, 403
 romanticism, 4, 9, 215, 278, 325, 502, 583, 584, 596, 598
 Romanzof, Nicholas, 78
 Rome, 255, 281, 285–88, 294, 302n258, 310, 523
 Rondon, Cândido Mariano, 576
 Ronge, Johannes, 601
 Rossi, Alice, 137
 Rothschild, Baron, 400n41
 Rothschild, Charlotte, 400
 Rousseau, Jean-Jacques, 18n19, 66, 217, 218n316, 219, 303, 304, 307–8, 318, 354, 396, 458m 602
 Royer, Clémence, 73n111, 569
Ruche Populaire, La, 424n1766
 Ruiz de Alarcón, Juan, 465n452
 Ruskin, John, 435
 Russell, Bertrand, 571
 Russia, 8, 30n105, 77–80, 80n138, 82–3n160, 378n382, 379, 381, 573, 579
 Comte's influence in, 573
 Sabatier, Alfred, 419–22, 464, 513, 525n306–7, 561n223
 as potential successor 545n128
 sacraments, positivist, 7, 69, 70, 74, 109n78, 129, 235, 338–9, 431, 439–40, 456, 498n137, 603, 606
 and women, 70
 Saïd Pacha, 405n71
 Saint-Martin, Louis Claude de, 67
 Saint-Simon, Henri de, 2, 4, 8, 59–60n47, 89n188, 110, 114–15, 115n110, 135, 160–1, 167n36, 206, 209n267, 247, 234, 245, 297, 348n200, 400, 406, 535, 556, 601
 Comte's similarity to, 483
 Saint-Simonians, 2, 4, 20, 106, 163, 234, 262n64, 291, 315, 327, 332, 365, 400n41, 467, 597, 601
 and the Rothschilds, 400
 Saint-Simonism, 135n253, 444
 salons, 363–4, 383, 590
 and workers, 363
 Sand, George, 106, 384, 421, 447, 455, 559–60n218, 596

- Sarton, George, 569
 Sauria, Charles Marc, 445, 445n310, 539, 541, 558
 Saussure, Ferdinand de, 186
 Savard, 75–6
 Schäffle, Albert, 568
 Scharff, Robert, 177, 256
 Scherer, Wilhelm, 572
 Schlegel, August, 216
 Schlegel, Karl, 216
 Schleicher, August, 216
 Schoelcher, Victor, 271
 schools, 350–52, 370
 degeneration of, 491
 Schwann, Theodor, 175n81
Science pour tous, La 548
 sciences, 5–6, 11, 12, 61, 81, 110, 151n343, 168, 171, 174, 180, 183–92m 197n211, 240, 289, 310n296, 317, 350, 352n223, 490, 497, 548, 584–5, 597
 appeal of, 81
 and the arts, 208, 221, 499, 511, 584, 595
 and common sense, 180
 Comte's conception of, 5, 344
 Comte's warnings about, 306, 341n163, 597
 and critical thinking, 497
 definition of, 314
 and descriptive laws, 175
 development of, 310n296
 and egoism, 317
 emancipation from, 518
 expansion of, under positivism, 311
 and the Great-Being, 174
 and the heart, 497
 history of, 562–3n228
 humanization of, 585
 limits of, 64n68, 180–2, 185, 496
 and morality, 318
 nature of, 511
 number of, 240
 origins of, 259n53
 and philosophy, 171
 poetic aspect of, 500
 popularization of, 548
 problems of, 518
 purpose of, 166, 177, 196, 446, 519, 599
 and religion, 174, 183, 585
 role of, 344
 and sociability, 174
 as a social activity, 597
 and society, 605
 teaching of, 350, 352n223
 and visual culture, 511
 sciences, hierarchy (classification) of the, 6, 46, 65, 72, 74, 136, 178, 189, 240, 243, 252, 318n33, 344n178, 401, 485, 492–95, 507, 511, 583
 scientific laws, 3, 5, 174–76, 177n98, 178–9, 181, 184, 316, 341–3, 498n137, 499, 599
 scientific method, 3, 243n447
 scientism, 52, 195, 256, 579
 scientists, 5, 202n235, 298, 319, 371, 433, 445, 599
 aims of, 167
 and the common people, 180, 298
 Comte's criticisms of, 5, 203, 371
 and criticisms of Comte, 518–19, 530, 568, 582
 and industrialists, 598
 role of, 202n235
 Scotland, 359, 429
 Scott, Joan, 328, 596
 Scott, Walter, 308n283, 353
 Scottish Enlightenment, 301n251
 Sebastopol, 84n166
 Second Empire, 8–9, 16, 19–21, 55–57, 96, 359, 394, 397, 414
 Second Philosophy, 343
 Second Republic, 7, 8, 15, 57, 350
 self-discipline, 354
 secularism 72, 436
 Sédillot, Charles-Emmanuel, 40
 Segond, Louis Auguste, 123, 123n168, 131, 512, 539, 558, 576
 Seignobos, Charles, 246–7n4
 Sémérie, Eugène, 423n167, 445, 481n44, 558, 562–3n228, 568
 sensationalism, 502
 sentiments, 11, 61, 63, 161, 209, 231, 250, 255, 259, 267, 310, 383, 408, 490, 502, 503nn163, 165, 504–5, 505n172, 507; *see also* emotions, feelings
 in fetishism, 310
 three stages of, 255
 separation of powers, 302, 311, 362, 390, 408, 566
 separation of spheres, 212, 358
 serfdom, 78, 80, 287, 290
 Serres, Michel, 269, 343n177, 604–5n134
 sex, 11, 210, 211n273, 255, 262n64, 284, 291, 320, 323–4n60, 324–5, 327–8, 325n70, 353–4, 357, 409n89, 421, 447–9, 475, 567
 sexism, 273, 592
 Shakers, 325, 328
 Shakespeare, William, 18n19, 301, 325, 353
 Shaw, George F., 102n31, 545n131
 Shelley, Percy Bysshe, 512
 Sierra, Justo, 577
 Signol, Louis-Eugène, 126, 127, 127nn193, 195
 signs, 214–15, 217–21, 220, 259, 289, 344n180, 503, 503n163, 504, 505–7, 505n172
 definition of, 219–20n326

- Simmel, Georg, 572n268
 Simon, Eugène, 456n388
 Simon, Walter, 564, 569n255
 skepticism, 101, 109, 288, 306, 349, 379,
 382, 383, 411, 417, 418, 422, 429, 437,
 458, 471, 478, 500n145, 521, 566, 583,
 601
 slavery, 81n145, 105n55, 106, 196n204,
 262n66, 264, 271, 279, 287, 290, 301,
 302, 382, 581, 593
 Smith, Adam, 160, 207, 257n42, 601
 Smith, Joseph, 601
 Smith, Robert Angus, 175n81
 Smith, Seba, 111
 sociability, 6–7, 10–11, 160, 170, 192,
 200–2, 239, 250, 261, 535
 and fatalism, 184
 and great men, 535
 and the sciences, 174
 and women, 201
 social dynamics, 10, 159, 192, 236, 246,
 249, 254, 311n297, 313–14, 485–6n76
 social engineering, 357n253
 social mobility, 233
 social physics, 345n184
 social question, 162, 235, 361
 social statics, 159, 161, 192–3, 193n185,
 203, 225, 236, 241, 246, 311n297,
 313–14, 485–6n76
 socialism, 9, 37, 38, 90, 106, 234, 320, 356,
 360–1n280
 attraction of, 123
 Comte's similarity to, 591
 and Humanity, 37
 socialists, 6, 9, 62, 219, 271, 320, 365,
 396–7, 461n423
 socialization, 589
 society, 198, 203–5, 207, 209, 229, 360
 aesthetic character of, 204
 and biological analogies, 223, 227
 changes in, 236
 fragmentation of, 6
 and the intellect, 229
 nature of, 209, 604
 as an organism, 581
 as a reality, 172
 and religion, 67, 198
 similarity of, to the family, 210
 Société d'Anthropologie de Paris, 237
 Société Ethnologique, 275
 Société des Observateurs de l'Homme, 238
 Société de Sociologie, 30
 sociocracy, 73, 170
 sociolatriy, 170, 170n56
 sociology, 3, 4, 6, 10, 13, 70, 72, 87, 166,
 168, 170, 178, 186, 190n168, 192,
 211n276, 222–3, 241–4, 242n440, 246,
 251–3, 317, 332, 344n178, 345, 351,
 493n116, 503, 507–8, 565
 appeal of, 99
 benefits of, 138
 characteristics of, 182, 345, 584
 Comte's contribution to, 569, 572, 581
 as the coordinating science, 167
 as dogma, 170
 and deduction, 178
 definition of, 345
 goal of 598
 and the individual, 243
 and the intellect, 253
 laws of, 242n440, 251–2, 254–6
 and morality, 345
 and prediction, 314
 as science of humanity, 240
 and Spencer, 485n74
 and the subjective method, 182
 Socrates, 283
 solidarity, 6, 192, 201n227, 208–9, 242
 nature of, 6
 Sorel, Georges, 362
 Soubriou, Bernadette, 326n81
 soul, 188, 199, 242
 definition of, 188
 Soult, Nicolas, 478n24
 Space, 500, 502–3, 503n163, 506, 513
 Spain, 8, 41, 272, 299n237, 300n246,
 333n115, 367–8, 367n320, 372n346,
 378n382, 379, 415, 465, 465n451, 521,
 529
 specialization, 186, 202n235, 242, 296,
 341n163, 370, 409, 528, 544, 585
 species, 187–9
 spectacles, 522
 spectator, 150n342
 Spencer, Herbert, 137, 142, 151–2n346,
 154, 275, 484–6
 sperm, 323–4n60, 324–5
 spiritual power, 4–5, 7, 51, 164, 208, 211,
 228, 324, 589
 abuses of, 362
 characteristics of, 365
 Comte's early thoughts on, 161
 duties of, 405, 584
 educational role of, 348
 as represented by a committee, 535
 role of, 16
 spiritualism, 105, 109, 268, 217n310, 315,
 492n111, 584
 Staël, Madame de, 201
 Stanley, Lord Edward Henry, 401
 state, 172, 194, 224, 233, 245, 279, 358
 Comte's dislike of, 224
 limitations of, 234
 in positive era, 335
 problems of, 233
 statesmen, 244
 statistics, 600
 Stendhal (Henri-Marie Beyle), 384

- Stephen, James, 432
 Stephen, Leslie, 572
 Strauss, David, 444
 strikes, 362
 structuralism, 606
 subjective existence, 12, 200
 subjective immortality, 198n215, 316
 subjective method, 10, 35, 166, 168–9, 179,
 182, 183, 183n129, 231, 251, 258, 313,
 318, 346, 504, 505n170, 583
 and fetishism, 258
 subjective synthesis, 10, 12, 167–9, 242,
 301n251, 483, 503n161, 505, 512, 518,
 583
 origins of, 301n251
 subjectivity, 7, 12, 71, 168, 169, 173, 179,
 183, 195, 199, 200, 251, 266–7, 316,
 342, 343, 503, 518, 600
 and explanations, 489
 submission, 174, 184, 195–6, 208, 225–6,
 230, 259, 313, 316–18, 341, 348, 361,
 411, 501, 510–11, 587, 595
 importance of, 173n75, 606
 succession, 287, 338n151, 357, 372, 378,
 481
 problem of, for Comte, 11, 121, 321n45,
 338, 526, 528, 545, 545n128
 Sue, Eugène, 419
 suffrage, 57, 63, 364n298, 396–7
 in positive era, 371
 Sugimoto, Takashi, 257n42
 Sweden
 influence of Comte in, 573
 Swedenborg, Emanuel, 140–1n282
 Syamour, Marguerite, 101n28
 sympathies, 61, 63n62, 256n37, 279,
 334
 synergy, 63n62
Synthèse subjective, 12, 64, 268, 281–2n161,
 352nn220–1, 380n394, 409n88, 416,
 483–514, 519, 521n271, 538
 and the arts, 213n287, 221, 223
 criticism of, 513
 and deduction, 178
 and induction, 178
 and old age, 543
 organization of, 509
 and physical crisis, 537
 praise of, 512, 513
 relationship of, to *Système de politique
 positive*, 489
 sales of, 554–5n187
 second, third, and fourth volumes of,
 487, 488, 488–9n92, 489n93, 490, 514,
 531, 538
 writing of, 487, 509–10
 writing style of, 510n200
 synthesis, 63n62, 169, 270, 346, 385, 408,
 487, 494, 508n189
Système de politique positive, 7, 8, 10, 35, 37,
 58, 148, 163, 164n26, 198, 201, 245,
 313, 331n105, 383, 385386, 388–9,
 435, 446, 489, 493n116, 503, 535n57
 appendix of, 164, 164n26
 completion of, 385, 404
 costs of, 154, 484
 and the *Cours*, 166, 489
 criticisms of, 35, 386–7, 389–92, 443
 dedication of, to de Vaux, 164
 as feminine, 171, 383, 384, 594–5
 genres within, 163
 and history, 246, 248
 and induction, 176
 and influence of de Vaux, 518
 invocation of, to de Vaux, 383
 and love, 165
 and materialism, 492n111
 and morality, 61, 240, 490
 name of, 161
 omission of, by Martineau, 148
 and order of conversion, 367
 and physical crisis, 537
 praise of, 90, 102
 preface of, 192n183
 purpose of, 58, 159, 165, 198, 499, 583
 reception of 35, 385–9
 as a religious tract, 194
 sales of, 153, 163n19, 193n185, 385, 428,
 554–5n187
 and social statics, 246
 style of, 222
 subject matter of, 488
 and the subjective method, 166
 and theory of language, 214n296
 translation of, 436
 writing of, 159, 162–3, 171, 192n183,
 193–4, 246, 312–13
 writing style of, 22, 387
Système d'industrie positive, 343n176, 488n92
Système de logique positive, 488n92
Système de morale positive, 344n178, 488n92
Système de philosophie positive, 385
 Tabarié, Emile, 110, 462n437
 Tableau cérébral, 7, 34, 69n92, 177, 192,
 192n181; *see also* mind
 Tableau systématique de l'âme," 409n89
 Taine, Hippolyte, 569
 Tannery, Paul, 569
 Tasso, 301, 353, 420
 Taylor, Harriet, 4, 135n251, 152
 Tedesco, V., 60
 Teixeira Mendes, Raimundo, 576
 Tellier, E., 74, 75, 96n3
 Tellweger, 110n84
 temples of Humanity, 7, 201, 339, 365, 370,
 374n356, 430–1n221, 508, 563n228,
 590, 597

- temporal power, 4, 228, 364, 589; *see also*
 industrialists
 abuses of, 362
 elimination of, 365
 and the use of force, 235
 Tennyson, Alfred Lord, 102
 Terdiman, Richard, 604
 Terror, 307, 459n412
Testament, 11, 404n69, 474–84, 477–8n17,
 478n24, 547, 555
 problems with publication of, 559
 publication of, in 1884, 560
 second edition of, in 1896, 561
 and *Trial* of 1870, 558
 testamentary executors, 475–80, 487, 507,
 548, 550–2, 555–63, 570
 Texas, 105n58
 Thales, 281–2n161
 theater, 18–19, 18n19, 173, 374, 387, 479
 Comte's love of, 18
 the world as, 173, 181
 Théâtre Italien, 18
 theocracy, 72–3, 256, 256n37, 279–81, 284,
 310, 311, 365, 379n388, 523
 theology, 3, 138–9, 166n33, 169, 183–4,
 264, 265, 267n87, 301, 369, 493n112,
 518
 age of, 4
 definition of, 168
 destruction of, 301
 Theophilanthropy, 73
 theoreticians, 93, 195n201, 202n235, 228,
 250, 314, 318, 319, 470, 595
 theory, 61, 227, 231, 295, 314, 508n189,
 542n112, 598
 Thiers, Adolphe, 419
 Third Philosophy, 343n176
 Third Republic, 570
 Tholouze, Henri de, 103, 112–13, 132,
 392–3
 Thomas à Kempis, 119n135, 276n133,
 288n189, 299, 299n242, 353, 354n232,
 373, 373n351, 420–1, 466, 471n496,
 476n9, 501n152, 547n140, 556
 Thomas, Martin, 276n133, 546, 548,
 553n182, 556
 death of, 555n188
 Thomas, Paul, 547–8
 three angels, 126
 Thucydides, 283
 Thunot E., 77, 85n173, 92–3n210, 157,
 163, 192n183, 424, 484, 487, 556
 refusal to publish the *Testament*, 556
 Tideman, Jan, 665
 Tierra del Fuego 258
Times, 83, 150
 Tinayre, Victoire, 570, 592
 Tinton Falls, 107
 Tittoni, Tomasso, 423n165
 tobacco, 448
 Tocqueville, Alexis de, 263, 306
 Tommasi, Salvatore, 574
 Torgovnick, Marianna, 269
 totalitarianism, 525
 Touchet, Henri, 320n41
 Toussaint L'Ouverture,
 François-Dominique, 372n346
 Towianski, Andrzej, 601
 trade union, 567
 tradition, 245, 248, 316n21, 585
 trains, 522n284
Traité d'astronomie populaire, 159; *see also*
Discours sur l'esprit positif
Traité élémentaire de géométrie analytique à
deux et à trois dimensions, 5, 159, 491,
 504n167
 transformism, 188
 transparency, 379
 Trial of 1870, 557, 559
 trinity, positivist, 408
 Trist, Nicholas Philip, 110
 Tristan, Flora, 62, 290, 592
 triumvirate, positivist, *see* positivist
 triumvirate
 Trübner, Nicolas, 153
 truth, 180, 180n111, 184, 487
 tuberculosis, 5
 Turgot, Anne-Robert Jacques, 304–5
 Turkey, 77, 81–2, 83n156, 84, 378n382,
 379, 381, 382n400, 573
 Turner, Jonathan, 600
 Tuscany, 358
 understanding, laws of the, 301n251
 unions, 375, 375n363
 Unitarianism, 135n249, 142n285, 151
 United States, 8, 23, 105–6, 109–11, 115,
 118, 150, 192n184, 382, 438–40, 459,
 461, 464, 472–3, 521, 574, 579, 593
 Comte's view of, 105, 111
 Harriet Martineau and, 136
 influence of Comte in, 574
 and slavery, 258
 workers in, 439
 unity, 194, 198, 255, 311, 317, 347, 394,
 488, 580
 Universal Exposition, 522
 universal laws, 342
 University of London, 436n252
 upper classes, 99, 234–5, 378, 469n476
 duties of, 235, 321, 567
 Urbain, Ismaïl 272, 275
 urbanization, 604
 Uruguay, 577
 utility, 202
 Utopia of the Virgin-Mother, 91n197,
 323–5, 329, 387, 391–2, 392n461
 utopias, 204, 598

- Vagny, 100
 Valat, Pierre, 110, 467n467, 548
 Valéry, Paul, 512
 Van der Malen, Madame, 121–2, 454n373, 593
 vanity, 211, 353n230, 363, 535
 and Comte's disciples, 451
 Vargas, Getúlio, 576
 Vauvenargues, Luc de Clapiers de, 63n63, 305, 372n346
 Vaux, Clotilde de, 3–5, 7, 11, 48, 110, 124, 131n223, 171, 172, 206, 313, 363, 384, 404, 404n69, 431, 439, 454, 468, 474–5, 476n9, 477–9, 477n14, 520, 534, 548, 555, 556n196, 594, 606
 and admiration of positivists, 450
 and the advance of positivism, 454
 biography of, 404
 bouquet of, 543n114
 and Brasileira, 454
 Comte's identification with, 539
 Comte's obsession with, 131
 and fetishism, 276
 gifts of, to Comte, 547
 influence of, 61, 162, 169, 169n57, 171, 383n406, 389, 444–6, 468n472, 474, 475
 “Lucie,” 163, 172
 as a mother, 48n217
 as a muse, 583
 as part of the Great-Being, 245
 “Les Pensées d'une fleur,” 163, 172
 portrait of, 128, 553
 prayers to, 337
 “relics” of, 476
 as representation of Humanity, 383, 431
 rumors of Comte's worship of, 276
 and sex, 324
 as symbol of harmony, 516
 and *Système de politique positive*, 160, 383
 tomb of, 404n69, 520, 529
 as venerated by the Webbs, 572
 as a virgin, 47, 48n217
 Willemine, 475, 477n14, 516
 and women, 65
 Velázquez, Diego, 372n346
 Venezuela, 465
 Venice, 299n237
 Verdeil, F., 29, 29n93
 Verdi, Giuseppe, 19
 Verduchène, J., 428n203
 verification, 35, 175, 178n102, 246, 247, 251, 259, 260, 279n150; *see also* proofspr
 Viardot, Louis, 559–60n218
 Vico, Giambattista, 12, 115, 168, 203, 248n8, 305, 60
 Vieillard, Narcisse, 12, 20–2, 24, 26, 38, 55–56, 76, 92, 124, 128, 132, 192n183, 404–5, 405n76, 413, 426–7n193, 526, 527n6, 529, 537
 death of, 526–28
 and Religion of Humanity, 527
 Vienna Circle, 573
 Vigny Alfred de, 165, 165n28
 Villari, Pasquale, 574
 Villèle, Jean Baptiste Séraphin Joseph, Comte de, 8, 406, 406n80, 415
 Villemain, Abel-François, 406
 violence, 233n392, 367–8
 Virgin Mary, 66, 291, 291n200, 300, 325, 326, 374, 419, 439, 563n228
 worship of, 326
 virtue, 354, 382–3
 visual culture, 6–7, 47, 364, 504, 511, 522, 571, 590
 vitalism, 188–9
 vivisection, 190
Voix des Femmes, La, 596
 Volonski, 80n141
 Voltaire, François Marie Arouet de, 66, 70n97, 72, 236, 241, 303–4, 306, 395
 voluntarism, 317
 wages, 62, 320
 Wales, 359
 Walewski, Count, 49n227
 Walker, George, 593
 Walker, James, 441
 Walker, Professor, 545n131
 Wallace, Horace Binney, 122, 131, 400, 441, 444, 471n495, 492n108
 Wallace, John, 471n495
 Waller, Margaret, 597
 Ward, Lester, 575
 Ward, William George, 433
 Warren, Josiah, 107
 wars, 82, 213, 255, 286, 307n282, 358, 468
 transformation of, 307n282
 Webb, Beatrice, 572, 593
 Webb, R. K., 136
 Webb, Sidney, 572
 Weber, Max, 249, 274, 572n268
 Wedgwood, Fanny, 140n277
 welfare of the people, 16, 174, 235, 286, 497
 Wernick, Andrew, 169, 181–3, 195, 197–9, 206, 219, 343n177, 501n149
 West, the, 78–9, 84, 249, 253, 308, 316, 381, 417; *see also* Occident
 West Indies, 272
Westminster Review, 135, 140n282, 142, 144n297, 152, 155, 389, 389n439, 468
 Whewell, William, 175, 432, 432n235
 white race, 236–9, 263, 266, 273, 275, 277, 293n206, 500, 504n167, 592
 Wild, Henriette, 328
 Williams, Bernard, 384

- Williams, Christine, 598n95
 Williamson, Alexander 7, 123, 432, 435,
 528, 545n131
 wine, 354, 448, 541
 Winstanley, James B., 430, 430n219, 431,
 543, 545
 gift to Comte, 543n114
 last visit of, 543
 Wollstonecraft, Mary, 142, 453
 Woman, 7, 64, 146, 325, 362n289,
 373n355, 374, 408, 508n188
 characteristics of, 10, 201
 and the family, 212
 cult of, 7, 74, 201, 291, 335, 338
 festival of, 373n355, 374
 and the Great-Being, 374
 and the improvement of the human race,
 327
 influence of, 362n289
 as mediator between man and God, 325
 and reproduction, 323
 woman question, 321
 women, 4–7, 11, 17–18, 29, 58, 61–3,
 69–70, 77, 105, 108, 169, 201, 204,
 211, 212, 245n454, 271, 273, 290–2,
 298n234, 318, 321–2, 322n53, 324,
 330, 334, 340, 352n222, 375, 453,
 453n365, 455, 522, 535, 592
 and the advance of positivism, 405
 and aestheticism, 172
 alienation of, 298, 375
 alliance of, with priests, 147
 as allies of positive philosophers, 7
 and altruism, 213
 in ancient Greece, 283–4
 in ancient Rome, 286–7, 291
 as angels in the household, 291
 and blacks, 273
 and civism, 363, 409
 as Comte's disciples, 453
 Comte's support of, 330, 592
 Comte's search for supporters among, 6,
 59, 146, 147, 430, 453, 455
 Comte's view of, 5, 18, 58, 61, 177n96,
 201, 329, 336, 357, 409n92, 595
 and control over their bodies, 329
 and deduction, 333
 duties of men to, 340
 and education, 169n54, 231, 329–30,
 330n99, 348, 351–2, 351–2, 352n220
 emancipation of, 62, 601
 and emotions, 63, 212
 and eugenics, 326–7
 and the family, 201n226
 during fetishist era, 262, 262n64
 financial condition of, 208n264,
 322
 in “first place” in the positive era, 146,
 331
 in Great Britain, 390, 430n218
 and immortality, 336
 and incorporation into Humanity, 70
 indifference of, to positivism, 77, 453,
 453n365, 455
 and induction, 64n66, 177
 and industry, 212n284
 influence of, 11, 108, 201, 213, 330, 357,
 409, 535, 592
 intellect of, 64, 72, 146, 329, 330
 and masculine characteristics, 334
 during the Middle Ages, 290–2, 298
 in Modern Times, 107
 and modernization, 298
 as moral agents, 61, 64, 208, 318, 333
 nature of, 201
 nineteenth-century images of, 48
 as part of spiritual power, 234
 and phrenology, 594
 and positivism, 58
 and Positivist Calendar, 340
 and positivist education, 350–1
 and Positivist Society, 28
 and the Positivist Subsidy, 454n373
 and public recognition, 340
 and public sphere, 322
 and reproduction, 322n53
 restrictions on, 212, 322, 593
 and revolution, 62, 592n62
 role of, 17–18, 61, 201, 212, 226, 274
 and the sacraments, 338
 and the sciences, 65
 and sociability, 201
 and subjective life, 63
 and submission, 211
 superiority of, 592
 as supporters of positivism, 97, 451, 455
 in the United States, 106
 and workers, 290n198
 women's movement, 309
 women's rights, 69, 105, 453
 Woolf, Virginia, 572
 work, 5, 10, 208n263, 209n266, 254,
 451n350
 Comte's view of, 5
 definition of, 208n263
 importance of, 255
 workers, 5–7, 11, 19, 57, 62, 76–7, 106,
 110, 125, 224, 225, 232–5n398, 249,
 271, 290, 297, 319, 320n40, 321, 348,
 355n244, 361, 405, 411, 460, 566, 586
 and the advance of positivism, 405
 and altruism, 207
 characteristics of, 318–19
 Comte's appeal to, 110, 298, 438, 451
 Comte's concern for, 5, 18, 206, 297, 355
 and Comte's course in astronomy, 5
 as Comte's heroes, 591
 Comte's identification with, 411

- and conservatism, 411
- as contributors to the Positivist Subsidy, 424
- demands of, 437
- and education, 137, 351, 355n244
- importance of, 235
- incorporation of, into society, 296n222
- indifference of, to positivism, 77
- as material force, 318
- during the Middle Ages, 290
- as part of spiritual power, 233–4, 319
- as plebeians, 319
- and positivism, 226, 320, 439, 452
- protests of, 362
- relationship of, to employers, 234
- role of, 235n398
- and social solidarity, 233
- superiority of, 319
- and the triumvirate, 7, 376
- in the United States, 439
- wages of, 234
- welfare of, 235
- and women, 290
- world, 71, 172, 181, 196, 202n235, 231, 254
 - as theater, 181
- Wright, Fanny, 274, 593
- Wright, T. R., 118
- writers, 224, 353; *see also* literary people
- Wronski, Józef, 512, 601
- Wunderlich, Roger, 472
- Wyrouboff, 30–1, 50, 557, 559, 560n218, 562–3n228, 568, 573
- “yellow race,” 237; *see also* Asians
- Young, Brigham, 106n60, 601
- Young Turks, 82, 573
- Zammito, John, 600