


Europe since 1914 : encyclopedia of the age of war and reconstruction /

Merriman, John M.,
editor

Winter, Jay,
editor

Electronic books

Monografía

<https://rebiunoda.pro.baratznet.cloud:28443/OpacDiscovery/public/catalog/detail/b2FpOmNlbGVicmF0aW9uOmVzLmJhcmF0ei5yZW4vMjY3NzUxMTc>

Título: Europe since 1914 encyclopedia of the age of war and reconstruction John Merriman and Jay Winter, editors in chief

Edición: 1 ed

Editorial: Farmington Hills, Michigan Gale, Cengage Learning 2006 2006

Descripción física: 1 online resource (3239 p.)

Mención de serie: Scribner Library of Modern Europe

Nota general: Description based upon print version of record

Bibliografía: Includes bibliographical references at the end of each chapters and index

Contenido: Front Cover; Title Page; Editorial Board; Editorial And Production Staff; Contents; Introduction; Maps of Europe Since 1914; Chronology; A; Abortion; Academies of Science; Action Francaise; Adams, Gerry; Adenauer, Konrad; Adorno, Theodor; Afghanistan; Afrika Korps; Agitprop; Agnelli, Giovanni; Agrarian Parties; Agriculture; AIDS; Airplanes; Akhmatova, Anna; Albania; Albert I; Alcohol; Alexander of Yugoslavia; Alfonso XIII; Algeria; Algerian War; Allies; Almodovar, Pedro; Al Qaeda; Alsace-Lorraine; Althusser, Louis; Americanization; Amsterdam; Anarchism; Anarchosyndicalism; Andreotti, Giulio Andropov, YuriAnnales School; Anschluss; Anti-Americanism; Anticlericalism; Anticommunism; Antifascism; Anti-Semitism; Antonescu, Ion; Anzio, Battle of; Apartheid; Apollinaire, Guillaume; Appeasement; Aragon, Louis; Architecture; Arendt, Hannah; Aristocracy; Armenia; Armenian Genocide; Armies; Armistice; Arms Control; Aron, Raymond; Arp, Jean; Artaud, Antonin; Art Deco; Asquith, Herbert Henry; Ataturk, Mustafa Kemal; Athens; Atlantic Charter; Atomic Bomb; Atomic Energy; Attlee, Clement; Auden, W. H.; Auschwitz-Birkenau; Australia; Austria; Automobiles; Avant-Garde; Aviation; Axis Aznar, Jose MariaB; Baader-Meinhof; Babi Yar; Bacon, Francis; Baden, Max von; Badoglio, Pietro; Bagration Operation; Baker, Josephine; Baldwin, Stanley; Balfour Declaration; Balkans; Ball, Hugo; Baltic States; Banking; Barbarossa Operation; Barbie, Klaus; Barbusse, Henri; Bardot, Brigitte; Barres,

Maurice; Barth, Karl; Barthes, Roland; Bartok, Bela; Basques; Bataille, Georges; Baudrillard, Jean; Bauhaus; Bayreuth; BBC; Beach, Sylvia; Beatles; Beauvoir, Simone de; Beckett, Samuel; Beckmann, Max; Belarus; Belgium; Belgrade; Ben Bella, Ahmed; Benelux Economic Union; Benes, Eduard Benjamin, WalterBerg, Alban; Beria, Lavrenty; Berlin; Berlin, Isaiah; Berlin Blockade; Berlinguer, Enrico; Berlin Wall; Berlusconi, Silvio; Beuys, Joseph; Bevan, Aneurin; Beveridge, William; Bevin, Ernest; Bicentennial of The French Revolution; Bicycles; Biermann, Wolf; Beirut, Boleslaw; Birth Control; Blair, Tony; Blitzkrieg; Bloch, Marc; Bloomsbury; Blum, Leon; Bobbio, Norberto; Body Culture; Bohr, Niels; Bolshevik Revolution; Bolshevism; Bonhoeffer, Dietrich; Bormann, Martin; Bosnia-Herzegovina; Boulez, Pierre; Bourdieu, Pierre; Bourgeoisie; Brandt, Willy; Braque, Georges Brasillach, RobertBraudel, Fernand; Braun, Wernher von; Brecht, Bertolt; Brel, Jacques; Brest-Litovsk; Breton, Andre; Bretton Woods Agreement; Brezhnev, Leonid; Briand, Aristide; Britain, Battle of; British Empire; British Empire, End of; British Union of Fascists; Britten, Benjamin; Brook, Peter; Broz, Josip; Brusilov Offensive; Brussels; Buber, Martin; Bucharest; Buchenwald; Budapest; Bukharin, Nikolai; Bulgaria; Bulge, Battle of The; Bunuel, Luis; Byelorussia; C; Cabaret; Callas, Maria; Calvino, Italo; Campaign Against Torture; Camus, Albert; Canetti, Elias; Capek, Karel; Capitalism Casement, Roger

Lengua: English

ISBN: 0-684-32541-1 0-684-31497-5

Materia Geográfica: Europe- History- 20th century- Encyclopedias Europe- Civilization- 20th century- Encyclopedias

Autores: Merriman, John M., editor Winter, Jay, editor

Enlace a formato físico adicional: 0-684-31365-0

Punto acceso adicional serie-Título: Scribner library of modern Europe

Baratz Innovación Documental

- Gran Vía, 59 28013 Madrid
- (+34) 91 456 03 60
- informa@baratz.es