Avars

The **Avars** are a <u>nomadic people</u> who established a state in the <u>Volga</u> River area of Europe in the early <u>6th</u> <u>century</u>.

There are three points of origin suggested for the Avar peoples one is in the Caucasus as a branch of the Iberi, another is in the Hindu Kush around present day Kabul, and another is around lake Balkash in north-east Kazakhstan (Transiaxartea). Perhaps a suitable synthesis of these ideas may be that they were originally inhabitants of <u>Khwarezmia</u> and had thus influence in all three areas. The skeletons found in European Avar graves are mostly mongolian, but many items usually associated with Hebrews have been found with them. Whether they had some kind of Hebraic origin connected to the quasi-"Jewish" tribes discovered in China and were a major influence in Khazaria or were simply influenced by the alleged Khazar conversion is a question demanding further investigation. Initially the inhabitants of <u>Khwarezmia</u>, conquered by Avars in 410CE, were said to observe a form of mosaic law (see <u>Sabians</u>), but were later strongly islamicized while western Avar areas like Avaristan, apparently became a Christian kingdom. Others have argued that they were Magians. It is interesting to note a legend mentioning their origin through descent of <u>Heber (רבע)</u> via Abraham's third wife Keturah (hence <u>Heberites</u> in western central Eurasia before the 5th C. CE see <u>Heberites</u>.

In the mid 5th C., Priskos Rhetor was the first to deal with the Avar tribe which existed in the West Siberian region supporting the theory of origin from the Balkhash region which is further supported by the Chinese records concerning them (see <u>Hua</u>). According to his account, the Avar-Huns forced the Sabirs out of this land and over the Volga around 461-3CE because "a fog rose from the sea scaring people" and this was followed by countless "vultures descending upon the people". Then in 550, Zakharias Rhetor the church historian mentioned an "Avar" community in the west. Also in the mid 6th century, Menandros wrote about Avars. At the same time Procopius made a distinction in his History of the Wars, Books I and II, between <u>White Huns</u> and European Huns which Simokattes in the early half of the 7thC. defines as the real- & pseudo- avars respectively.

Based upon Simokattes's & other information, the Avars who entered Europe are thought to have been a combination of a (<u>Uighur</u> people (Hund) and <u>Mongolian</u> people (Var) who united around Balk sometime between 410-470CE because of the archaeological evidence as well as etymology on Avar Khagaan names like Bayan (meaining "prosperous" in Mongol). Popular recollection has it that the Uygurs were conquered by a Mongolian people in the 5th century (see <u>Uar & Hua</u>). Forming a confederation in present <u>Central Eurasia</u>, they tried to survive in the competition with other Turkic tribes (see <u>Juan Juan</u>), by which they were eventually expelled. The survivors of this group of Turkic/Mongol people migrated toward East Europe where they established the Avars Khaganate 502-530CE, starting an era of conquest.

They were once equated with the Juan Juan resulting in the latter often being refered to as Avars ever since though this equation has since proven to be a gross generalisation since the Juan Juan continued to exist after being overthrown by the Asena until 557 while Sarosios was already well established as Khagan of the Avars in Europe by that time. There is, however, evidence that an element of the European Avars may have been, at least for a little while, a small part of the Juan Juan confederacy.

Allies of the <u>Byzantine Empire</u>, they fought against the <u>Slavs</u> and the <u>Bulgars</u>, controlling the area between the Volga River and the <u>Elbe</u> River as far as the <u>Baltic Sea</u>. However, the situation changed resulting in an attempt to invade <u>Italy</u> in <u>610</u> and they attacked

<u>Constantinople</u> in <u>619</u> and <u>626</u>. The emperor <u>Heraclius</u> and the <u>Bulgars</u> fought them and pushed them back to <u>Illyria</u> and in the 630'sCE Khagan <u>Kubrat</u> of the <u>Onoghur</u> became the first Khagan of the second Avar dynasty.

From the late 7th century, writings begin to mention peoples using a 'K-B/V-R' root ethnonym in the same areas inhabited by Avars. The root K-B/V-R has been explained as "rebel" or "mix" as well as "rotate" and "wander". Dissident Kuber Avar-Huns are mentioned migrating southward following a rebellion against the main body of Avars not long after Batbayan-Bezmer succeeded his father Kubrat as Khagan. It may reasonably be deduced that those western Avars who mixed with the Bulgar-Huns and/or severed ties to the main eastern horde in the Caucasus became known by the 'K-B/V-R' variation of the name.

Little is known about Kabar/Avars from between the late 7th to late 8th centuries except that most of their neighbours still called them Avars. Excavations of their graves have yeilded evidence that they were a mongolian people who carried objects usually associated with Hebraic culture and it has been suggested that their center of control was actually in Khazaria rather than the Ukraine or Pannonia. As Kabarids (or Kavarites) they also seem to have left their ethnonym in certain towns they founded like for example the Kopyrev Konets district of Kiev in the Ukraine which has been explained from their ethnonym. In <u>791</u> they invaded <u>Europe</u> once again. The so-called Avar Ring was defeated by <u>Franks</u> led by <u>Charlemagne</u> in the 9th century whereupon the three major tribes invited the Magyar seven-tribe confederacy to liberate them. The three Avar tribes which Magyar sources call Kavar or Kabar (there is no other mention of Avars in original Magyar sources) were settled in Transylvania. Their Szekely descendants preserved the popular Avar Dragon Totem well into the 15th century.

A connection between the European Avars and the Caucasian Avar & Kabard is severely questioned, but evidence is mounting in favour of the theory that the Avars who settled in Transylvania were only a "pseudo" (Kabar?) portion of other "true" Avars who remained in the <u>Caucasus</u> region under <u>Khazar</u> control.

The faction which is supposed to have remained in the <u>Caucasus</u> formed a powerful <u>khanate</u> in the 10th century contributing to the collapse of <u>Khazaria</u>. One of the prominent figures in the modern Avar history is Shamil. Shamil successfully led the liberation movement of highland peoples of Caucasus against the <u>Russian</u> invasion in the 19th century. The movement was substantially suppressed by <u>Russia</u> in <u>1864</u>. Today Avars live in part of <u>Dagestan</u> and <u>Kabardino-Balkaria</u>.

The word "Avar" in the native Avar language means <u>messiah</u>, <u>prophet</u>, <u>angel</u> or <u>archangel</u>, and is always used any time Avars mention the names of <u>Abraham</u>, <u>Noah</u>, <u>Moses</u>, <u>Jesus</u> or <u>Mohammed</u>. For example; *Ibrahim-Avarkov*, *Isa-Avarkov* or *Muhammad-Avarkov*. The word *Avar* thus means the descendants or followers of Messiah, prophet, angel or archangel. The modern Avar language is said to show some affinity with Sino-Tibetan & Ket (Yenisey Ostyak) of which there are now less than 500 speakers left in Siberia.

It has been suggested that the term "Avar" used for both peoples might derive from a common Turanian etymology meaning "freeman/transcender" as did the term Hebrew.

Arianism

Arianism is a viewpoint held by some in the early <u>Christian</u> Church about the nature of <u>Jesus</u> <u>Christ</u>, declared by the Catholic Church to be a <u>heresy</u>. Arians denied that Jesus Christ and <u>God</u> the Father were one, seeing them as different Divine entities. The conflict between Arianism and traditional <u>trinitarianism</u> was the first important doctrinal difficulty in the Church after the legalization of Christianity took place under Emperor <u>Constantine I</u>, and ended with Arianism being declared a heresy by the <u>first Council of Nicaea</u>. At a point in the conflict, the majority of Christianity followed the Arianistic belief system.

<u>Arius</u> was a Christian priest in <u>Alexandria</u>, Egypt. In A.D. 321 he was condemned by a <u>synod</u> at <u>Alexandria</u> for teaching a heterodox view of the relationship of <u>Jesus Christ</u> to God the Father. Arius himself died without repudiating his doctrine. Arius and his followers agreed that Jesus was the son of God, but denied that they were one substance (Greek: *homo-ousios*). Instead, they viewed God and the Son as having distinct but similar substances (Greek: *homoiousios*). The difference in Greek was literally one *iota* or "letter i" of difference. Jesus is, for Arianism, inferior or subordinate to God the Father. The specific summary statement that was rejected by the councils, is that "there was a time when Jesus Christ was not"; the rejected statement meant that Jesus was a created being, rather than being <u>coeternal</u> with the Father and the Holy Spirit. At issue was the doctrine of the <u>Trinity</u>.

Because Arius and his followers had great influence in the schools of Alexandria - predecessors of modern universities or seminaries - their theological views spread, especially in the eastern Mediterranean. By <u>325</u> the controversy had become significant enough that Emperor <u>Constantine I</u> called an assembly of bishops, the first <u>Ecumenical council</u> at <u>Nicaea</u>, (modern Iznik, Turkey) (the <u>First Council of Nicaea</u>). The arguments that prevailed at Nicaea were formulated in the <u>Nicene Creed</u>, which is still recited in <u>Catholic</u>, <u>Orthodox</u>, and some <u>Protestant</u> services. Emperor Constantine ordered Arius exiled and the Arian books to be burned.

Despite the decision of the Council of Nicaea, Arianism not only survived but flourished for some time. The patronage of members of the imperial family allowed Arian bishops to rule in many centers. Having never converted any sizeable group of the laity, Arianism had died out inside the Empire by the <u>380s</u>; it was debated and rejected again by the <u>Second Ecumenical</u> <u>Council</u> in Constantinople in <u>381</u>.

However, during the time of Arianism's flowering in <u>Constantinople</u> a missionary named <u>Ulfilas</u> was sent out to the Gothic barbarians across the <u>Danube River</u>. His initial success in converting this Germanic people to an Arian form of Christianity was strengthened by later events. When the Germanic peoples entered the <u>Roman Empire</u> and founded successor-kingdoms, many of them used their Arian religion to differentiate their people from the local inhabitants and maintain their group identity against the Catholic population. See: <u>Ostrogoths, Visigoths, Vandals, Burgundians, Lombards</u>. By the <u>8th century</u> assimilation had ended any surviving Arian churches. Only the <u>Franks</u> among the Germanic peoples entered the empire as pagans and converted to Catholic Christianity directly.

The name, *Arians*, was widely applied in <u>Poland</u> to the <u>Unitarian</u> Christian sect, the <u>Polish</u> <u>brethren</u>, and it has been commonly applied since, to other <u>Nontrinitarian</u> groups. For example, the modern <u>Jehovah's Witnesses</u> have similar beliefs. However, there are closer analogies from <u>Socinianism</u> to the Jehovah's Witnesses, than from Arianism - because Socinians, like the Jehovah's Witnesses and unlike Arians, denied that Christ ought to be worshipped. Also like the Socinians, they deny belief in a disembodied soul after death, and eternal punishment of the unrepentantly wicked, and reject <u>episcopacy</u>: doctrines to which the Arians did not obviously object. The <u>Church of Jesus Christ of Latter-day Saints</u> have a doctrine which defies comparison to anything else, although it is often called "Arianism" in a rather colloquial sense, because the LDS explains the unity of the Godhead in a way strongly reminiscent of the Arian explanation of the unity of the Son with the Father. Jesus is seen as subordinate to God the Father (e.g., he acts on his Father's wishes), but the primary teaching is that as they are both perfect and free from sin, there is no possibility of a disagreement between them. The LDS also believe, something like the Arians, that Christ is a separate being, "co-eternal" with God the Father, and that there is only one God: a use of terms which, if meant in the orthodox Christian sense, would reduce the statement to meaninglessness.

Arianism, of course, is not to be confused with <u>Aryanism</u>, the belief that the European "<u>race</u>" is descended from the ancient <u>Aryans</u> who invaded <u>India</u> in the <u>second millennium BCE</u>.

Lombards

The **Lombards** (Latin Langobardi, from which the alternative name **Longobards** found in older English texts), were a <u>Germanic group</u> that entered the late <u>Roman Empire</u>. They were known to the Romans from as early as AD 98, however, when the historian <u>Tacitus</u> mentioned them in his *Germania*.

They were initially settled in <u>Pannonia</u> by the Emperor <u>Justinian</u>. In <u>568</u> they invaded Italy under their king <u>Alboin</u>, but were unsuccessful at conquering any city with walls. They broke off sieges of most cities they tried to take and settled for what they could find in the countryside. After the death of Alboin and his immediate successor, the Lombards failed to choose a king for more than 10 years, and the various regions were ruled by dukes.

When they entered Italy the Lombards were partly still pagan, partly <u>Arian</u> Christians, and hence got along very badly with the <u>Roman Catholic Church</u>. They were not converted to orthodox Christianity until after the year 600.

The last Lombard to rule as king of the Lombards was <u>Desiderius</u>, who ruled until <u>774</u>, when <u>Charlemagne</u> not only conquered the Lombard kingdom, but in an utterly novel decision took the title "King of the Lombards" as well. Before then the Germanic kingdoms had frequently conquered each other, but none had adopted the title of King of another people. Charlemagne took part of the Lombard territory to create the <u>Papal States</u>.

The <u>Lombardy</u> region in Italy, which includes the city of <u>Milan</u>, is a reminder of the presence of the Langobards.

Much of our knowledge of the mythological and semi-mythological early history of the Lombard people comes from Paul the Deacon's *History of the Lombards (Historia Langobardorum)* written in the late <u>8th century</u>. By the title of this work the name of Longobards was commonly turned into Langobards. Despite a frequently supposed derivation from "long beards" effectively, the name is generally considered coming from "long halberds": apart from the fact that <u>Romans</u> already had named <u>Barbarians</u> many peoples with long beards (and that name was in fact in regular use for some peoples of those origins), the distinctive element - the one that justified the name - was the original weapon, still unknown at those times in Italy.

A Lombard law code survives from around the same period.

Historic Kings of the Lombards

- Tato (???)
- Wacho (died <u>539</u>)
- Waltari (<u>539</u> <u>546</u>)
- Audoin (<u>546</u> <u>565</u>)
- <u>Alboin (565)</u> <u>572</u>)
- Cleph (<u>572</u> <u>574</u>)

(Ten year interregnum)

- Authari (<u>584</u> <u>590</u>)
- Agilulf (<u>591</u> c. <u>616</u>)
- Adaloald (c.<u>616</u> c.<u>626</u>)
- Arioald (c.<u>626</u> <u>636</u>)
- Rothari (<u>636</u> <u>652</u>)
- Rodoald (<u>652</u> <u>653</u>)
- Aripert (<u>653</u> <u>661</u>)
- Perctarit and Godepert (<u>661</u> <u>662</u>)
- Grimuald (<u>662</u> <u>671</u>)
- Perctarit ($\underline{671}$ $\underline{688}$) (restored from exile)
- Cunincpert (<u>688</u> <u>700</u>) (co-king from <u>680</u>)
- Alahis (<u>689</u>)
- Liutpert (<u>701</u>)
- Raginpert (<u>701</u>)
- Aripert (<u>701</u> <u>712</u>)
- Ansprand (<u>712</u>)
- Liutprand (<u>712</u> <u>744</u>)
- Hildeprand (744)
- Ratchis (<u>744</u> <u>749</u>)
- Aistulf (<u>749</u> <u>756</u>)
- <u>Desiderius</u> (756 774)

Charlemagne

Charlemagne (<u>April 2</u>, <u>742</u> - <u>January 28</u>, <u>814</u>; or *Charles the Great*, in <u>German</u>: *Karl der Große*, in <u>Latin</u>: *Carolus Magnus*, and hence the adjective form 'Carolingian'), was king of the <u>Franks</u> from <u>771</u> to <u>814</u>, nominally King of the <u>Lombards</u>, and <u>Roman Emperor</u>.

Arguably the founder of a <u>Frankish Empire</u> in <u>Western</u> <u>Europe</u>, Charlemagne was the elder son of <u>Pippin the</u> <u>Short</u> (751-768), the first Carolingian king. Pippin the Short indulged in the monopoly of the coining of money, deciding on the opening and closure of minting shops, the weight, title and the subjects represented.

European coinage began with Pippin the Short who revived the system put in place by the ancient Greeks and Romans and kept going by the <u>Eastern Roman Empire</u> (1 <u>libra</u> = 20 <u>solidi</u> = 240 <u>denarii</u>).

On the death of Pippin the kingdom was divided between Charlemagne and his brother <u>Carloman</u> (Carloman ruled <u>Austrasia</u>). Carloman died on <u>December 5</u>, 771, leaving Charlemagne with a reunified Frankish kingdom. In <u>800</u>, at Mass on <u>Christmas</u> day in Rome, <u>Pope Leo III</u> crowned Charlemagne emperor, a title that had been out of use in the West since the abdication of <u>Romulus Augustulus</u> in 476.

Statue of Charlemagne in Frankfurt

Pursuing his father's reforms, Charlemagne did away with the monetary system based on the gold sou. Both he and king <u>Offa of Mercia</u> took up the system set in place by Pippin. He set up a new standard, the livre (<u>pound</u> -- both monetary and unit of weight) which was worth 20 sous (as per the solidus, and later the shilling) or 240 deniers (as per the denari, and eventually the <u>penny</u>). During this period, the livre and the sou were counting units, only the denier was a coin of the realm.

Charlemagne applied the system to much of the European Continent, and Offa's standard was voluntarily adopted by much of <u>England</u>.

When Charlemagne died in 814, he was buried in his own <u>Cathedral at Aachen</u>. He was succeeded by his only son to survive him, <u>Louis the Pious</u>, after whose reign the empire was divided between his three surviving sons according to <u>Frankish</u> tradition. These three kingdoms would be the foundations of later <u>France</u> and the <u>Holy Roman Empire</u>.

After Charlemagne's death, continental coinage degraded and most of Europe resorted to using the continued high quality English coin until about AD 1100.

It is difficult to understand Charlemagne's attitude toward his daughters. None of them contracted a sacramental marriage. This may have been an attempt to control the number of potential alliances. After his death the surviving daughters entered or were forced to enter

monasteries. At least one of them, Bertha, had a recognized relationship, if not a marriage, with <u>Angilbert</u>, a member of Charlemagne's court circle.

Great Moravia

Great Moravia (Latin: Moravia Magna) was a Slav state existing on the territory of presentday Moravia and Slovakia between 833 and the early 10th century. The first use of the designation "Great Moravia" stems from <u>Constantine VII Porphyrogenitos</u> in his work <u>De</u> <u>Administrando Imperio</u> (around 950 A.D.). "Moravia" did not refer (only) to present-day <u>Moravia</u>, but either to the country to both sides of all the <u>Morava</u> river, or probably to a state whose (today unknown) capital was called Morava. "Great" refers to Moravia plus the annexed territories.

A kind of predecessor of <u>Great Moravia</u> was the Empire of Samo in around <u>623-658</u> in Moravia, Slovakia and Lower Austria (probably also Bohemia, Serbia at the Elbe, and temporarily in <u>Carinthia</u>), which probably has not been a true state, but only a tribal union. Fredegar's "Chronicle" tells us that Samo was a Frankish merchant.

The development between 659 and late 8th century is largely unclear.

In the late 8th century, the Moravian basin, situated at an important north-south trade route, began to flourish. Two important states (principalities) emerged in this territory: the Moravian principality largely in present-day Moravia (led by prince Mojmír I, probable center: Mikulčice) and the Nitrian Principality (Principality of Nitra) in present-day western, central and northern eastern Slovakia (led by prince Pribina, center: <u>Nitra</u>). It was during this period that <u>Christianity</u> came to the area.

What the historians and Porfyrogenet design as "Great" Moravia arose in 833 by Mojmír's conquest of the Nitrian Principality. The empire came under the rule of the Princes Mojmír I (833-846), Rastislav (846-870), Svatopluk (871-894) and Mojmír II (894-?) who built a great empire. Rastislav asked the <u>Byzantine Emperor</u> to send people who could interpret the teaching of Christ in the Slavic vernacular. Two of the people sent, <u>Cyril</u> and <u>Methodius</u>, laid the foundation of the Slavonic script, and thus of Slavonic literature (see e.g. <u>Glagolitic alphabet</u>).

The territory of Great Moravia was as follows:

833 – 896/?907: today's Slovakia + Moravia + Lower Austria (territory north of the Danube)+ Hungary (territory north to Budapest and Tisza River, except for western Hungary)
874 - ?: plus a strip of about 100km of present-day Poland above Slovak border (<u>Vistula</u> Basin, <u>Krakow</u>)
880-?: plus a strip of about 100km of present-day Poland above Czech border (<u>Silesia</u>) and maybe also Great Poland
880-896: plus remaining present-day <u>Hungary</u> east of the <u>Danube</u>
880/883/884 - 894: plus the remaining present- day Hungary (up to <u>Vienna</u>)
888/890 - 895: plus <u>Bohemia</u>
890 - 897: plus <u>Lusatia</u>
After Svatopluk's death in 894, his 2 sons fall out with each other, thus weakening the empire. Invading

<u>Magyars (Hungarians</u>), coming from Asia, destroyed the empire around <u>907</u> (However, there are historic references to Great Moravia from later years (e.g. 924/5, 942)). The western part of the core (=present-day Moravia) was annexed by Bohemia in 955 (very disputed), in 999 it was taken over by Poland under <u>Boleslaus I of Poland</u> and in 1019 it finally became part of <u>Bohemia</u>. As for the eastern part of the core (=present-day Slovakia) its southern parts were conquered by the Hungarians definitively in the 920's (western Slovakia

maybe sharing the fate of Moravia from 955 to 999), in 1000 or 1001 entire Slovakia was taken over by Poland under <u>Boleslaus I of Poland</u>, Polish supremacy ended in 1025 or 1029, and in 1030 the southern half of Slovakia was again taken over by <u>Hungary</u> (remaining Slovakia was taken over by the Hungarians from the end of the 11th century till the 14th century).

The state has been a state of present-day Moravians and Slovaks. The western part of Great Moravia's core (=present-day Moravia) was finally conquered by <u>Bohemia</u> in early 11th century and its population was czechicized in the 19th century. The eastern part of the core (=present-day Slovakia) was finally conquered by the Magyars (Hungarians) in the 11th-14th century and its population developed into present-day Slovaks in the 10th century. Great Moravia is often considered a predecessor of <u>Slovakia</u>.

The inhabitants of the core of the state were designed as "Slovieni" (which is an old Slavic word basically meaning "Slavs" and was also used by (future) Slovenians and Slavonians at that time) or "Moravian peoples" by <u>Slavic</u> texts, and as "Sclavi" (i.e. Slavs), "Winidi" (i.e. Slavs), "Moravian Slavs" or "Moravians" by <u>Latin</u> texts. The present-day terms "<u>Slovaks</u>" / "<u>Slovakia</u>" (in Slovak: Slováci / Slovensko) and "<u>Slovenes</u>" / "<u>Slovenia</u>" (in Slovene: Slovenci / Slovenija) arose later from the above "Slovieni".

As for the history of <u>Bohemia</u> - annexed by Great Moravia 888/890-895—the important year is 895, when the Bohemians broke away from the empire and became Frankish vassals (vassals of <u>Arnulf of Carinthia</u>) and gradually an independent Bohemia, ruled by descendants of <u>Premysl</u>, began to emerge.

Dubrawka

Dubrawka of <u>Bohemia</u> (Polish, *Dobrawa*), born about 925/931 died 977. She was the daughter of duke <u>Boleslav I</u> of <u>Bohemia</u> and Adiva of England . Adiva was a daughter of King <u>Edward I of England</u> (Another daughter of Edward I was married to the emperor <u>Otto I the Great</u>).

Dubrawka was first married to Guenther von Merseburg. They had a son named Ekkehard I. Margrave Ekkehard I v. Meissen, duke of <u>Thuringia</u>, married Suanehild <u>Billung</u> and their son, margrave Hermann v. Meissen, married Regelinda or Reginlindis, a daughter of Boleslaus or <u>Boleslaw I Chrobry</u>.

After Guenther von Merseburg's death his widow Dubrawka married <u>Mieszko I</u>, who was granted the dukedom by pledging allegiance to the emperor Otto and accepting baptism.

Stephen I of Hungary

Saint-King Stephen "the Great" (*Szent István király*, in Hungarian) (about <u>975</u> - <u>August 15</u>, <u>1038</u>), was the first king of <u>Hungary</u>. His father was the Magyar chieftain <u>Géza</u>: his mother was named Sarolt, and Stephen was given the name <u>Vajk</u> (meaning *hero*) at birth. Born a pagan in the village of Esztergom, Vajk was baptized, as a precondition of accepting the <u>crown</u> from <u>Rome</u>, at age 10 by Saint <u>Adalbert of Prague</u>, and given the baptismal name Stephen (in honor of the original early Christian Saint <u>Stephen</u>), protector of the church at <u>Passau</u>).

He was married in <u>995</u> to <u>Gisela (Giselle, Gizella in Hungarian) of Bavaria</u>, the daughter of <u>Henry II</u> <u>the Wrangler</u>, <u>Duke of Bavaria</u>, and his wife <u>Gisela of Burgundy</u>. Stephen and Gisela had many children, we know the names of the sons Imre (*Henry*), Ottó (*Otto*) and Bernát (*Bernard*), and the daughters Ágota (<u>Agatha</u>) and Hedvig (*Hedwig*). Hedwig's daughter was canonized as Saint Cunigunda of Luxemburg. Saint Astricus served as Stephen's advisor, and Stephen also had Saint Gerard Sagredo as the tutor for his son Saint Emeric (Imre). After battling and defeating the pagan nobles who opposed him (including his uncle, a powerful warlord named Koppány), Stephen successfully united all the Magyar clans in the Carpathian Basin territory under his rule in the year 997. According to Hungarian tradition, <u>Pope Silvester II</u> sent a magnificent jeweled gold crown to Stephen along with an apostolic cross and a letter of blessing in the beginning of January, <u>1001</u> to officially recognize him as a Christian king of Europe.

Stephen divided Hungary up into 50 counties, and continued the work of his father Geza by applying the decimal organizational system of his ancestors and setting up ten dioceses in Hungary, ordering every ten villages to erect one church and maintain a priest. He founded the cathedrals of Szekesfehervar and Esztergom, the Nunnery of Veszprem, the Benedictine Abbey of Pannonhalma, and the Monastery of Saint Peter and Paul in Obuda. Inside the abbeys and monasteries, schools were established and they became important centers of culture. Stephen discouraged pagan customs and strengthened Christianity with various laws, including ending the use of the old Hun-Magyar runic alphabet and making Latin the official language of the royal court. Stephen gave generously to the churches, personally visited them often, and supervised their construction. He often disguised himself as a peasant whenever he traveled, and freely gave money to any poor people he met (in one account, Stephen was beaten and robbed by a group of beggars he was giving alms to, but he forgave them and spared their lives).

He intended to retire to a life of holy contemplation and hand the kingdom over to his only son Emeric (Imre), but in 1031 Emeric was wounded in an unfortunate hunting accident and died. In Stephen's words of mourning:

"By God's secret decision death took him, so that wickedness would not change his soul and false imaginations would not deceive his mind — as the Book of Wisdom (The Bible) teaches about early death."

Stephen mourned a very long time over the loss of his favorite son, which took a great toll on his health. He eventually recovered, but he never regained his original vitality. Most of Stephen's other children also died young, and he could not find anyone among his remaining relatives who was able to rule the country competently and willing to maintain the Christian faith of the nation. Unable to choose an heir, King Stephen died at Székesfehérvár (a city he built in central Hungary) on the Feast of the Assumption, and was buried there. Both his nobles and his subjects were said to have mourned for 3 straight years afterwards.

Shortly after his death, healing miracles were known to have occurred at his tomb. Stephen was canonized by the Vatican as Saint Stephen of Hungary in 1083. Catholics venerate him as the patron saint of: *Hungary, kings, the death of children, masons, stonecutters, and bricklayers*. His feast is on September 2, but in Hungary his chief festival is observed on <u>August 20</u>, the day on which his sacred relics were transferred to the city of Buda. His crown is currently enshrined in the National Museum of Budapest.

Excerpt from Saint Stephen's admonitions to his son Emeric:

My beloved son, delight of my heart, hope of your posterity, I pray, I command, that at every time and in everything, strengthened by your devotion to me, you may show favor not only to relations and kin, or to the most eminent, be they leaders or rich men or neighbors or fellow countrymen, but also to foreigners and to all who come to you. By fulfilling your duty in this way you will reach the highest state of happiness. Be merciful to all who are suffering violence, keeping always in your heart the example of the Lord who said, "I desire mercy and not sacrifice." Be patient with everyone, not only with the powerful, but also with the weak.

Finally be strong lest prosperity lift you up too much or adversity cast you down. Be humble in this life, that God may raise you up in the next. Be truly moderate and do not punish or condemn anyone immoderately. Be gentle so that you may never oppose justice. Be honorable so that you may never voluntarily bring disgrace upon anyone. Be chaste so that you may avoid all the foulness of lust like the pangs of death.

All these virtues I have noted above make up the royal crown, and without them no one is fit to rule here on earth or attain to the heavenly kingdom.

Boleslaus I of Poland

Boleslaw I Chrobry ('Boleslaus the Brave') of the <u>Piast</u> family (born <u>966/967</u>, died <u>1025</u>), probably the son of <u>Mieszko I</u> and of his first wife, the <u>Czech</u> princess <u>Dubrawka</u>, ruled as <u>duke</u> of <u>Poland 992</u> - <u>1025</u> and reigned as King of Poland in 1025.

Boleslaus's Career

In <u>984</u> Boleslaus married Rikdaga, the daughter of Riddag (Rikdag, Ricdag), the <u>margrave</u> of <u>Meissen</u>. Subsequently he married Judith, the daughter of Geza the Great Prince of <u>Hungary</u>; then Enmilda, the daughter of one Dobromir, a <u>Lusatian</u> prince; and Oda, daughter of the margrave of Meissen. His wives bore him sons including Bezprym, <u>Mieszko II</u> and Otton; and a daughter, Mathilde.

In <u>997</u> Boleslaus sent <u>St. Adalbert of Prague</u> to Prussia on the <u>Baltic Sea</u> to attempt to convert the Prussians to <u>Christianity</u>. In <u>990</u> he incorporated <u>Silesia</u>. By this time he already possessed <u>Pomerania</u> (with its main city of <u>Gdansk</u>), Little Poland (with its main city of <u>Cracow</u>), <u>Slovakia</u> and <u>Moravia</u>. He appeared well in track to unite all West Slavic lands in one strong, country as a member of Christian Europe.

In A.D. <u>1000</u>, while on a pilgrimage to the tomb of St. Adalbert at <u>Gniezno</u>, the emperor <u>Otto</u> <u>III</u> invested Boleslaus with the title *Frater et Cooperator Imperii* ("Brother and Partner of the Empire"). Some historians say that the emperor also pledged the king's crown to Boleslaus. On the same visit Otto III raised Gnesen/Gniezno to the rank of an archbishopric. For the consequences see the article on the <u>Meeting at the tomb of Saint Adalbert</u>.

After the untimely death of Otto III in <u>1002</u> at the age of 22, Boleslaus conquered Meissen and <u>Lusatia</u> (German *Lausitz*), in an attempt to wrest imperial territory for himself during the disputes over the throne; he and his father had both backed Henry the Quarrelsome against Otto earlier, and he accepted the accession of <u>Henry II of Germany</u>, the earlier Henry's son.

Boleslaus conquered and made himself duke of <u>Bohemia</u> and <u>Moravia</u> in <u>1003</u> - <u>1004</u>; he defeated the <u>Russians</u> and stormed <u>Kiev</u> in <u>1018</u>, annexing the Red Strongholds (*Grody Czerwienskie*) later called Red Ruthenia and making prince Sviatopolk his vassal there. The intermittent wars with <u>Germany</u> ended with the Peace of Bautzen, <u>Budziszyn</u> in <u>1018</u>, which left <u>Sorbian Meissen</u> and <u>Lausitz</u> in Polish hands.

The emperor Henry II obliged Boleslaus to give a pledge of allegiance again for the lands he held in <u>fief</u>. After the death of Henry in <u>1024</u>, Boleslaus crowned himself king, rising Poland to the rank of <u>kingdom</u> (1025).

The son of Boleslaus, Mieszko II crowned himself immediately after his father's death.

Boleslaus send an army to aid his friend Canute in his conquest of England.

Holy Roman Empire

The **Holy Roman Empire** (<u>German</u>: *Heiliges Römisches Reich*) was a political conglomeration of lands in western and central <u>Europe</u> in the <u>Middle Ages</u>. Emerging from the eastern part of the <u>Frankish realm</u> after its division in the <u>Treaty of Verdun (843)</u>, it formally lasted almost a millennium until its dissolution in <u>1806</u>.

Contemporary terminology for the Empire varied greatly over the centuries. The term *Roman Empire* was used in <u>1034</u> to denote the lands under <u>Conrad II</u>, and *Holy Empire* in <u>1157</u>. The use of the term *Roman Emperor* to refer to Northern European rulers started earlier with <u>Otto II</u> (Emperor 973-983). Emperors from <u>Charlemagne</u> (died 814) to <u>Otto I the Great</u> (Emperor 962-973) had simply used the phrase *Imperator Augustus* ("August Emperor"). The precise term *Holy Roman Empire* dates from <u>1254</u>; the full expression *Holy Roman Empire of the German Nation* (<u>German Heiliges Römisches Reich deutscher Nation</u>) appears in <u>1512</u>, after several variations in the late <u>15th century</u>.

Bohemia

Bohemia (*Böhmen* in German, now *Čechy* in <u>Czech</u>) is an historical region in central Europe, occupying the western and middle thirds of the <u>Czech Republic</u>. With an area of 52,750 sq. km. and 6.25 million of the country's 10.3 million inabitants, Bohemia is bounded by <u>Germany</u> to the west, <u>Poland</u> to the north-east, the Czech province of <u>Moravia</u> to the east and <u>Austria</u> to the south. Bohemia's borders are marked with mountain ranges such as the Bohemian Forest, the <u>Ore Mountains</u> or <u>Krkonoše</u> as part of the <u>Sudeten</u> mountains.

Roman authors provide the first clear reference to this area as the home of the <u>Boii</u>, a <u>Celtic</u> people. As part of the territory often crossed during the major <u>Germanic</u> and <u>Slavic</u> migrations, the area was settled from the 1st century BC by Germanic (probably <u>Suebic</u>) peoples including the <u>Marcomanni</u>. After their migration to the south-west, they were replaced around the <u>6th</u> <u>century</u> by the Slavic precursors of today's <u>Czechs</u>.

After freeing themselves from the rule of the <u>Avars</u> in the <u>7th century</u>, Bohemia's Slavic inhabitants came (in the <u>9th century</u>) under the rule of the <u>Premysl</u> dynasty, which continued until <u>1306</u>. With Bohemia's conversion to Christianity in the 9th century, close relations were forged with the East <u>Frankish</u> kingdom, then part of the so-called <u>Carolingian empire</u>, later the nucleus of the <u>Holy Roman Empire</u> of which Bohemia was an autonomous part from the <u>10th century</u>.

The title of "King of Bohemia", already granted to the <u>Premyslid</u> dukes Vratislav II (<u>1085</u>) and Vladislav II (<u>1158</u>), became hereditary (<u>1198</u>) under Ottokar I, whose grandson Ottokar II (king <u>1253-1278</u>) founded a short-lived empire covering also modern <u>Austria</u>. The mid-<u>13th</u> <u>century</u> saw the beginning of substantial German immigration as the court sought to make good the losses resulting from the brief <u>Mongol</u> invasion of <u>1241</u>. In 1347, Karl IV. became king of Bohemia. He founded 1348 in Prague the first university in central Europe.

National Czech movement against foreign (mainly German) immigrants, was tunnelled through religious movement of Hussites under the leadership of Jan Hus, a precursor of Martin Luther, who was eventually burned at the stake. When <u>crusade</u> against <u>heresy</u> was declared by the

<u>Pope</u>, it turned into turmoil in Bohemia called <u>Hussite Wars</u>; in fact, a Bohemia was granted <u>freedom of religion</u> on July 6, 1609, but only for short time.

Bohemia was an independent kingdom until <u>1627</u>, when it became a part of Austria-Hungary, and German became the official language. The Czech nobility were largely expelled after the battle of White Mountain in 1620, and the ruling classes came to be German-speaking. In the early <u>17th century</u> opposition to <u>Ferdinand II</u>, <u>Holy Roman Emperor</u> as King of Bohemia led to the <u>Thirty Years War</u> and the selection of an alternative protestant king, <u>Frederick V</u>, <u>Elector Palatine</u>.

Modern Bohemia

In the late XVIII century, Czech people, at this time mostly lower classes, have started their national awakening, forming the movement called Oldczechs. After the transformation of the empire into <u>Austria-Hungary</u>, Bohemia became an autonomus province, but Czechs already made majority of people. National tensions arouse with the German majority populated mainly <u>Sudetenland</u>, that eventually led to paralysys of Austria.

After <u>World War I</u>, Bohemia, which had been part of <u>Austria-Hungary</u>, became the cornerstone of the newly-formed country of <u>Czechoslovakia</u>.

<u>1939-1945</u> Bohemia together with Moravia formed the German Protectorate of Bohemia-Moravia (*Reichsprotektorat Böhmen-Mähren*).

After the collapse of the Soviet union, Bohemia became a part of the new Czech Republic in <u>1993</u>.