

AcN 2603

SERVANTS OF INDIA SOCIETY'S LIBRARY
PUNE 411 004
FOR INTERNAL CIRCULATION

To be returned on or before the last date stamped below.

25 MAY 1989

27 JUN 1989

24 JUL 1989

10 SEP 1989

28 SEP 1989

14 OCT 1989

13 NOV 1989

THE STORY OF THE NATIONS

The Story of the Nations.

Dhananjayrao Gadgil Library

GIPE-PUNE-002603

HUNGARY

THE STORY OF THE NATIONS

1. **ROME.** By ARTHUR GILMAN, M.A.
2. **THE JEWS.** By Prof. J. K. HOSMER.
3. **GERMANY.** By Rev. S. BARING-GOULD, M.A.
4. **CARTHAGE.** By Prof. ALFRED J. CHURCH.
5. **ALEXANDER'S EMPIRE.** By Prof. J. P. MAHAFY.
6. **THE MOORS IN SPAIN.** By STANLEY LANE-POOLE.
7. **ANCIENT EGYPT.** By Prof. GEORGE RAWLINSON.
8. **HUNGARY.** By Prof. ARMINIUS VAMBERY.
9. **THE SARACENS.** By ARTHUR GILMAN, M.A.
10. **IRELAND.** By the Hon. EMILY LAWLESS.
11. **CHALDEA.** By ZÉNAÏDE A. RAGOZIN.
12. **THE GOTHs.** By HENRY BRADLEY.
13. **ASSYRIA.** By ZÉNAÏDE A. RAGOZIN.
14. **TURKEY.** By STANLEY LANE-POOLE.
15. **HOLLAND.** By Prof. J. E. THOROLD ROGERS.
16. **MEDLEVAL FRANCE.** By GUSTAVE MASSON.
17. **PERSIA.** By S. G. W. DENJAMIN.
18. **PHENICIA.** By Prof. GEO. RAWLINSON.
19. **MEDIA.** By ZÉNAÏDE A. RAGOZIN.
20. **THE HANSA TOWNS.** By HELEN ZIMMERN.
21. **EARLY BRITAIN.** By Prof. ALFRED J. CHURCH.
22. **THE BARBARY CORSAIRS.** By STANLEY LANE-POOLE.
23. **RUSSIA.** By W. R. MORFILL, M.A.
24. **THE JEWS UNDER THE ROMANS.** By W. D. MORRISON.
25. **SCOTLAND.** By JOHN MACKINTOSH, LL.D.
26. **SWITZERLAND.** By Mrs. LINA HUG and R. STEAD.
27. **MEXICO.** By SUSAN HALE.
28. **PORTUGAL.** By H. MORSE STEPHENS.
29. **THE NORMANS.** By SARA ORNE JEWETT.
30. **THE BYZANTINE EMPIRE.** By C. W. C. OMAN.
31. **SICILY: Phœnician, Greek and Roman.** By the late Prof. I. A. FREEMAN.
32. **THE TUSCAN REPUBLICS.** By BELLA DUFFY.
33. **POLAND.** By W. R. MORFILL, M.A.
34. **PARTHIA.** By Prof. GEORGE RAWLINSON.
35. **AUSTRALIAN COMMONWEALTH.** By GREVILLE TREGARTHEN.
36. **SPAIN.** By H. E. WATTS.
37. **JAPAN.** By DAVID MURRAY, Ph.D.
38. **SOUTH AFRICA.** By GEORGE M. THEAL.
39. **VENICE.** By ALETHEA WIEL.
40. **THE CRUSADES.** By T. ARCHER and C. L. KINGSFORD.
41. **VEDIC INDIA.** By Z. A. RAGOZIN.
42. **WEST INDIES and the SPANISH MAIN.** By JAMES RODWAY.
43. **BOHEMIA.** By C. EDMUND MAURICE, F.M.S.
44. **THE BALKANS.** By W. MILLER.
45. **CANADA.** By Sir J. G. BOULNOT, LL.D.
46. **BRITISH INDIA.** By R. FRAZER, LL.B.
47. **MODERN FRANCE.** By ANDRÉ LE BON.
48. **THE FRANKS.** By LEWIS SEGEANT.
49. **AUSTRIA.** By SIDNEY WHITMAN.
50. **MODERN ENGLAND.** Before the Reform Bill. By JUSTIN MCCARTHY.
51. **CHINA.** By Prof. R. K. DOUGLAS.
52. **MODERN ENGLAND.** From the Reform Bill to the Present Time. By JUSTIN MCCARTHY.
53. **MODERN SPAIN.** By MARTIN A. S. HUME.
54. **MODERN ITALY.** By PIETRO ORSI.
55. **NORWAY.** By H. H. RO.
56. **WALES.** By O. M. EDWA.

LONDON: T. FISHER UNWIN, PATERNOSTER SQUARE.

Frontispiece.

SALLY FROM FORTRESS OF SZIGETVÁR. (See p. 317.)

HUNGARY

IN ANCIENT, MEDIÆVAL, AND
MODERN TIMES

BY

ARMINIUS VAMBÉRY

PROFESSOR AT THE UNIVERSITY OF BUDA-PESTH

WITH THE COLLABORATION OF

LOUIS HEILPRIN

SEVENTH EDITION

London

T. FISHER UNWIN
PATERNOSTER SQUARE

V5932.M8

B6

COPYRIGHT BY T. FISHER UNWIN, 1886
(For Great Britain).

COPYRIGHT BY G. P. PUTNAM'S SONS, 1886
(For the United States of America).

2603

PREFACE.

IN complying with the request of the publisher of the *Nations* Series to write the Story of Hungary, I undertook a task which was out of the range of my previous literary undertakings, which had for the most part been devoted to the geography, history, and philology of Central Asia. The principal reason which induced me to enter upon what is for me a new literary field, was my desire to make English readers acquainted with the record of my native country, and to present the various phases of the history of Hungary in the light best suited to attract the attention of the citizens of England, to whose opinion we Hungarians are by no means indifferent.

My willingness to prepare the present volume was further due to the fact, that it was not the *History*, but the *Story* of Hungary, I was asked to write; an undertaking in which I had simply to deal with the salient events, the most noteworthy personalities, and the most thrilling episodes in a narrative which covered nearly a thousand years, and was not called upon to consider the philosophical side of the history, or to discuss the deeper-lying motives or the less significant details of national action.

For a task such as that presented to me, I concluded that the knowledge and the ideas of a Hungarian man of letters were not inadequate; I have, nevertheless, had recourse, in certain instances, to the assistance of writers who had given special attention to our national history, with the idea of making as accurate as possible this *the first Story of Hungary written in English*.

The proof-reading has been entrusted to the care of Mr. Louis Heilprin, a gentleman who is evidently thoroughly familiar with the subject, and to whom I desire to express my obligations not only for the care he has taken with the proof reading, but also for his attention in securing in my English text the most accurate and most effective forms of expression.

I take this opportunity of expressing, also, my thanks for the kind co-operation of my countrymen, Messrs. Sebestyén, Csánki, Acsády, and Vargha.

A. V.

CONTENTS.

	PAGE
I.	
THE COUNTRY AND THE PEOPLE OF HUNGARY,	1-17
A bird's-eye view, 1—Carpathian mountains, 5—Water system, 7—Climate, 9—Various nationalities, 13—Constitution, 16.	
ii.	
HUNGARY BEFORE THE OCCUPATION BY THE MAGYARS	18-26
Prehistoric times, 18—Pannonia and Dacia, 20—The Marcomanni, 21—Huns, 23—Gepidæ, 24—Baján, prince of the Avárs, 25.	
III.	
THE ORIGIN OF THE HUNGARIANS	27-41
Nimrod and his descendants, 27—Two kindred races, 29—Cradle of the Magyar race, 32—Country between the Volga and Danube, 33—The seven dukes, 36—Invasion of Hungary, 37.—Defeat of Svatopluk, 39.	
IV.	
THE REIGN OF THE DUKES	42-52
Árpád the first duke, 42—Defeat of King Berengár, 44—Battle of Presburg, 45—Battle of Merseburg, 47— <i>Melan-²</i> choly Magyars, 49—Duke Geyza, 51.	

V.

	PAGE
THE CONVERSION TO CHRISTIANITY	53-64
Shamanism, 53—Missionaries, 55—Baptism of Stephen, 58	
—Discontent, 59—Rigorous laws, 61—Change in manners and customs, 63	

VI.

ST. STEPHEN, THE FIRST KING OF HUNGARY.	65-96
St. Stephen's Day, 66—Influence of religious ideas, 69—Character of Stephen, 71—Embassy to Rome, 74—St. Stephen's crown, 75—Papal bull, 77—Christian church the corner-stone, 79—Cathedral of Stuhlweissenburg, 81—Increase of royal authority, 83—Revenues, 85—Prosperity of the country, 87—Attack of Conrad, 89—Stephen's advice to his son, 91—Stephen canonized, 96.	

VII.

THE KINGS OF THE HOUSE OF ÁRPÁD	97-150
Wealth of the Árpáds, 98—Charter of the Golden Bull, 99—Vatha, 102—Envoys of Henry III., 103—The brothers' feud, 105—Power of paganism broken, 107—Battle of Mogyoród, 109—Increase of population, 111—Religious movement in Europe, 114—The "bookish" king, 115—Struggle between uncle and nephew, 117—Béla's oath, 119—Royal chancery, 121—Battle on the Drave, 124—Andrew II., 125—Complaints of the nobles, 127—"Golden Bull," 129—Mongol invasion, 132—Plain of Theiss, 135—Battle of Muhi, 139—Béla's flight, 141—Colonization, 142—Frederic, Duke of Austria, 144—Alliance of houses of Hapsburg and Árpád, 145—Ladislav IV., 147—The sun of the Árpáds sets, 150.	

VIII.

THE ANJOUS IN HUNGARY	151-193
The Czech party victorious, 152—Otto's march through Buda, 153—Charles Robert of Anjou crowned, 154—Czech depredations, 155—Battle of Kassa, 157—Zách family condemned,	

160—Wallachian campaign, 161—Louis the Great, 164—Assassination of Andrew, 165—The Pope's sentence, 167—Successes in Serbia, 169—Europe threatened by a new foe, 171—Cultivation of the arts of peace, 174—End of union between Poland and Hungary, 175—Coronation of Charles, 177—Sigismund, ruler of Hungary, 179—Execution of Kont, 181—Approach of Bajazet, 183—Election of new king, 185—King of Hungary becomes Emperor of Germany, 187—Church of Rome, 189—Siege of Galambóc, 191—Death of Sigismund, 193.

IX.

JOHN HUNYADI; THE GREAT CHAMPION OF CHRISTIANITY 194-216

Every noble a born soldier, 195—Battle of Semendria, 196—Heroism of Simon Kemény, 199—Entrance of Turkish army, 201—League against the Turks, 203—Terms of peace, 205—Battle of Varna, 207—Defeat of the Hungarians, 209—Invasion of Albania, 211—John Capistrano, 213—Death of Hunyadi, 215.

X.

KING MATTHIAS 217-256

Personal courage, 220—Wars with the Poles and Czechs, 222—The *Black Troop*, 224—Siege of Vienna, 225—Severe disciplinarian, 229—Character of Matthias, 231—Embassy to Charles VIII., 233—Brilliant court receptions, 235—"An Earthly Paradise," 238—New laws, 240—King Matthias the Just, 241—Critical position, 243—Wealth, 245—Renaissance, 247—Court dinners, 249—Library, 251—Palace at Buda, 253—Death of Matthias, 256.

XI.

THE PERIOD OF NATIONAL DECLINE, AND THE DISASTROUS BATTLE OF MOHÁCS. 257-289

A dark page, 257—John Corvinus, 259—Deputation of Uladislau, 261—Disorders of the times, 263—Stephen Szapolyai chosen king, 265—A distinguished brawl, 267—Condition of the Hungarian peasants, 269—Peasant war, 271—Popular

feeling, 273—Indifference of the king, 275—F frivolous amusements, 277—Fuggers, 279—*Kalando*s League, 281—Siege of Shabatz, 283—Louis roused from his lethargy, 285—Battle of Mohács, 287—Hungarians pay a heavy penalty, 289.

XII.

THE TURKISH WORLD, AND THE RISE OF PROTESTANTISM IN HUNGARY 290-336

Sack of Buda, 293—A nation with two kings, 295—Ambitious schemes of Solyman, 297—Callant George Szondi, 299—Stephen Losonczy, 301—Temesvár taken by the Turks, 305—Depressing days, 307—Heroic defence of Erlau, 308—Plans of Solyman, 311—Zrinyi retreats, 318—Wearisomeness of the siege, 315—Fall of Sziatgvár, 317—The poet Balassa, 319—Spread of Luther's ideas, 322—Laws against Lutherans, 323—Teachings of Calvin, 325—The anti-reformation movement, 327—Nicholas Zrinyi, 329—Last great campaign of the Osmanlis, 331—Rout of the Turks, 333—Peace of Szatmár, 335—Desolation of Hungary, 336.

XIII.

THE AUSTRIAN RULE (1526-1780) 337-373

Ferdinand elevated to the throne of Hungary, 338—Turks averse to increase of Hapsburg power, 339—Vienna the seat of government, 341—Obstacle to Germanizing schemes, 343—Rebellion, 345—Peace of Vienna, 346—Jesuits gain a foothold, 347—Gabriel Bethlen, 348—Old policy of the Transylvanian princes, 350—Disturbance of the "balance of power," 351—Gloomy outlook for the Hungarians, 353—General conspiracy, 355—Kurucz-Labancz era, 357—Negotiations begun, 358—Siege of Vienna raised, 359—*Bloody Tribunal of Eperjes*, 360—Colonization of the Alföld, 361—Oppressive taxes, 362—Francis Rákóczy II., 363—New rising of the people, 364—Compact of Szatmár, 367—Inauguration of new policy, 369—Maria Terésa's appeal, 370—Gratitude of the queen, 371—Social revolution, 372.

XIV.

THE EMPEROR JOSEPH II.—THE NATIONAL RE-
ACTION AND THE NAPOLEONIC WARS, 374-399

PAGE

A king refuses to be crowned, 375—Imbued with eighteenth-century views, 386—German made the official language, 379—Shocks the prejudices of the people, 381—Crown removed to Vienna, 382—War declared against Turkey, 385—Succession of Leopold II., 387—Hungary declared an independent country, 389—Laws securing religious liberty, 390—Arbitrary government of Francis I., 391—Hungarian Jacobins, 392—Echo of the French ideas, 394—Liberal leaders arrested, 395—Bloody executions, 396—Main functions of the diets, 397—Constitution ignored, 398—Levy of recruits, 399.

XV.

SZECHENYI, KOSSUTH, AND THE STRUGGLE FOR
LIBERTY IN 1848-1849 400-440

Hungarian Academy of Sciences, 400—Stephen Széchenyi, 402—Congress of Vienna, 404—Speaks in Hungarian, 406—Publication of "Credit," 409—Introduction of horse-racing, 410—Danube Steam Navigation Company, 411—Louis Kossuth, 412—Leaders of public opinion, 414—Censorship of the press, 415—Kossuth's imprisonment, 416—*Pesti Hirlap*, 417—Attacks on Kossuth, 418—Policy of the Viennese government, 420—Revolutions of 1848, 421—*Talpra Magyar*, 422—Reforms of the diet, 423—Hungary a modern state, 424—Rebellion of Croats, Wallachs, and Serbs, 426—*Honvéds*, 427—Vote for troops and funds, 428—Death of Széchenyi, 429—Invasion of Windesgrätz, 430—Klapa achieves his first triumph, 431—Alliance between Joseph and the Czar, 432—Battle of Világos, 433—Persecution of the patriots, 434—Work of reconciliation, 435—Austria-Hungary, 436—*Curia-regia*, 437—Pragmatic Sanction, 438—Pardon for political offenders, 440.

LIST OF ILLUSTRATIONS.

	PAGE
SALLY FROM FORTRESS OF SZIGETVÁR	<i>Frontispiece</i>
SELF-IMMOLATION OF SZONDI	xviii
DANUBE FROM THE RUINS OF VISEGRÁD	3
ICE GROTTA OF DEMENFALVA	5
BORDERS OF THE DANUBE	7
BUDA-PESTH	11
COACHMAN	12
HUNGARIAN TYPES	13
CHILDREN FROM THE DISTRICT OF THE SAVE	15
A "KOLA"	17
ROMAN AND DACIANS, FROM TRAJAN'S COLUMN	19
A ROMAN TEMPLE	21
HUNGARIAN SHEPHERD	31
ELECTION OF ÁLMOS, THE FIRST DUKE	35
ÁRPÁD TAKES POSSESSION OF HUNGARY	43
BAPTISM OF ST. STEPHEN	57
CORONATION OF ST. STEPHEN	67
THE PEOPLE SEDUCED BY VATHA CLAIM THE RE- ESTABLISHMENT OF PAGANISM	101
DUEL BETWEEN ST. LADISLAUS AND AKUS	113
BELÁ IV. RETURNS TO HIS COUNTRY, DEVASTATED BY THE MONGOLS	143
CASTLE OF ARVÁ	153
CATHEDRAL OF GRAN	163

	PAGE
CASTLE OF BETZKÓ	173
CASTLE OF HUNYADI	196
PRESBURG	219
FORTRESS OF BUDA	227
RUINS OF VISEGRÁD	237
JELLACHICH SQUARE, AGRAM	255
HEROIC DEFENCE OF ERLAU	309
PASHA'S HOUSE	319
HUNGARIAN PEASANTS IN AN INN	321
A CSIKÓS	339
HUNGARIAN PEASANTS	349
PEASANT GIRL FROM THE NEIGHBORHOOD OF BUDA- PESTH	365
HUNGARIAN PEASANT	371
HUNGARIAN PORTER (DOOR-KEEPER)	377
SLOVÁK WOMEN AND CHILDREN	383
GYPSY HUTS	401
OLD GYPSY WOMAN	403
HALT OF GYPSIES	405
GYPSIES AND LADY	419
HOUSE AT KRAPINA	423
HUNGARIAN GYPSY	425
HUNGARIAN LADY	435
WOMAN'S HEAD-DRESS	437
CARTS	439
MARKS ON DANUBE	440

INDEX.

A

- Abdi Pasha surrenders Buda to Duke Charles, 332
Academy of Sciences at Buda-Pesth founded, 407
Adalbert, St., Bishop of Prague, 56
Agram, Bishopric of, founded, 111
Ahmed Pasha, besieges Temesvár, 302; takes fortress, 305; besieges Erlau, 308; is repulsed, 311
Albert, Emperor of Germany, comes to the assistance of Wenceslaus, 153
Albert, King of Hungary, dies, 210
Aladar and Csaba, sons of Attila, 30
Albert, Duke of Poland, lays waste Hungary, 262
Albrecht, Archduke, 438
Alföld (Lowland), taken by the Turks, 340; colonized by the Servians, 361; depopulated, 368
Ali, Pasha of Buda, besieges Drégel, 299; clemency to two youths, 300; takes Drégel, 301; generosity to remains of Szondi, 301
Aliportug, 315
Almos, first duke of the Huns, 36; oath to, 36
Almos, brother of Coloman, rebellion of, 116; defeated 116; deprived of sight, 116; rebels against Stephen II., 116; dies, 117
Altai Mountains, cradle of Magyar race, 32
Anagarini, John, Papal envoy to Matthias, 236
Andrássy, Count, 439
Andrew, Prince, rebellion of, 60; made king, 61; issues rigorous laws, 61
Andrew I., King of Hungary, 102; victories over pagan rebels, 103; gives one third of his realm to Béla, 103; son born, 104; feud with Béla, 105; defeated by Béla, 106
Andrew, brother of Emeric, 123; defeats Emeric and proclaims himself Duke of Croatia, Dalmatia, Rama, and Chulmia, 123; captured by Emeric, 124; made guardian of his nephew, 125
Andrew II., ascends the throne, 125; under his wife's dominion, 125; weakness of, 126; campaign in Galicia, 126; goes to the Holy Land, 129; grants "Golden Bull," 129; dies, 133
Andrew III., ascends the throne, 149; death, 150
Andrew, son of Charles of Anjou, betrothed to Joanna of Naples, 164; assassinated, 166
Anjou, house of—first king, 151
Anna, daughter of Uladislau, 265; betrothed to Ferdinand, son of Maximilian, 266
Anna, Duchess of Teschen, mother of Stephen Szapolyai, 265

- Anna of Candal, wife of Uladislaus, dies, 276
- Anna Pekry, wife of Losonczy, tries to raise money for her besieged husband, 303
- Apaffy, Prince of Transylvania, 357
- Apors, 147
- Apotheosis of Augustus*, 18
- Arnulph, King of Germany, 39
- Arpád, first ruler of Hungary, 42; death, 44; house of, 97; extinction of, 149
- Astrik, mission to Rome, 76
- Attila, pushes forward, 23; death of, 24; sons of, contend for possession of empire, 24; Aladar and Csaba, sons of, 30
- Augsburg, victory near, 48
- Aurelian, withdraws legions, 32; allows Goths to settle, 23
- Austrian government persecutes the Protestants, 344; encourages the Catholics, 347; defeated by Kossuth, 431; declared to have forfeited its right to Hungary, 432
- Austria, supremacy comes to an end, 438
- Austria-Hungary, new kingdom of, 440
- Avars, first appearance, 24; conquered by the Franks, 25
- B
- Baján, prince of the Avars, 25
- Bajazet, on Hungarian soil, 182; defeats Sigismund, 184
- Bakacs, Thomas, archbishop, aspires to the papal see, 268; organizes crusade against the Turks, 268; appointed guardian to Louis, 276
- Balassa, Valentine, 318; takes part in the storming of Gran, 319
- Balkan Peninsula, appearance of Turks on, 299
- Barbara, wife of Sigismund, negotiates with Ladislaus III. of Poland, 193; imprisoned, 193
- Bardico, John, captain of the republic of Venice, 180
- Bathóry, Stephen, traitor to the son of Matthias, 261, 285; at battle of Mohács, 288
- Batthyányi, Count Louis, deputy from county of Pesth, 121; president of new ministry, 424
- Batu Khan, leads Mongolians across the Carpathian range, 138; massacres Kuthen, defeats Béla at Muhi, 139; retreats from Trau, 141
- Bavaria, invaded by the Hungarians, 48
- Bazarád, Ban Michael, ruler of Wallachia, revolt of, 160
- Beatrice, daughter of the king of Naples, wife of Matthias, 234; favors candidature of Maximilian of Germany, 260
- Béla, Adalbert, brother of Andrew, 103; defeats Henry III., 103; popularity of, 104; feud with Andrew, 105; conquers Andrew, 106; proclaimed king, 106
- Béla I., rebellion against, 106; sons of, resign claim to throne in favor of Solomon, 107
- Béla II., son of Almos, ascends the throne, 117; Ilona, wife of, 117; vengeance of, at Arad, 117; dies, 118; Geyza II., son of, 118
- Béla III., brother of Stephen III., 98; goes to Constantinople, 119; adopted by Manuel, 119; takes oath never to attack the Greek empire, 119; returns to his native country and ascends throne, 120; restores order, 120; introduction through wives of German and French manners, 122; Emeric, son of, 123; dies, 123.
- Béla IV., ascends the throne, 133; drives back Frederic, of Austria, 134; admits Kuthen, king of the Kuns, and his people into the land, 135; defeated by the Mongolians at Muhi, 139; flees to Spalato, then to Trau, 141; re-

- turns to Hungary, 141; strives to revive his desolated country, 142; founds Buda, 144; triumphs over Frederick, of Austria, 144; dies, 145
- Belgrade, Turks defeated by Hunyadi at, 214; taken by the Turks, 284
- Benedek, Marshal, 438
- Beni, 431
- Bethlen, Gabriel, Prince of Transylvania, leads the Czechs and Protestants of Hungary, and takes Presburg, 348; makes terms with Viennese government, 348; dies, 350
- Black Troop*, organized by Matthias, 224
- Bocskay, Stephen, Prince of Transylvania, leads insurrection against the Hapsburgs, 345; proclaimed king of Hungary by the Turks, 345; counsels a conciliatory policy, 346
- Bonafini, lectures of, at the court of Matthias, 249
- Brankovitch, Prince of Servia, 212
- Branyiszkó, 431
- Breberis the, 147
- Bruno, 56
- Buda, assembly of lords at, 184; under Matthias, 252; founded by Béla IV., 144; captured by Solyman the Magnificent, 289; restored to Hungary, 332; diet at, 386
- Buda-Pesth, 10; statue of Stephen Szechenyi at, 400; national casino at, 411; newspaper started at, by Kossuth, 415; real capital, 422; revolution in, 422; seat of government, 428
- C
- Capistrano, John, preaches a crusade against the Turks, 213
- Caraffa, 360
- Carlowitz, treaty of peace signed at, 354
- Carpathian range, 1
- Casimir, King of Poland, 159; acknowledges Louis, son of Charles of Anjou, his heir, 162; dies, 171
- Census in Hungary opposed, 384
- Charles Robert, of Anjou, ascends the throne, 151; crowned the fourth time, 154; defeats Matthias Czák, 157; introduces chivalry, 158; popularity, 159; escapes from Wallachia, 161; acquires Naples and Poland, 162; arranges with Cassius, King of Poland, that Poland should descend to Louis, his son, 162; death, 164
- Charles of Durazzo conquers Naples, 168; crowned at Stuhlweissenburg, 177; death, 178
- Charles IV., of Germany, suspicious of Louis of Hungary, 170; Charles, Duke of Lorraine, routs the Turks, 331; takes Buda, 332; conquers at Mohács, 333
- Charles III. of Austria and Hungary inaugurates new policy, 368
- Church of Hungary, relations with the Vatican, 186
- Church of Rome, condition of, 187
- Christianity, victory of, 60
- Cities, franchises of, 186; privileges of, 343
- Climate, 9
- Coloman, ascends throne, 114; drives crusaders away, 114; receives Godfrey of Bouillon, 114; increases domains, 115; styles himself King of Croatia and Dalmatia, 115; called *Könyves*, a bookish king, 115; Brother Almos rebels—115; administers justice, 115; Stephen, son of, 116
- Congress of Vienna, 404
- Conrad, death of, 50
- Conrad II., Emperor of Germany, 88; war with Stephen, 89
- Constantinople, capital of the Turkish empire, 212

- Constitution, 16; restored to Hungary, 437
- Constitutional monarchy established, 424; enthusiasm for, 424
- Corvinus, John, son of Matthias, candidate for the throne, 259
- Council of Constance, 190
- County assemblies, 437
- Court of Matthias, 250
- Cracow, coronation of Louis of Hungary at, 172
- Croatia added to Hungary, 111; dissatisfaction in, 176; old constitution restored to, 437
- Croats, incited by the Viennese government against the Hungarians, 420; rebel, 426; defeated, 428
- Crown, double, of Hungary removed by Joseph IV. to Vienna 382; sent back to Buda, 386
- Crusade, 114; third, 122; against the Turks, 213; proclaimed, 268
- Csák, Matthias, 159; marauding expeditions from the castle of Trecsén, 155; excommunication of, 156; defeated by Charles Robert of Anjou at Kassa, 157; dies a horrible death, 157
- Csák (family), 147; extermination of, 159
- Csáky, Nicholas, killed, 271
- Cselenyi, John, 160
- Culture, renaissance of, 247
- Curia regia*, supreme court of judicature, 437
- Custozza, battle of, 438
- Czechs, clamors of, against Hungary, 203; routed on plain of Morava, 146; joined by the Protestants in insurrection against the Hapsburgs, 348; routed by Tilly near Prague, 348
- D
- Dacia, province of, 20
- Damjanics, 431
- Danube Steam Navigation Company, 411
- Debruzen, seat of government, 430
- Deák, Francis, 414; minister of justice, 424; heads representative committee, 437
- Diákovár, 179
- Diet (1567) inveighs against the foreign soldiery, 341; religious discussion in, prohibited by Rudolph, 345; minority of Protestants in, 358; relinquishes the people's right, 360; at Buda, 386-389; removed to Presburg, 387; reforms institutions of Hungary, 423; removed to Buda-Pesth, 427; driven to Dubreczen, 430; declares the house of Hapsburg to have forfeited its right to Hungary, 432; dissolution of 437; opened by the emperor, 438
- Dobó, Stephen, commandant at Erlau, 307; repulses the Turks, 311
- Dobozy, Michael, flight and death of, 293
- Dózsa George, made leader of crusade, 270; leads his men against the nobles, 271; besieges Temesvár, is defeated and executed, 272
- Drágfy, John, Chief-Justice, at the battle of Mohács, 287
- Drégel, taken by the Turks under Ali Pasha, 300; monumental chapel erected at, 301
- E
- Elizabeth, daughter of Andrew III., 151
- Elizabeth, wife of Charles of Anjou, builds cathedral at Kassa, 162; goes to Naples in aid of her son Andrew, 162
- Elizabeth, wife of Louis of Hungary, offers to Poland her daughter,

- ter Hedwig as queen, 176 ; strangled, 179
- Elizabeth, daughter of Sigismund, married to Albert of Austria, 186
- Emeric, son of Stephen, 90 ; education of, 90 ; death of, 94
- Emeric, son of Béla III., ascends the throne, 123 ; defeated by Andrew, 123 ; dies, 125.
- Emperor and Pope, rivalry of, 70
- Eperjes, bloody tribunal of, 360
- Erlau besieged by Ahmed Pasha, 308
- Eugene, Duke of Savoy, assumes commandship of Hungarian forces, 333 ; annihilates a Turkish army, 334 ; defeats the Turks near Peterwardein, 335 ; defeats the Turks, 359
- Europe threatened by a new foe, 170
- F
- Ferdinand of Austria, elected king of Hungary 295 ; king of Bohemia, 338
- Ferdinand II., cousin of Matthias, King of Bohemia, 347
- Ferdinand V., King of Hungary, 424
- Field of Blood, 396
- Fiume, city of, 7 ; given to Hungary by Maria Teresa, 371
- France, revolution in, 386
- Francis I., of France, stirs up Soiyman, 286
- Francis I., crowned, 390 ; persecutes enlightened men 396 ; arbitrary government, 398 ; returns to constitutional government, 399
- Francis, Joseph, enters into alliance with Czar of Russia, 432 ; visits Hungary, 436
- Frangepan Christopher, 267 ; conspires against Leopold I., 355 ; beheaded, 355
- Frederic Barbarossa leads third crusade, 122
- Frederic, Duke of Austria, defeated by Béla IV., 144 ; dies, 144
- French enter Hungary, 397 ; defeat the Hungarians near Raab, 398
- Fuggers, the, 279
- Fünfkirchen (Pécs), University of, 174
- G
- Galamböcz, siege of, 191
- Galicia, campaign in, 126
- Garay, palatine of Croatia, 176 ; defends the queens and dies, 178
- George of Brandenburg, appointed guardian to Louis 276
- Gepidæ, ruling people in Hungary, 24
- Gerhard, St., death, 61
- Germans, defeat of, 44 ; victory of, 48 ; in Hungary, 322
- German confederation dissolved, 438
- Gertrude, wife of Andrew II., 125
- Geyza II., ascends throne, 109 ; son of Béla, 118 ; hostilities, 118 ; dies, 118 ; Stephen III., son of, 118
- Gisella, wife of Stephen, 69
- Golden Bull, 99 ; rights granted by, relinquished by diet, 360
- Görgei, commander-in-chief of the Hungarian army, 430 ; surrenders. 433
- Gran (Esztergom), capital of Hungary, 68
- Gregory VII., claims submission from Ladislaus, 110
- Grosswardein, Tomb of Ladislaus, 112 ; Hungarian victory at, 168
- Gustavus Adolphus, 350
- Guyon, 431
- Gyula, Duke, rebellion of, 60 ; defeated, 60
- H
- Hajnoczi, Joseph, 393 ; arrested, 395
- Hapsburg, house of, rulers of Hungary, 337 ; Rudolph of, 145
- Hatvan, diet at, 280

Haynau, Baron, persecutes the patriots, 434
 Hedervári, Francis, deserts Belgrade, 284
 Hedwig, daughter of Louis of Hungary, marries Duke Jagello, 174; becomes queen of Poland, 175
 Henry the Fowler, 47
 Henry II. of Germany, 88
 Henry III. visits Stephen, 89
 Horváthy, John, attacks the two queens near Diákovár, 179
 Holubar, contest with Matthias, 229
 Horse-racing introduced into Hungary, 411
 Hungarian Alps, 6
 Hungarians (early), legends in regard to origin, 27; invade Germany, 42; invade Italy, 44; incursion into Germany and France, 46; disasters of, 56
 Hungary, topography and climate, 1; cities of, 16; conquest by the Huns, 39; invasion by Luitpold and Dítmar, 44; under two kings, 295; reduced to an Austrian province, 356; reorganized by government of Vienna, 361; material condition improved by Maria Teresa, 372; German made the official language, 382; new laws, 423; recovers her national rights, 436
 Huns, first appearance, 23; of Turkish extraction, 33; seven dukes of, 34; mode of warfare, 37; conquer Hungary, 39
 Hunyadi, John, 194; defeats the Turks, 197; gallantry, 198; triumphs in the Balkan passes, 205; victorious at Varna, 207; defeated, 209; governor of Hungary, 210; unites with the Albanians, 211; defeated, 211; death, 215
 Hunyor, 28; settlement of progeny, 29
 Huss, John, 189

I

Illesházy, 344
 Ilona, wife of Béla II., 117; opens diet at Arad, 117; orders massacre at Arad, 117
 Industrial and commercial status, 16
 Iron gate (Vaskapu), 5, 411
 Ishak, pasha of Semendria, 198
 Izolda, nurse of Andrew, 165

J

Jacobins, Hungarian league of, 392
 Jagello, Duke of Lithuania, marries Hedvig, a daughter of Louis of Hungary, 174
 James, son of Vatha; leads pagan rebellion against Béla I., 107; defeated, 107
 Jellachich, Ban, leader of the Croats, 426; defeated, 428
 Jesuits inaugurate Thirty Years' War, 347
 Joanna of Naples, wife of Andrew, conspires against her husband, 165; marries Louis of Taranto, 167; sentenced by the Pope, 168
 Jókai, Maurus, 422
 Joseph I., Emperor of Austria and King of Hungary, 366; grants amnesty to the insurgents, 367
 Joseph II., sends crown back to Buda, 386; death, 386
 Joseph II. refuses to receive the crown of Hungary, 375; called the "*kalapos*" king, 375; wages war against the Hungarian nationality, 376; reigns as absolute sovereign, 278; hated by the people, 380; gives religious freedom to the Protestants, 380; shocks the religious feelings of the Hungarians, 381; removes double crown to Vienna, 382; makes, by edict, German the official language of Hungary, 382; declares war against Turkey, 385

- Julius II., 268
 Juranics, Lawrence, 317; death at siege of Szigetvár, 317
 Juricsies, Michael, commander of Kőszeg, 297; saves Austria, 298
- K
- Kaan, Prince, defeated by Stephen, 60
 "Kalandos" Society, 281
 Károlyi, Alexander, 335
 Kassa, battle of, 157; cathedral of, 162; given to the Catholics, 344
 Kazinczy, Francis, regenerator of Hungarian literature, 394; imprisonment of, 396
 Kiev, fate of, 136
 Kieystut, Prince of Lithuania, 168
 Kinizsy, Paul, captain of Matthias, 230; traitor to the son of Matthias, 261; massacres Hungarian soldiers near Halos, 264; dies, 264
 Kisfaludy, Charles, 285
 Klapa, 431; defends Komárom, 433
 Komárom, 431; taken by the Imperialists, 433
 Kont, Stephen, of Hédervár, death, 181
 Kopán, rebellion of, 59; death of, 60
 Korogi, Peter, of the wonderful stomach, 277
 Kosovo, battle of, 186
 Kossuth, Louis, rival of Szechenyi, 412; refuses to be bought by the government, 415; starts newspaper, 415; imprisoned, 416; pardoned, 417; obtains permission to edit a paper, 517; attacked by the press, 418; deputy from the county of Pesth, 421; asks for responsible ministry, 421; Minister of Finance, 424; introduces motions in Assembly, 427; head of the government, 430; exile, 434.
- Kőszeg, refuses to do homage to Solymán, 297; siege of, 298
 Krafi Bey, death of, 208
 Kuns (Cumanians), routed by Ladislaus, 111; under Kuthen, settle in Hungary, 135; cruelties, 152; devastate Moravia, 170
 Kurucz-Labancz era, 357
 Kurucs, rebellion, 268; insurgents, 357; receives aid from the French, Porte, and Transylvania, 358; led by Tökölyi, 358; led by Francis Rákóczy II., 363; demands of, 394
 Kuthen, King of the Kuns, settles in Hungary, 135; massacred by Batu Khan, 138
- L
- Labancz (Austrians), 357; surrender, 358
 Laczkovics, John, 393; arrested, 395
 Ladislaus, son of Béla, 109; ascends throne, 109; character of, 110; sides with Pope, 110; extends his kingdom, 111; routs the Kuns, 111; laws of, 112; buried at Grosswardein, 112; apparition of, 168
 Ladislaus, son of Emeric, dies, 125
 Ladislaus IV., 155; defeats Ottokar, 146; alliance with Rudolph, 147; death, 148
 Ladislaus of Naples, penetrates into the interior of Hungary, 186; defeated, 186
 Ladislaus V., King of Hungary, 212
 Ladislaus, son of Hunyadi, assassinated, 218
 Lands of the Sacred Crown, 374
 Language, regulated according to nationality, 436; Magyar recognized as the official language, 437
 Lazarevitch, Stephen, Prince of Serbia, 191

- Lehel, Duke, death of, 50
 Leo the Wise, Emperor of Byzantium, 39
 Leo X., Pope, 268
 Leopold I., tries to conciliate the Turks, 331; defeats George Rákóczy II., 352; defeated by the Turks near Raab, 353; endeavors to make homogeneous empire, 354; imposes land and corn tax, 355; death, 366
 Leopold II., ascends the throne, 387; crowned, 389; death, 390
 Library of Matthias, 252; destroyed by Solyman, 289
 Linz, Peace of, 327
 Lissa, naval battle at, 438
 Literature, leaders in, 404
 Lithuanian insurrection, 172
 Logody, Simon, heroically defends Shabatz, 224
 Longobards, invited by Justinian to settle in Pannonia, 24; collision between, and Gepidæ, 25
 Losonczy, Stephen, commander of garrison at Temesvár, 302; besieged by Ahmed Pasha, 302; tries to raise money, 303; writes last letters, 304; withdraws troops, 305; death, 305
 Louis of Taranto marries Joanna, widow of Andrew, 167
 Louis Laczfý, voyvode of Transylvania, defeated at Grosswardein, 168
 Louis, son of Charles of Anjou, acknowledged heir to the throne of Poland, 162; ascends Hungarian throne, 164; swears revenge for his brother's death, 166; subdues Naples, 167; puts in end to incursions from the East, 168; Servian victories, 169; Venetian victories, 169; offered the German crown, 170; crowned king of Poland, 172; death, 174
 Louis II., son of Uladislau, born, 266; crowned, 276; poverty of, 277; marries Mary of Austria, 283; defeated and killed at Mohács, 289
 Lukács, Bishop of Cenád, 263
- M
- Magyars, 28; rebellion against, in 997, 59
 Manuel, Emperor of the East, 118; offers peace to the Hungarians, 118; promises to adopt Béla heir, 119
 Marcomanni, the, invasion of, 21
 Maria Teresa, policy of, 368; appeals to the Hungarians, 370; gives Fiume to Hungary, 371; improves the material condition of Hungary, 372
 Maritza, defeat of the Turks at, 171
 Martinovics, Ignatius, leader of Hungarian Jacobins, 392; arrested, 395
 Marton, Father, embassy of, to Ali Pasha, 300
 Mary, daughter of Louis of Hungary; betrothed to Sigismund, son of the Emperor Charles IV., 170; proclaimed queen of Hungary, 175; marriage of, 176; made prisoner, 179; dies, 183
 Mary, widow of Louis I., flies to Presburg, 292
 Matthias, son of Hunyadi, proclaimed king, 217; chivalric character of, 220; victories over the German knight Holubar, 220; captures Vienna, 222; organizes *Black Troop*, 224; lays siege to Shabatz, 224; anecdotes of, 226; campaign against Frederic, 229; sends embassy to France, 233; to Naples, 234; reforms the laws, 240; capacity, 243; increases royal revenue, 246; dies, 256
 Matthias, successor to Rudolph, 346
 Maximilian, treaty with Uladislau, 266

INDEX.

Maximilian of Austria, King of Hungary, 341
Melancholy Magyars, 49
 Merseburg, battle of, 47
 Mészáros, Lawrence, 270
 Metternich, Prince, 408, 421
 Mezd Bey, dispatched by the Sultan against the Hungarians, 198
 Miecislav, wife of Béla, 103
 Mohács, battle at, 288; slaughter at, 292
 Mohammed I., Sultan, 190; Viceroy of Hervoga, 191
 Mohammed II. makes Constantinople his capital, 212
 Mongolians, invasion of, 137; defeat the Hungarians at Muhi, 139; retreat of, 141
 Money (paper), issue of, 398
 Morava or March, plain of, route of the Czech armies, 146
 Moré, Michael, treachery of, 284
 Muhi, battle of, 139
 Murad, Sultan, death, 182
 Mustapha II., Sultan, defeated by Duke Eugene near Zentu, 334

N

Nádasdy conspires against Leopold, I; seized and beheaded, 355
 Nagy, Paul, 407
 Nagy, Simon, 229
 Napoleon endeavors to tempt the Hungarians from their Austrian allegiance, 397
 National Assembly, 427
 National Breeding Association, 411
 National casino at Buda-Pesth, 411
 National exhibition (1885), 17
 National museum of Buda-Pesth, 402
Nicopolis, battle near, 183
 Nickolsburg, treaty of, 328
 Nobles arm under Báthory (Comes) and Csáky, 271; oppose the Austrian government, 343; poll-tax imposed upon by Leopold I., 356

29

Honvéds, national guard,
 Nyáry, Paul, leader of position, 428.

O

Oláh, Blasius, 284
 Ostyaks, 32
 Ottakar, King of Bohemia, overthrown by Béla IV. and his sons, 145
 Otto the Bavarian, assists Wenceslaus, 153; decoyed by the *vayvode* of Transylvania, 154
 Otto the Great, of Germany, 48

P

Palace of Matthias, 252; sacked by Solyman, 295
 Palæologos, John (Emperor of the East), 171; visits Buda, 171
 Palisna, John, delivers up Mary, wife of Sigismund, to Venice, 180
 Pannonians, 18
 Parliament (diet), 16; at Arad, 117
 Patriots, persecutions of, 434
 Pázmány, Cardinal Peter, 326; primate of Hungary, 347
 Peasants, condition of, 269; oppressive laws for, 274
 Peasant war, 267; end of, 273
 Perényi, Francis, Bishop of Grosswardein, 287
 Persecutions, 391
 Pesti Hirlap (Pesth newspaper), 417
 Petchenegs, defeated by Stephen, 79
 Peter, successor to Stephen, 100; asks help of the German emperor, 100; takes oath of fealty to Germany, 100; rebellious against, 101; prisoner and deprived of sight, 102
 Peterwardein, 287
 Petöfi, Alexander, 422; death, 433
 Philip of Taranto, son of Catherine of Valois, at Naples, 165

THE STORY OF HUNGARY.

- , Bishop of Passau, 55
 , Jacob, teacher of Louis
 Leobrád, George, King of the
 Leoczechs, 242
 Island, troubles in, 172
 olitical divisions, 9
 orte, secretly promises aid against
 the Austrians, 357
 Pragmatic Sanction, 369
 Prague, root of the Czechs at,
 348; peace of, 438
 Press, liberty of, gained by the
 Revolution in 1848, 422
 Presburg, battle of, 45; taken by
 the Turks, 293; taken by Beth-
 len, 348; diet at, 389
 Protestantism, rise of, 320; loses
 ground in Hungary, 348
 Protestants, laws against, 323;
 persecuted, 325; given equal
 rights by Stephen Bocskay, 326;
 persecuted by the Austrian gov-
 ernment, 344; join the Czechs
 against the Hapsburgs, 348;
 freedom of worship interfered
 with, 361; receive religious
 freedom from Joseph II., 380
- R
- Raab, Turkish victory at, 353;
 French victory at, 398
 Rákóczy, George I., Prince of
 Transylvania, 351
 Rákóczy II., George of Transyl-
 vania, rebels against the Aus-
 trian rule, 334; retires to Poland,
 335; victorious over the Ger-
 mans and Turks, 352; defeated
 by Leopold, 352
 Rákóczy, Francis, conspires
 against Leopold I., and estates
 confiscated, 355; leads new in-
 surrection, 363
 Rákos, diet at, 258; meeting of
 National assembly at, 265
 Raven Knight, the, 196
 Reformation, 282; in Hungary,
 323
 Religions, 14
 Rivers and islands, 8
- Roman influence, weakening of,
 23
 Roman emperors of Pannonian
 origin, 22
 Rozgonyi, Cecilia, heroism of, 192
 Rudolph of Hapsburg, alliance
 with Ladislaus IV., 145; letter
 to Ladislaus, 146
 Rudolph, son of Maximilian, King
 of Hungary, 342; irritated with
 the Hungarian diet, 342;
 leaves Hungary for 25 years,
 342; prohibits religious discus-
 sion in the diet, 345
 Ruprecht, Emperor of Germany,
 dies, 187
 Russ, Melchior, Swiss envoy, re-
 ceived by Matthias, 236
- S
- Sadowa, battle of, 438
 Sarolta, wife of Duke Geysza, 51;
 mother of Stephen, 68
 Selim, Sultan, vows to build mos-
 ques in Jerusalem, Buda, and
 Rome, 282
 Semendria, fortress of, 196
 Serbs, rebellion of, 426-428
 Serédy, Caspar, 286
 Servia, conquered by the Turks,
 182
 Shabatz, siege of, 224; siege of,
 by the Turks, 283; taken by the
 Turks, 284
 Shamanism, 53; Magyars, reli-
 gion of the, contains traces
 of the Parsee religion, 55
 Sigismund, husband of Queen
 Mary, hypothecates the coun-
 tries' funds, 176; crowned king
 of Hungary, 179; marches into
 Croatia and Bosnia, 180; makes
 alliance with Manuel, Emperor
 of the East, 183; defeated by
 Bajazet, 184; imprisoned, 185;
 marries Barbara, daughter of
 Count Arminius Cilley, 186; es-
 tablishes the Order of the Drag-
 on, 186; elected emperor of
 Germany, 187; war with Venice,

- 188; travels of, 190; offered the crown of Bohemia, 192; death, 193
- Sigismund Hampr, Bishop of Fünfkirchen, 263
- Siklós, castle of Sigismund, 185
- Silistria, conquered by the Turks, 182
- Simon Kemény, 199
- Slavonia, old constitution restored to, 437
- Slovaks, sway of, 37
- Slovenes, 37
- Sobieski, John, of Poland, routs the Turks, 331
- Solomon, son of Andrew, 104; betrothal of, 104; ascends throne, 108; feud with sons of Béla, 109; defeated at Mogyoród, 109; leads the life of a hermit, 109
- Solyman the Magnificent, 282; sends ambassador to Louis II., attacks Shabatz and Belgrade, 283; invades Hungary, 286; defeats Louis at Mohács and enters Buda, 289; returns to Constantinople, 295; marches towards Vienna, 297; retreats after siege of Kőszeg, 298; besieges Temesvár, 302; invades Hungary for the sixth time, 311; besieges Szigetvár
- Spalato, 141
- Spanish war of succession, 364
- Standing army, 369
- States, general meeting of, 260
- Stephen, baptism of, 57; rebellion against, 59; defeats Gyula and Khan, 60; first king of Hungary, 65; extinguishes the pagan faith, 72; founds abbeys, 80; munificence of, 82; constitutional reforms, 84; war with Conrad, 89; advice to his son, 91; chooses his successor, 95; death of, 95; canonization, 96
- Stephen II., son of Coloman, ascends the throne, 116
- Stephen III., son of Geyza, ascends the throne, 118; dies, 119
- Stuhlweissenburg, capital of Hungary, 102; Wenceslaus crowned at, 152
- Svatopluk, King of Moravia, 39; death of, 41
- Sylvester II., Pope, confirms Hungarian bishoprics, 74; gives Stephen title of "Apostolic King," 75; presents crown to Stephen, 75
- Szalánkemén, complete rout of Turks at, 333
- Szalkán, primate of Hungary, 267
- Szalkay, Bishop, 285
- Szapolyai, Governor of Vienna, sells Hungarian throne to Uladislau of Poland, 261
- Szapolyai, Stephen, aspires to the throne of Hungary, 265; attempts to murder Uladislau, 266
- Szechenyi, Stephen, statue of, 400; birth and history of, 402; travels, 404; speaks in Hungarian, 406; founds the Academy of Sciences, 407; first literary work, 409; "Credit," 410; introduces horse-racing, 411; rivalry with Kossuth, 412; aristocratic tendencies of, 413; insanity and suicide, 429
- Szécsi, Desiderius, death of, 161
- Szerenc, Emeric, 280
- Szigetvár besieged by Solyman, 312; death, 317.
- Szondi, George, gallant defence of Drégel, 299; asks favor of Ali Pasha, 300; death, 301
- Szörény, Turks repulsed by Kinizsy at, 264

T

Talpra Magyar, poem by Petöfi, 422

Táltos, Shamanish priests, 54

Tartars defeat Ráckóczy in Poland, 352

Tax, land and corn, imposed, by Leopold I., 355; oppressive, imposed, 362; made permanent, 369

- Tax-poll, imposed on every inhabitant of Hungary, 356
 Taxes, military aid invoked to collect, 437
 Tcheremisses, 32
 Tegetthoff, Admiral, 438
 Telegdy, Stephen, protests against crusade, 268; killed, 271
 Temesvár, royal seat of Charles Robert of Anjou, 157; siege of 302; taken by Turks, 305; restored to Hungary, 335
 Theiss, battle of, 106; regulation of, 411
 Thirty Years' War, beginning of, 347
 Throne, claimants to, 151
 Thurzó, Alexius, lends money to King Louis, 280
 Tilly routs the Czechs near Prague, 348
 Tinódy, Sebastian, poem on siege of Szigetvár, 318
 Tökölyi, head of the rebels, 358; proclaimed by the Porte king of Hungary, 359; exiled in Turkey, 363
 Tömöry, Paul, defeats the Turks at Nagy-Olasz, 286; commander-in-chief at Mohács, 287
 Torma, Andrew, heroically defends and is killed at Shabatz, 284
 Török, Valentine, deserts Belgrade, 284
 Trajan, campaign in Dacia, 20
 Transylvania, gold and salt mines of, 20; still asserts independence, 306; forms a bulwark against the Turks, 320; under Bethlen, 348; downfall of, 351; devastated by Tartar hordes, 354; refuge for Hungarians, 357; remains a separate duchy, 361; old constitution restored to, 437
 Trau, castle of, 141; siege of, 141
 Treaty of peace signed, 334
 Tripartite code, 274
 Turks, defeated at Maritza, 171; invade Servia, 182; condition of, 190; a dangerous enemy, 197; defeated by Hunyadi, 200; victorious, 209; invade Albania, 210; defeated by Hunyadi near Belgrade, 214; repulsed near Szörény, 264; victorious at Mohács, 288; take Buda, 289; take Presburg, 293; take Dré-
 gel, 301; take Temesvár, 305; repulsed before Erlau, 311; take Szigetvár, 317; routed near Vienna, 339; defeated at Mohács, 333; completely routed near Szalánkemén, 333; annihilated by Duke Eugene, 334; defeated near Peterwardein, 335; oppose the increase of power of the house of Hapsburg, 339; seize Alföld, 340; treaty with the Germans, 351; attack Leopold, 353; invade Hungary, 359; defeated by Prince Eugene, 359
 Two kings, the rivalry between, 295

U

- Uladislaus, elected to the throne of Hungary, 210; King of Hungary and Poland, 203; defeated by the Turks, 209; dies, 210
 Uladislaus of Poland, elected king of Hungary, 262; birth of son, Louis, 266; Anna of Candal, wife of Uladislaus, dies, 276; dies, 276
 Ujlaky, Duke, molests the royal domains, 267
 United States enthusiastic reception of Kossuth, 435

V

- Vajdady, leader of the forces of Sigismund, 181
 Valentine, John, envoy from Ferrara, received by Matthias, 236
 Various nationalities, 12, 13
 Varna, Hunyadi's victory at, 208

INDEX.

- Vaskapu (Iron Gate), 5, 201, 411
 Vata, rebellion of, 60
 Vatha, leads Pagan rebellion against Peter, 102; defeat of, 103; James, son of, 106
 Vatican, the relations with the Church of Hungary, 186
 Venice, humiliation of, 169; beaten by the Hungarians, 188
 Verboczy, Stephen, leader of party hostile to Uladislaus, 264; tripartite code, 274
 Vezprém, engagement at, 60
 Viddin conquered by the Turks, 182
 Vienna, Matthias holds court at, 249; peace of, 346; besieged, 359; rebellion at, 429
 Világos, battle near, 433
 Visegrád, Charles of Anjou makes his residence at, 158; tournaments at, 159; guests at, 162; Matthias' sojourn at, 236; gorgeousness of, 254
 Voguls, 32
 Volga and Danube, country between, 34
 Votyaks, 32
 Vörösmarty, Michael, 422
- W
- Wallachs, rising of, 385; led by Hora and Kloska, 385; rebellion of, 426
- Wenceslaus, King of the Cz crowned at Stuhlweissen 152
 Wesselényi, palatine of Hung heads conspiracy against I pold I., 355; dies, 355
 Windischgratz, Prince, invades Hungary, 430; loses his position, 431
 Wolfgang, tries to spread Christianity, 55
- Z
- Zalán, Bulgarian prince, 37
 Zemplén, 395
 Zenta, defeat of Turks at, 37
 Zernivar, fortress of, 329
 Ziska, John, of Bohemia, takes Hungary, 210
 Zoltán, son of Arpád, 38
 Zrinyi, Nicholas, commander at Szigetvár, 311; begs aid from king, 312, tempted and threatened by Solyman, 314; makes oration to his soldiers, 317; death, 317, 329; annoys the Turks from his fortress of Zernivár, 329; dies, 330
 Zrinyi, Peter, conspires against Leopold I., seized and beheaded, 355
 Zyrians, 32

The Grosvenor Press
UNWIN BROTHERS
WOKING AND LONDON.

2603

The Story of
Nations
Vol. 8 Hungary

Name of borrower

Lent on

Received
on

Shri. S. G. Vaze

13/11/50

S. Vaze

27

**SERVANTS OF INDIA SOCIETY'S LIBRARY
POONA 4.**

1. Books drawn from the library may not be retained for longer than a fortnight.
2. Borrowers will be held strictly responsible for any damage done to books while they are in their possession.