

HUNGARY BETWEEN TWO EMPIRES 1526-1711

Review Copy. © 2021 Indiana University Press. All rights reserved. Do not share.


Top Left: Ferdinand I of Habsburg, Hungarian-Bohemian king (1526–1564), Holy Roman emperor (1558–1564). Unknown painter, after Jan Cornelis Vermeyen, circa 1530 (Hungarian National Museum, Budapest).

Top Right: Sultan Süleyman the Magnificent (1520–1566). Unknown painter, after Titian, sixteenth century (Hungarian National Museum, Budapest).

Left: The Habsburg siege of Buda, 1541. Woodcut by Erhardt Schön, 1541 (Hungarian National Museum, Budapest).

STUDIES IN HUNGARIAN HISTORY

László Borhi, *editor*

Review Copy. © 2021 Indiana University Press. All rights reserved. Do not share.

HUNGARY BETWEEN
TWO EMPIRES
1526–1711

Géza Pálffy

Translated by David Robert Evans

INDIANA UNIVERSITY PRESS

Review Copy. © 2021 Indiana University Press. All rights reserved. Do not share.

This book is a publication of

Indiana University Press
Office of Scholarly Publishing
Herman B Wells Library 350
1320 East 10th Street
Bloomington, Indiana 47405 USA

iupress.org

This book was produced under the auspices of the Research Center for the Humanities of the Hungarian Academy of Sciences and with the support of the National Bank of Hungary.

© 2021 by Géza Pálffy

All rights reserved

No part of this book may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and recording, or by any information storage and retrieval system, without permission in writing from the publisher. The paper used in this publication meets the minimum requirements of the American National Standard for Information Sciences—Permanence of Paper for Printed Library Materials, ANSI Z39.48-1992.

Manufactured in the United States of America

Cataloging information is available from the Library of Congress.

ISBN 978-0-253-05463-0 (hardback)

ISBN 978-0-253-05465-4 (paperback)

ISBN 978-0-253-05464-7 (ebook)

First printing 2021

CONTENTS

List of Figures ix

List of Maps xi

List of Tables xiii

Acknowledgments xv

Note on Terms and Names xvii

List of Abbreviations xix

Political and Military Chronology, 1526–1711 xxiii

Introduction 1

I. Hungary after Mohács: A Century of Direction Seeking, 1526–1606

1. On the Frontier of Two Empires 7
2. Roads from Istanbul to Vienna: The Ottomans in Hungary 15
3. The Bumpy Road to Vienna: The Habsburgs and the Hungarians 29
4. The Road to Istanbul: The State of King John Szapolyai and His Son 43
5. On a Narrow Path: The Principality of Transylvania 53
6. Society Finds Its Way 61
7. The Economy and Its Roads to Europe 73
8. The Search for a New Home: Ethnic and Demographic Changes 83
9. Finding Faith: Hungary's New Religion 91
10. Seeking a Language: A Cultural Golden Age 101
11. Looking in Vain for a Way Out: The Long Turkish War, 1591–1606 113

II. Decay and Rejuvenation: The Janus-Faced Seventeenth Century, 1606–1711

1. Peace or Civil War on the Border of the Two Empires? 125
2. New Ottoman Campaigns to Achieve an Old Goal 133
3. The Rise of the Hungarian Estates and the Break with Vienna 143
4. Transylvania Flourishes, Then Decays 155
5. Militarization and Self-Administration: Changes in Society 167
6. Economic Decline and Reorganization 177
7. Hungarian Populations Fall—Other Ethnic Groups Rise 187
8. The Revival of Catholicism—a Prolonged War of Religion 197
9. Half a Century of Cultural Progress—Half a Century of Military Crisis 207
10. A Country Liberated but Ravaged: The Long Turkish War, 1683–1699 219
11. Independence Movement and Civil War: The Rákóczi Uprising, 1703–1711 231

Glossary 241

List of Rulers and Highest Dignitaries 247

Select Bibliography (Monographs and Collected Studies) 253

Names and Nationalities Index 273

Place Index 279

FIGURES

Frontispiece:

Top Left: Ferdinand I of Habsburg, Hungarian-Bohemian king (1526–1564), Holy Roman emperor (1558–1564)

Top Right: Sultan Süleyman the Magnificent (1520–1566)

Left: The Habsburg siege of Buda, 1541

Chronology:

Map of Hungary, after Wolfgang Lazius, 1579, *xxii*

1. Louis II of Jagiello, Hungarian-Bohemian king (1516–1526), 6
2. The Battle of Mohács, August 29, 1526, 10
3. Sultan Süleyman the Magnificent (1520–1566), 14
4. The Ottoman siege of Szigetvár, 1566, 21
5. Ferdinand I of Habsburg, Hungarian-Bohemian king (1526–1564), Holy Roman emperor (1558–1564), 28
6. The administration of the Kingdom of Hungary in the last third of the sixteenth century, 33
7. Pozsony (Pressburg; today Bratislava, Slovakia), the new capital of the Kingdom of Hungary in the sixteenth century, 37
8. John I Szapolyai, king of Hungary (1526–1540), 42
9. The Habsburg siege of Buda, 1541, 47
10. Stephen Báthory, prince of Transylvania (1571–1586), king of Poland (1576–1586), 52
11. Thaler of Sigismund Báthory, prince of Transylvania, with his portrait and family coat of arms, 1589, 58
12. Humanist Johannes Sambucus (1531–1584), 60
13. General Lazarus von Schwendi, border fortress captain György Thury, and Emperor Maximilian II, 67
14. Figure of Sebestyén Thököly (died 1607), from his charters of ennoblement in 1572, 72
15. The fortress city of Győr in the sixteenth century, 80
16. Miklós Zrínyi / Nikola Zrinski (1508–1566), 82
17. The Kostajnica border fortress on the river Una, 87
18. István Kis Szegedi (1505–1572), one of the leaders of Hungarian Protestantism, 90
19. Front page of the Vizsoly Bible, the first complete Bible translation into Hungarian, 1590, 95
20. Poet Bálint Balassi (1554–1594), 100

21. Front page of the New Testament as translated by János Sylvester, the first book to be published in Hungary in Hungarian; Sárvár, 1541, 104
22. Stephen Bocskai, prince of Transylvania and Hungary (1605–1606), 112
23. The Ottoman siege of Kanizsa, 1600, 117
24. Matthias of Habsburg, Holy Roman emperor (1612–1619), 124
25. Ottoman-Hungarian duel in the seventeenth century, 127
26. Grand Vizier Kara Mustafa (1676–1683), 132
27. The second Ottoman siege of Vienna, 1683, 138
28. Miklós Esterházy, palatine of Hungary (1625–1645), 142
29. The Hungarian coronation of Leopold I in Pozsony on June 27, 1655, 149
30. Gabriel Bethlen, prince of Transylvania (1613–1629), 154
31. The city of Kolozsvár in the seventeenth century, 160
32. Imre Thököly, prince of Hungary (1682–1685), 166
33. A Hungarian noble and noblewoman in the seventeenth century, 171
34. Austrian cameralist Johann Joachim Becher (1635–1682), 176
35. Hungarian soldiers in front of Léka Castle (today Lockenhaus, Austria), 179
36. Romanian peasants, 186
37. Ottoman Buda in the seventeenth century, 192
38. Péter Pázmány, archbishop of Esztergom (1616–1637), one of the leaders of the Catholic revival in Hungary, 196
39. Front page of the first complete Catholic translation of the Bible into Hungarian by György Káldi, Vienna, 1626, 200
40. General, politician, and poet Miklós Zrínyi / Nikola Zrinski (1620–1664), 206
41. Front page of the *Mausoleum* of Hungarian kings by Ferenc Nádasdy, Nuremberg, 1664, 214
42. Charles of Lorraine (1643–1690), 218
43. The siege of Buda, 1686, 222
44. Francis II Rákóczi, leader of the first Hungarian war of independence (1703–1711), 230
45. Front page of the first Hungarian newspaper, the anti-Habsburg *Mercurius Veridicus ex Hungaria*, January 1710, 238

MAPS

1. The growth of the Ottoman Empire (sixteenth–seventeenth centuries), 8
2. Europe, circa 1520, 12
3. Ottoman campaigns in Hungary, 1521–1552, 16
4. Ottoman campaigns in Hungary, 1553–1590, 20
5. The border defense system in Hungary against the Ottomans (after 1580), 23
6. The composite monarchy of the Habsburgs in Central Europe in the second half of the sixteenth century, 30
7. Development of the Principality of Transylvania between 1541 and 1570, 49
8. Foreign trade in the Carpathian Basin in the second half of the sixteenth century, 75
9. The Long Turkish War, 1591–1606, and the Bocskai uprising, 1604–1606, 114
10. The campaigns of the princes of Transylvania in Hungary, 1619–1645, 129
11. The Turkish war in Hungary and Transylvania, 1658–1664, 134
12. Hungary in four parts, 1682–1685, 163
13. Administration in the mid-seventeenth century, 173
14. The Long Turkish War, 1683–1699, 220
15. The war of independence of Francis Rákóczi, 1703–1711, 233

TABLES

1. Change of court and loss of position in the decades after Mohács: the key characteristics of the late medieval court in Buda and the common Habsburg court, 33
2. Key characteristics of the institutions of the late medieval and the early modern Kingdom of Hungary, 36
3. The annual costs of the border defense system against the Ottomans stretching from the Adriatic to Transylvania, and the income of Hungary and of the Habsburg Monarchy in the 1570s and 1580s, 38

In loving memory of Katalin Péter
(1937–2020)

Review Copy. © 2021 Indiana University Press. All rights reserved. Do not share.

ACKNOWLEDGMENTS

THIS WORK IS THE FUSION OF MY OWN research over the last quarter of a century in various archives in Central Europe, on the one hand, and, on the other hand, of the findings of the most important new research from Hungarian and international historiography—from Oxford to Vienna and Budapest to Cluj-Napoca. I do not have the space to list the many dozen American, Canadian, British, French, Dutch, Belgian, Spanish, German, Austrian, Czech, Slovak, Croatian, Slovenian, Romanian, Polish, Turkish, Russian, and Hungarian historians and archivists who supported my work and with whom I could do so much thinking about the history of early modern Hungary and of the Habsburg Monarchy and the Ottoman Empire. So I would express my heartfelt thanks to all of them at once. I would, however, like to thank Professor Pál Fodor, director general of the Research Center for the Humanities, without whose persistent encouragement I would not have completed this task. I am also indebted to David Robert Evans for his excellent and constructive work on the translation of the book. Most of all, I would like to thank my wife, Magdolna, for tranquil family surroundings and support at so many levels, providing the ideal opportunity for creative work even in the hubbub of today's world.

Budapest,
January 2020