

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

INDEX.

- Aben Humeya, 153, 154
 Acuña, Antonio de, Bishop of Zamora, leads a revolt, 36, 40; enthroned as Archbishop by the mob, 41; aids Padilla's widow, 42; flees and is captured, *ib.*
 Administration under Ferdinand and Isabella, 22–24; division of the Royal Council, 22; *see* Councils
 Admiral, Grand, loses all importance, 13
 Adrian of Utrecht, tutor to Charles I, 32; coadjutor in the Spanish regency, *ib.*; protests against foreign intruders, 33; appointed regent, 35; attacks Segovia, 36; is deposed, *ib.*; his retirement demanded, 39; sent to Valencia to take the oath for Charles, 43; reviews the armed trades of Valencia, *ib.*; elected Pope, 50; at disaccord with Juan Manuel, *ib.*; will not join the alliance against France, *ib.*; takes the Emperor's side, 51; dies, *ib.*
 Africa, Spanish in, 3, 5, 6, 30; Ferdinand's view of, 10; Jiménez's conquests in, *ib.*; Spanish garri- sons in, 11; America distracts attention from, *ib.*; Mahometan power in, 67–70; *see* Algiers, Tunis
 Agreda, Maria de, 282
 Agriculture in Spain, increase of tillage, 84; thriving state of, 85; ruin of, 195, 247, 271, 297
 Aguila, Don Juan del, 189; in- vades Ireland, 204
 Aguilar, Count, 324, 339, 341
 Aigues-Mortes, meeting of Charles I and Francis I at, 71
 Aix-la-Chapelle, Treaties of, in 1688, 288; in 1748, 384, 392
 Alba, Duke of, sails against Algiers, 73; defends Perpignan, 74, 103; besieges Metz, 92; at Mühlberg, 93; Neuburg intended for, *ib.*; Charles' character of, 105, 106; sent to Spain, 109; his advice to Philip, 110; sent to Italy by Philip, 121; represents Philip at Cateau-Cambrésis, 123; leads the war-party, 124; marries Eliza- beth of France for Philip II, 126; furious at the Fleming nobles, 144; hated in the Netherlands, 147; overbears Gomez and the peace-party, *ib.*; leaves Spain, *ib.*; meets Catherine de' Medici at Bayonne, 150; destroys Eg- mont and Horn, 158; hangs 500 would-be emigrants, 159; defeats Louis of Nassau at Jemmingen, *ib.*; publishes an amnesty, *ib.*; introduces the *Alcabala*, 135, 159; massacres the Huguenots, 160; crushes Flanders, but not Holland, *ib.*; recalled, *ib.*; disgraced through

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

- Perez' wiles, 160, 167; conquers Portugal, 167, 168
- Alba, Duke of (Duke of Huesca), 387, 388
- Albany, Duke of, 47
- Albemarle, Earl of, 395
- Alberoni, Cardinal, arranges Philip V's second marriage, 348; intrigues against Ursinos, 349; chief adviser of Elizabeth, 350; his policy, 352, 365; plots against George I and Orleans, 354; takes Sicily, *ib.*; dismisses the English ambassador, *ib.*; aids the Pretender, 355; expelled, 356; at Rome, 363
- Albert, Archduke, Viceroy of Portugal, 185; defends Lisbon, *ib.*; husband of Isabel and joint sovereign of the Netherlands, 194, 198; arrives in the Netherlands, 202; negotiates with Maurice and Elizabeth, 203; defeated by Maurice, *ib.*
- see 'the Archdukes.'
- Albret, House of, robbed of its Spanish territories, 7, 45; has a party in Spanish Navarre, 46; abandoned by Francis, 55
- Albret, Jeanne d', heiress of Navarre, 2; bride-elect of Philip II, 72, 105; marries the Duke of Cleves, 72; again proposed to Philip, 113
- Albuquerque, Duke of, 268
- Alcabala*, 21, 26, 38, 41, 136, 195, 226, 228, 245, 271, 281, 351, 381, 409; in Flanders, 159
- Alcalá, 335
- Alcaldes*, 18
- Alcantara, battle of, 168
- Alcantara, Order of, 14
- Alcazar, battle of, 167
- Alcira, 43, 44
- Alençon, Duke of, schemes to rule the Netherlands, 167; crowned, 171; dies, 185
- Alessandria, taken by Lautrec, 60; by Don Philip, 380
- Alfonso of Aragon, his exploits, 4
- Alfonso VI of Portugal: his accession, 279; a vicious lunatic, 281; quarrels with Don Pedro, 285; dethroned and exiled, 290
- Algiers, threatened by Spain, 10; Barbarossa ruler of, 67; under Turkish suzerainty, 68; attacked by Charles, 73; by G. A. Doria, 210; by Count O'Reilly, 403; undertakes to suppress piracy, 408
- Allen, Dr, 175
- Almaden, mines of, 87
- Almansa, battles of, 337, 342
- Almeida, Antonio de, Archbishop of Lisbon, 253, 254
- Almenara, battle of, 342
- Alsace, assigned to France at Münster, 275
- Alumbrados*, the, 248
- Amelia of Saxony, wife of Charles III, 392; dies, 394
- Amelot, Michel, ambassador at Madrid, 334, 339
- America, discovery of, 3, 6, 11
- Spanish Colonies in, 83–85, 88; 90–91, 396, 407
- Amiens, League of, 92
- d'Ancre, Marshal, 229
- Andalusia, revolt in, 35–6; chiefly loyal, 39; Moors expelled from, 155, 195, 213; Philip IV in, 228
- Andrew, Archduke, occupies Cleves and Westphalia, 203
- Anjou, House of, its claims on Naples, 6
- Anna, Infanta, daughter of Philip III, marries Louis XIII, 216, 217; renounces her claim to the Crown, *ib.*, 312
- Anne, daughter of Maximilian II, marries Philip II, 168; dies, *ib.*
- Anne of Austria, Regent of France, 266
- Anne of Brittany, marries Charles VIII, 6
- Anne of England, adheres to William III's engagements, 325; recognised by Louis XIV, 344
- Anson, ravages South America, 375
- Antonio, Don, Prior of Crato, claims

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)*Index.*

431

- the Portuguese Crown, 167; defeated by Alba, 168; flees to England, *ib.*; favoured by clergy and people, 184; invades Portugal, 185
- Antwerp, the 'Spanish Fury' at, 164
- Arabella Stuart, chosen by English Catholics as Elizabeth's successor, 205
- Aragon, united with Castile, 1; its connection with Sicily, Naples etc., 3, 4; its relations with France, 6; resists the Inquisition, 18; Council of, 24; constitution of, 25; independence of, 26; opposition to Charles in, 34; acquires Roussillon, 45; Charles's treatment of, 82; Philip visits, 112; rising in, 192; Philip III beloved by, 199, 321; Moors expelled from, 213; loses its autonomy, 337; submits to Philip, 343; revolts, 365; *see* Cortes
- Aranda, Count de, in Portugal, 395; president of the Council, 398; his reforms, 399, 402; secures the expulsion of the Jesuits, 400; dismissed, 401; ambassador in Paris, 405; opposes Florida-blanca, 410
- 'Archdukes, the,' inherit the Netherlands, 194; enter Ostend, 206; make an eight months' truce with Maurice, 207; sign the truce for 12 years, 208
- Arcos, Duke of, viceroy of Naples, 272; flees, 273; deposed, 274
- Arias, Archbishop of Seville, 317, 321, 327, 331
- Armada*, the, 177–184
- 'Armed Neutrality,' 406
- Army, Spanish, before the war of Granada, 27, 28; reputation of the infantry, 47, 267; reorganised by Philip V, 327; by Charles III, 403
- Arras, battle of, 276
- Arthur, Prince of Wales, marries Catherine of Aragon, 9
- Artillery, in the Moorish war, 28; in the Anglo-French war of 1415–1453, *ib.*
- Artois, ceded by Spain to France, 280
- Arundel, Earl of, represents England at Cateau-Cambrésis, 123
- Asti, county of, 65, 67, 217; citadel of, 380
- Athens, claimed by the Kings of Aragon, 4
- Aubigny, M. d', 260
- Audience, *see* Chancery; at Seville and Galicia, 23
- Augsburg, Diet of, 113; League of, 307
- Augustus II of Poland, 371
- Augustus III accepted as King of Poland, 372
- d'Aulnoy, Madame, 297, 300
- d'Avalos, *see* Pescara
- Avenne, battle of, 239
- Aversa, the French capitulate at, 62
- Avila, Santa Junta at, 36
- Ayamonte, Marquis of, discovers the plot to murder John IV, 255; executed for treason against Philip IV, 256
- Aytóna, Marquis of, 240
- Badajoz, sieges of, 279, 331
- Baden, Prince Louis of, 329
- Balaguer, Fort, 339
- Balearic Isles, conquered by Aragon, 4; raided by Barbarossa, 73 — *see* Minorca, Majorca
- Baltasar Carlos, Infante Don, 269
- Barbara of Braganza, marries Ferdinand VI, 384; secures peace, *ib.*; dies, 390
- Barbarossa, alias Kheir-ed-Din, succeeds his brother in Algiers, 67; accepts the suzerainty of the Porte, 68; takes Bona, Constantine and Tunis, *ib.*; loses 80 ships at Goletta, 69; raids the Balearic Isles, 73; allied with France, *ib.*; Charles's second expedition against, *ib.*; dies, 74

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479-1788)

Martin A. S. Hume

Index

[More information](#)

- Barcelona, revolt in, 258; declares Louis XIII its Count, 260; withstands Los Velez's assault, 261; capitulates, 279; taken by Vendôme, 311; attacked by Rooke, 330; taken by Peterborough, 332; besieged by Philip V, 334; stormed by Berwick, 346
 — Treaties of, in 1493, 6; in 1529, 63
 Barrier Treaty, 344
 Bavaria, Elector of, 328, 329, 344
 — Ferdinand Leopold, Electoral prince of, claims the Spanish crown, 314; dies, *ib.*
 Bay, Marquis de, 343
 Bayard, Chevalier, as a general, 47; dies, 50
 Beatrice of Portugal, wife of Charles III of Savoy, an admirer of Charles I, 70; daughter of Manoel, 167
 Beck, Baron de, 267
 Bedmar, Marquis of, ambassador at Venice, 218
 Beggars of the Sea, 146, 208
 Belcastel, General, 342
 Bellefonds, Marshal de, 306
 Benedict XIV, concludes a Concordat with Ferdinand VI, 389
 Benevente, Count, 313, 315, 317
 Bergen-op-Zoom, Truce of, 208
 Berghes, Marquis de, Governor of Hainault, prevents persecution, 144; at Madrid, 147; overborne by Alba, *ib.*, 158
 Bergues, Count de, 240
 Berlips, Baroness, 310
 Bermudez, Father, 366
 Berwick, Duke of, invades Portugal, 329; resigns, 330; in Spain, 334-336; wins Almansa, 337; conquers Aragon, *ib.*; in Dauphiné, 341; storms Barcelona, 346; invades Spain, 355
 Bézens, Marshal, accused of treachery to Philip V, 339; in Catalonia, 341
 Bicocca, battle of, 49
 Biserta, ceded to Charles I, 70
 Blake, Robert, 277
 Blanche, Queen of Navarre, divorced from Henry IV of Castile, 2; bequeaths Navarre to him, *ib.*
 Blavet, seized by the Spanish, 189
 Blenheim, battle of, 329
 Boleyn, Anne, execution of, 75
 Bologna, Charles I crowned at, 64; the Council of Trent transferred to, 94
 Bombay, acquired by England, 281
 Bona, 68, 70
 Bonn, 328
 Bonnivet, Guillaume de, outgeneralled by Pescara, 50
 Bordeaux, taken by Mazarin, 276
 Bothwell, Earl of, 205
 Bouchain, 344
 Boufflers, Marshal, 328
 Bouillon, Principality of, 46
 Boulogne, taken by Henry VIII, 75; negotiations at, 203
 Bourbon, Cardinal of, proclaimed King as Charles X, 187
 Bourbon, Constable, deserts Francis I, 51; Charles' promises to him, *ib.*, 52; invades Provence, 52; quarrels with Pescara, 53; retreats, *ib.*; at Pavia, 54; loses his promised crown and bride, 55; attacks Rome and dies, 59
 Bourbon, Duke of, 363
 Boyne, battle of the, 308
 Braganza, Barbara of, *see* Barbara
 — Catherine of, *see* Catherine
 — Catherine, Duchess of, granddaughter of Manoel of Portugal, 167
 — Prince Edward of, 256
 — John, Duke of, *see* John IV of Portugal
 Breda, siege and fall of, 233
 Brederode, Admiral, 146, 208
 Breme, battle of, 241
 Breslau, treaty of, 378
 Brézé, Duc de, wins Avenne, 239; in Spain, 262
 Brihuega, battle of, 343
 Bristol, G. W. Hervey, Earl of, 394

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

Index.

433

- Bristol, John Digby, Earl of, 229, 230
 Brittany, united to France, 6; protected by Henry VII and Maximilian, 8
 Brochero, Diego, commands fleet sent to Ireland in 1601, 204
 Broschi, Carlo (Farinelli), 386, 387
 Brown, Count, 383
 Bruges, taken by Marlborough, 338
 Brussels, 112, 165
 Buckingham, Duke of, leans to Spain, 229; visits Madrid, 230; quarrels with Olivares, 231; turns to France, 232; his expedition to Rochelle, 236; assassinated, *ib.*
 Buenos Ayres, factory at, 374; attacked by Portugal, 404; anarchy in, 407
 Bugia, acquired by Spain, 10
 Burgos revolts, 35
 Burgoyne, General, 395
 Burgundy, claimed by Charles I, 45, 63; ancient English alliance with, 51, 75, 98; ceded by the treaty of Madrid, 55
 Bussy, M. de, 394
 Bute, Lord, 395
 Byng, George, Admiral, defeats the Spanish at Syracuse, 354
 — John, Admiral, defeated, 390
 Cadiz, factions in, 20; prosperity of, 88; burnt by Essex, 193; attacked by Wimbledon, 232; threatened by Rooke and Ormond, 325
 Cadogan, Earl, 338
 Calahorra, Bishop of, 172, 173
 Calais, captured by Guise, 22; retained by France, 124; captured by Spain, 1596, 190
 Calatrava, Order of, 14
 Calderon, Maria, 269
 — Pedro, 247
 — Don Rodrigo, 209, 219, 220, 225
 Cambrai, Treaties of, 1508, 7; 1529 ("the Ladies' Peace"), 63
 — congress of, 358, 361
 Campeachy, 395, 406
 Campillo, 377, 389, 401
 Campomanes, Count de, 401
 Canales, Marquis de, 327
 Capua, 372
 Caracena, Count, defeated at Montesclaros, 282
 — Marquis de, Viceroy of Valencia, 212
 Cardenas, Alonso de, Spanish ambassador to Cromwell, 277
 — Ifigo de, Spanish ambassador at Paris, 216
 Cardona, Duke of, 258
 Carew, Lord, 229
 Carlos, Don, son of Philip II, 113; betrothed to Elizabeth of Valois, 125; at an *auto da fé*, 130; deformed, 147; plans for his marriage, 147, 148; his lunacy, 148; bent on going to Flanders, 149; plots to murder his father, *ib.*; imprisoned, *ib.*; dies, 150
 Carmona, Duke of, 241
 Carranza, Bartolomé de, Archbishop of Toledo, 129; imprisoned by the Inquisition, *ib.*; dies, 130
 Cartagena (Spain), 336
 — (S. America), 375
 Carvajal, Don José, 385, 389; dies, 387
Casa de Contratación, 82, 88
 Casale, 380
 Cassano, battle of, 333
 Cassinato, battle of, 333
 Castelar, Marquis of, 374, 380
 Castel Davide, 330
 Castel-melhor, Count de, seizes power in Portugal, 281
 Castelnovo, 73
 Castile, united to Aragon, 1; relations with Portugal, 2; and France, 6; position of the Crown at Isabella's accession, 11; towns of, 18–20, 35, 80, 81; judicial system of, 23, 24; revenue of, 2, 6, 27, 286; Ferdinand regent of, 31, 32; Philip I in, 31; Charles and Juana succeed to, 32; craves a resident king, 33; dissatisfied with Charles I, 33, 34; decline of liberty in, 78,

H. S.

28

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

- 133, 157, 320; reforms advocated in, 79, 321; under Philip II, 134; Moors expelled from, 213; cleaves to Philip V, 335; *see* Cortes and Council
- Catalonia, in the 15th century, 2; resists the Inquisition, 18; prosperity of, 27; visited by Philip II, 112; Moors expelled from, 213; repels Condé, 242; character of its people, 256; Santa Colonna on, 257; revolt in, 258–261; occupied by the French, 262, 263; recovered, 279, 280; twice invaded by Louis XIV, 292, 306, 310, 311; restored at Ryswick, 311; welcomes Charles VI (III), 332; conquered by Philip V, 346; loses privileges, *ib.*; revolts, 365; *see* Cortes
- Cateau Cambrésis, Peace of, 124, 125
- Catherine of Aragon, marries Arthur of England, 9; marries Henry VIII, *ib.*; divorce of, 60; dies, 75
- Catherine of Austria, sister of Charles I, marries John III of Portugal, 104
- Catherine of Braganza, marries Charles II, 281
- Catherine de' Medici, Leo X plans a French match for her, 48; marries Henry II, 66; her Italian claims, 70; Dauphiness, 72; political guide of Elizabeth Valois, 132; tries to marry Margaret Valois to Don Carlos, 147; declines to exterminate the Huguenots, 150; covets Flanders for Alençon, 166; Philip's policy towards, *ib.*, 173
- Catherine of Navarre, marries Jean d'Albret, 2
- Catherine of Spain, daughter of Philip II, marries the Duke of Savoy, 178
- Catinat, Marshal, 311
- Cerda, Don Martín de la, 203
- Cerdagne, mortgaged to Louis XI, 2; united to France by Louis XIV, *ib.*; ceded to Spain by Charles VIII, 6
- Ceri, Renzo da, 53, 59
- Cerisola, battle of, 74
- Cervantes, Miguel, 247
- Cervia, held by Venice, 62; restored to the Pope, 64
- Ceuta, 285, 357, 370, 403
- Chambergos, the, 290, 298
- Champigny, joins Orange, 164
- Chancellorship, Grand, attached to the See of Toledo, 13, 33, 34
- Chanceries or Audiences, the, at Valladolid and Granada, 23
- Charleroi, battle of, 291; fall of, 311; offered to Holland, 340
- Charles I (V) of Spain, his birth, 31; his accession, 32; arrives in Spain and dismisses Jiménez, 33; takes the oath in Aragon, 34; encounters opposition there and in Catalonia, *ib.*; elected Emperor, *ib.*; his dealings with the Castilian Cortes, 21, 34, 35; makes Adrian regent, 35; his conduct after the revolt of the Communes, 42; quarrels with the Valencian Cortes, *ib.*; aids the Valencian nobles, 44; causes of the war with Francis I, *ib.*; his resources, *ib.*, 46; his army, 47; courts Henry VIII and the papacy, *ib.*; Mary Tudor promised to, 48; meets Henry VIII, *ib.*; abandons Ferrara, *ib.*; detaches Parma and Piacenza from Milan, 49; crowned at Aix, *ib.*; at the Diet of Worms, *ib.*; drives the French from Lombardy, *ib.*; rules harshly in Italy, 50; his offers to Bourbon, 51; invades Provence, 52, 53; wins Pavia, 54; makes the treaty of Madrid, *ib.*, 55; sends Francis to Spain, 56; his relations with Clement VII, 51, 56, 58; threatened by the League of Cognac, 57; his Italian position, 56–58; takes Milan, 58; disavows Moncada's actions, 59; captures Clement,

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

Index.

435

60; his difficulties, 60, 61; makes the treaties of Barcelona and Cambrai, 63; lands at Genoa, 64; crowned with the Iron Crown at Bologna, *ib.*; crowned as Emperor, *ib.*; makes peace with Venice, *ib.*; restores the Medici, *ib.*, 96; his treatment of Savoy and Genoa, *ib.*; change in his circle, 66; his settlement of the succession, 66, 76, 94, 108, 113; leagued with the Italian States, 66; his attitude towards the Turks, 67; takes Goletta and Tunis, 69; restores Muley Hassan, 70; receives Goletta, Bona, and Biserta, *ib.*; acquires Milan, *ib.*; invades Provence but retreats, 71; signs a ten years' truce at Nice, *ib.*; meets Francis at Aigues-Mortes, *ib.*; quarrels with Francis, 72; invests Philip with Milan, *ib.*; invades Algiers, 73; his last war with France, 74; at the Diet of Speyer, *ib.*; crushes the Duke of Cleves, *ib.*; annexes Guelders, *ib.*; invades France in concert with Henry VIII, 75; makes peace at Crespy, *ib.*, 91; his policy in Spain, 76; his manners, *ib.*; marries Isabella of Portugal, 77; his relations with the Cortes of Castile, 78–81; his system of government, 82; encourages agriculture, 85; makes the Ebro canal, *ib.*; sells the Moluccas to Portugal, 88; his debts, 89; his colonial policy, 91; attacks the Protestant Princes, *ib.*; wins Mühlberg, 92; publishes the *Interim*, *ib.*, 95; driven from Innsbruck by Maurice of Saxony, 92; recovers South Germany, *ib.*; fails to take Metz, *ib.*; his ecclesiastical policy, 93–95; his disputes with Paul III, 95; confers Milan, Siena, and the Vicariate of Italy on Philip, 97; his friendship with England, 98; marries Philip to Mary Tudor,

ib., 115; retires to Yuste, 98, 118; trains Philip, 102, 105, 106, 113; makes him regent, 105; guarantees Maximilian's succession, 108; his policy in the Netherlands, 108, 109; sends Philip to Italy, 110; attends the Diet of Augsburg, 113; confers on Philip Naples and Sicily, Milan, the Netherlands, and Spain, 118; takes farewell of the Flemings, *ib.*; resigns the imperial crown, *ib.*; makes the truce of Vaucelles, *ib.*

Charles II of Spain, his accession, 284; comes of age, 296; escapes his mother's power, 298; his appearance, 299; marries, 301; his habits, 302, 306; government of, 303–305, 310; accepts the treaty of Ratisbon, 306; marries Mary Anne of Neuburg, 308; dismisses Oropesa, 309; illness of, 310, 313; recalls Oropesa, 312; said to be bewitched, 315; leaves his dominions to Philip and dies, 317

Charles III of Spain, his Italian claims, 353, 357; betrothed to Orleans' daughter, 358; the match broken off, 364; recognised as Duke of Parma, 368; welcomed in Italy, 369; repudiates the imperial suzerainty, 371; conquers Sicily and Naples, 372; aids the French faction in Spain, 386; protests against the exchange of Tuy for Sacramento, 388; succeeds to Spain, 392; arranges the succession, *ib.*; lands in Spain, *ib.*; signs the 'Family Compact' of 1761, 394; at war with England, *ib.*; invades Portugal, *ib.*; makes peace, 395; his regulations of dress, 397, 399; expels the Jesuits, 399; occupies the Falkland Islands, 400; abandons them, 401; his reforms, 402, 409; attacks the Moors, 403; makes a treaty with Portugal, 404; joins France and America

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

436

Index.

- against England, 405; attempts to make peace, 406; signs the treaty of Paris, 408; makes a treaty with Algiers, *ib.*; dies, 411; his character, *ib.*
- Charles IV of Spain, 392, 404, 410, 411
- Charles I of England, visits Madrid, 230, 231; marries Henrietta Maria, 232; his foreign policy, 235–237; his death, 277
- Charles II of England, marries Catherine of Braganza, 281; procures the recognition of Portuguese independence by Spain, 285; in the Triple Alliance, 288, 290; allied with Louis, 291; allied with Holland, 293
- Charles VI, Emperor (called III of Spain), his claim to the Spanish Crown, 312; lands at Lisbon, 329; proclaimed in Valencia, 331; enters Barcelona, 332; besieged there, 334; proclaimed in Madrid, 335; accepted by Aragon and Naples, 336; wins Almansa and Almenara, and re-enters Madrid, 342; evacuates it, 343; becomes Emperor, *ib.*; accepts the treaty of Rastadt, 344; allied with England, 353; postpones a final settlement, 357; acknowledges the Italian claims of Charles of Spain, 361, 365; makes the treaty of Vienna in 1725, 364; desires Maria Theresa to succeed, 367, 368, 376; agrees to the treaty of Vienna of 1731, 368; recognises Charles as King of Naples and Sicily, 372; makes the treaty of Vienna of 1736, 373; dies, 376
- Charles VIII of France, 6, 7
- Charles the Bold, confiscates Guelders, 46
- Charles Emmanuel, King of Sardinia, joins Maria Theresa, 378; receives Vigevano, 379; beaten by Don Philip and Gages, 380; treats with Louis XV, *ib.*; defeats the Spanish, *ib.*; invades Provence, 383; wins Exilles, 384
- Charles Louis, Elector Palatine, 237
- Chatelet, 276
- Châtillon, Marshal, wins Avenne, 239, besieges St Omer, 241
- Chavigny, persuades Philip V to resign, 360
- Cherasco, treaty of, 237
- Chièvres, Guillaume de Croy, Lord of, minister of Charles I, 33; dies, 49, 66
- Chili, trade and colonisation of, 88
- Chimay, Prince of, 306
- Chinchon, Count de, 169
- Choiseul, Duc de, 400, 401, 404
- Christian of Denmark, crushed by Tilly, 235
- Christine of Denmark, marries Francesco Sforza, 64
- Cienfuegos, Cardinal, 364
- Cinq Mars, Marquis of, intrigues with Olivares, 263
- Clarke, Father, 366
- Clement VII, Pope, 51; the centre of the Spanish party under Leo X, *ib.*; aids Francis I, 54; his relations with Charles, 56, 58, 59; flees to Sant' Angelo, 59; escapes from the sack of Rome, *ib.*; in Charles's power, 60; surrenders the keys of the Papal States, 61; his policy, 62; concludes the treaty of Barcelona, 63; veers towards France, 66; meets Francis I, 67; his death, *ib.*
- Clement XIV, forced to suppress the Jesuits, 400, 401
- Clement, Jacques, murders Henry III, 187
- Clergy, Spanish, power and wealth of, 15; taxation of, *ib.*, 135; reformation of, 16, 30, 38; in the revolt of the communes, 40; in the Valencian revolt, 44; refuse a subsidy, 61, 79; supply money for Charles's German war, 93; dependent on the Crown, 119, 128; numbers of, 221

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

Index.

437

- Cleves, Duchy of, occupied by Archduke Andrew and Mendoza, 203
- Cleves, Duke of, occupies Guelders, 72; marries the heiress of Navarre, *ib.*; crushed by Charles, 74
- Cloth-trade, the, growth of, 83–85, 136; revived by Ripperdá, 364
- Cobos, Francisco de los, minister of Charles I, 66, 105, 106
- Cognac, League of, 57, 92
- Coligny, Admiral, 122
- Colonna, Fadrique, Prince of Butera, 261, 262
- Prospero, as a general, 47; defeats Lautrec, 50
- Vittoria, wife of Pescara, 57
- Columbus, his voyages, 3
- Committee of Thirteen, of Valencia, 43, 44
- Communeros*, revolt of, 35–42
- Concini, Concino (Marshall d'Ancre), murder of, 229
- Concordat of 1753, between Ferdinand VI and Benedict XIV, 389
- Condé, Henry, Prince of, 241, 242
- Louis, Prince of, wins Rocroy, 267; takes Thionville, 268; wins Lens, 270; joins the Spaniards, 276; governor of Burgundy, 280; his Flemish campaigns, *ib.*, 291, 292
- Coni, 379
- Constantine, taken by Barbarossa, 68
- Contarini, Gaspard, 208, 209
- Corbie, siege of, 239
- Cordoba, revolts against the Inquisition, 18; forms a loyal union with Seville, 39
- Gonsalvo de, wins Naples for Spain, 7; assumes the protectorate of Pisa, 8; creates the Spanish infantry, 28; aided in Italy by Pedro Navarro, 29; suspected of infidelity, 31
- Don Luis de, 405
- Cornwallis, Lord, 407
- Corregidores*, 19, 20, 37, 81, 133
- Corsica, almost conquered by Alfonso of Aragon, 4
- Cortés, Fernando, shares in the Algerian expedition, 73; conquers Mexico, 90; honoured by Charles, 91; his expeditions to the North-West, *ib.*; dies in poverty, *ib.*
- Cortes of Aragon, Composition and powers of, 25, 104; take the oath of allegiance to Philip II, 103; in 1518, 34; in 1542 (Monzon), 103, 104; in 1551, 114; in 1564, 141; in 1593 (Tarazona), 192; in 1626, 234; in 1701 (Zaragoza), 321
- of Castile, their powers and composition, 20, 110, *note*; frequently summoned by Charles I and Philip II, less often by Ferdinand and Isabella, 21, 78; relations with Charles I, 33, 78; projected reform of, 38; demand reforms, 79, 111; advise an amnesty for the communes, 79; refuse to allow a *sisá*, 80; the nobles cease to be summoned to, *ib.*; deterioration of, *ib.*, 81; their economic standpoint, heresies, and measures, 84–87, 89, 90, 112; their laws abrogated by Charles I and Philip II, 128; a mere machine for legalising exactions, 133; protest against illegal taxation, 156, 157; Philip declares their annual supplies to be obligatory tribute, 157; cease to be summoned afresh, 320; in 1476, 21; in 1480 (Toledo), 15, 21; in 1498, 22; in 1499, *ib.*; in 1501, *ib.*; in 1502, *ib.*; in 1518 (Valladolid), 33; in 1519 (Santiago and Corunna), 34, 35; in 1523, 78; in 1525 (Toledo), 79; in 1527, 61, 79; in 1528 (Madrid), 87, 102; in 1538, 79–80; in 1544 (Toledo), 106, 108; in 1548 (Valladolid), 110–112; in 1551 (Madrid), 114; in 1555, 127, 128; in 1560 (Toledo), 137; in 1563,

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

- 140, 148; in 1566, 155; in 1570, 156; in 1573, 157; in 1576, *ib.*; in 1586, 179; in 1588 (Madrid), *ib.*; in 1593, 198; in 1598, 199; in 1621, 226; in 1623, 228; in 1632, 245; in 1638, *ib.*; in 1639, *ib.*; in 1643, 269; in 1654, 271; in 1701, 321; in 1713, 347
- Cortes of Catalonia, in 1519 (Barcelona), 34; in 1542 (Monzon), 103, 104; in 1626 (Lerida), 235, 257; in 1632 (Barcelona), 257; in 1701 (Barcelona), 321
- of Valencia, 25; crushed by Philip IV, 235; in 1520 (Valencia), 43; in 1542 (Monzon), 103; in 1626 (Monzon), 234
- Corunna, Cortes removed to, 35, 38
- Cottington, Lord, 229
- Councils, Administrative, growth of, 82; rendered ineffective by Olivares, 249; rehabilitated, 264; become effete, 351
- Council of Aragon, 24, 77, 82
- Royal, of Castile, its legal element increased, 13, 22; its composition and organisation, 22–23; its functions, 23, 134; dislikes the spread of tillage, 84; inquires into the causes of distress, 221
- of the Chamber, detached from the Council of Castile, 82
- of Finance, 24, 134
- of Flanders, 82
- of the Hermandad, 24
- of the Indies, 82
- of Italy, 82
- of the Military Orders, 24
- of Night, the, 169
- of State, the, separated from the Royal Council, 22; its character, *ib.*; its functions consultative and relating specially to foreign affairs, *ib.*, 133, 134; only two Spaniards in, 76; defined, 82
- of War, 134
- of Trent, *see* Trent
- Courtenay, Edward, a candidate for Mary Tudor's hand, 115
- Courtrai, battle of, 270; taken by Louis XIV, 306; restored at Ryswick, 311
- Créqui, Marshal de, 241, 292, 306
- Crespy, peace of, 75, 109
- Creswell, Father, 205
- Cromwell, Oliver, attacks the Spanish Indies, 277; his demands, *ib.*; allied with France, 278
- Thomas, fall of, 75
- Cruzada, the Bull of, Council of, 24; nature of, 27; the Santa Junta on, 37; proceeds seized by the Communes, 41; a source of revenue, 135; Pius IV threatens to withdraw the King's right to sell, 142; Pius V renews it, 161
- Cuba, 5, 91
- Cuenca, *See* of, 15
- Currency, scarcity in Spain, 86, 89, 200; measures regarding, *ib.*, 201, 245, 305
- Cyprus, taken from Venice by the Turks, 161
- Daubenton, Father, 356, 359, 360
- Dauphiné, promised to Bourbon, 52
- Denia, Marquis of, confidant of Charles I, 76
- Denmark, joins the league against Louis XIV, 325
- Desmond, Earl of, rebels, 166; supported by Philip and the Pope, *ib.*
- Deza, Cardinal, persecutes the Moriscos, 153, 154
- Diaz, Father, 314; accused of bewitching Charles II, 315, 316
- Dixmunde, 278, 306, 311
- Dominican Friars, the Inquisition in their hands, 16; attack the followers of Erasmus, 61
- Doria, Andrea, recovers Genoa for the French, 60; abandons Francis I, 62; Doge of Genoa, 65; shares in the invasion of Tunis, 69; and in Charles' attack on Algiers, 73; meets Philip II in the Bay of Rosas, 112
- Gian Andrea, in the expedition

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)*Index.*

439

- to Tripoli, 137; flees, 138; at Lepanto, 162; attacks Algiers, 210
- Dragut Reis, 74; ravages Sicily, Naples, and Minorca, and captures Tripoli, 137; defeats the Spanish, 138; besieges Malta, 139
- Drake, Sir Francis, harries the Spanish colonies, 170; burns the shipping in Cadiz, 180; attacks the Armada, 182; invades Portugal, 184
- Duarte, son of Manoel of Portugal, 167
- Dubarry, Madame, 400
- Dubois, Cardinal, 359
- Dunkirk, taken by Condé, 276; retaken, 278; kept by England, 280; dismantled, 344
- Eboli, Princess of, 190, 191, 252
- Ebro canal, made by Charles I, 85
- Edward VI, his friendly relations with Charles I, 98; dies, *ib.*, 115
- Egmont, Count, signs a petition for the withdrawal of Spanish troops, 126; remonstrates against Granvelle's conduct, 144; visits Philip, 146; executed, 158
- Elba, seized by France, 272
- Eleanor, Queen of Portugal, and France, 51, 55, 113
- Elizabeth of Bourbon, daughter of Henry IV, marries Philip IV, 216, 217; renounces her claim to the Crown, *ib.*; her relations with Philip, 249; desires Olivares' fall, 263; dies, 269
- Elizabeth Farnese, marries Philip V, 348; banishes Ursinos, 349; her rule, 350; her policy, 352, 356, 359, 361; aims at the French crown, 367; her success in Italy, 369; her later schemes, 371, 374, 376, 390; opposes the treaty of Vienna, 373; retires, 383; regent on Ferdinand's death, 390
- Elizabeth Tudor, her accession, 123; her attitude towards Philip, 124; Philip's policy towards, *ib.*, 166; aids the Flemings, 150, 158; negotiates for a marriage with Charles IX, *ib.*; seizes £31,000 from a Spanish fleet, 156; expels the Spanish ambassador, *ib.*; seizes Spanish shipping, *ib.*; supports Alençon and the Huguenots, *ib.*; Scotch, French, and Spanish plots against, 174–176; assists Don Antonio, 184; subsidises Henry IV, 188; sends Essex to France, 189; dies, 205
- Elizabeth of Valois, daughter of Henry II, betrothed to Don Carlos, 125; marries Philip II, 126, 131; beloved by the Spaniards, 126; catches smallpox, *ib.*; object of her marriage, 132, 147–148; dies, 150
- Elliott, General (Lord Heathfield), defends Gibraltar, 405–407
- Elvas, battle of, 280
- Emanuel of Portugal, marries the Infanta Isabella, 9
- Empire, The, Charles I in, 92; refuses a Spanish Emperor, 94; relations with Milan, 97; succession to, 108–110; Thirty Years' War in, 218, 219, 238, 275; at war with France, 232, 237, 239, 291–294, 305–312, 322–344, 371–372; religious question in, settled at Münster, 275; struggles with the Turks, 63, 66, 283, 307, 311, 352
- Enghien, Duc d', defeats Guasto at Cerisola, 74
- England, relations with Spain, 4; alliance with Burgundy, 51, 75, 98; relation to the Netherlands, 47, 63, 97; importance of her friendship to the Spanish Crown, 97, 98, 115, 124; dread of Philip's marriage in, *ib.*; persecution in, 117; unwilling to fight France, *ib.*, 121; loses Calais, 122; loses Guisnes, 123; supplies Philip with money and a fleet, *ib.*; alleged Catholicism of, 125; Flemish immigrants in, 145; seminary priests in, 174; proposed invasions of,

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

- 174–6; prosperity of, 201; Philip III's attempted invasion of, 202; inclines to Spain under James I, 229; dragged into war with Spain by Richelieu, 232; at war with France, 235; unimportant on the Continent, 237; intervenes between Louis XIV and Spain, 287; her conduct at Utrecht, 344; makes a commercial treaty with Spain, 352; allied with the Empire, 353; forces a war on Spain, 374
- Englefield, Sir Francis, 175
- Ensenada, Marquis of, 383; re-creates the navy, reforms the taxation, and encourages commerce, 385, 388, 401; favours France, 386, 389; set aside, 387; secretly negotiates with France, 388; arrested, *ib.*
- Epéron, General d', occupies Tarra-gona, 260; returns to France, *ib.*
- Erasmus, his followers defend Charles I, 61
- Escobedo, Juan de, sent to be a mentor to Don Juan, 163; accom-panies him to Madrid and Fland-ers, 164; sent to Spain, 165; murdered by Philip's order, 166, 190, 191
- Eslava, Viceroy of Cartagena, 379
- Espinosa, Cardinal, Don Carlos tries to murder, 148; made Inquisitor-General, 152; persecutes the Mo-riscos, 153; dies, 160
- Essex, Earl of, sent to France, 189; burns Cadiz, 193
- d'Estrées, Cardinal, ambassador at Madrid, 326; offends Portocar-tero and Ursinos, *ib.*; recalled, 327
- Estremadura, Moors expelled from, 213
- Eugene, Prince, in North Italy, 322, 324; defeated at Luzzara, *ib.*; wins Blenheim, 329; de-feated by Vendôme, 333; wins Turin, *ib.*; raises the siege of Toulon, 337; defeated at Frei-burg and Landau, 344
- Exilles, battle of, 384
- Falkland Isles, seized by Spain, 400; restored to England, 401
- Family Compact of 1761, 394
- Farinelli, see Broschi
- Farnese, Alexander, Duke of Parma, sent to conquer the States, 165; wins Gemblours, 166; sows strife between the Catholics and Pro-Testants, *ib.*; marries, 167; col-lects 30,000 men for the Armada, 177; advocates peace, *ib.*; re-fuses to start till the Channel is clear, 181, 183; joins Mayenne and relieves Paris, 188; quarrels with Mayenne, 189; relieves Rouen, but retreats and dies, *ib.*
- Antonio, *see* Parma, Duke of
- Cardinal, elected Pope as Paul III, 67
- Elizabeth, *see* Elizabeth
- Orazio, affianced to the Dau-phin's bastard, 96
- Ottavio, marries the Duchess of Parma, 95, 96, 126
- Pier Luigi, son of Paul III, 95; murdered by Gonzaga, 96
- Felton, John, 236
- Ferdinand of Aragon, 1, 6, 7, 8–10; his domestic policy, 12–15; and the Papacy, 15, 16; jealous of the towns, 20; and the Castilian Cortes, 21; appoints assessors to the Justicia, 25; rarely summons the Cortes of Aragon, 27; studies artillery, 28; regent of Castile, 31; surrenders the regency, *ib.*; regent again, 32; restores order, *ib.*; his intentions as to the suc-cession, *ib.*, 108; encourages foreign settlers, 87; admits Ara-gon to the American trade, 88
- Ferdinand and Isabella, their sys-tem of government, 12–15, 19–21
- Ferdinand VI of Spain, his acces-sion and policy, 362, 383, 387–390; marries Barbara of Bra-ganza, 384; makes the treaty

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)*Index.*

441

- of Aix-la-Chapelle, 384; his character and counsellors, 385, 387; concludes a Concordat with Benedict XIV, 389; dies a lunatic, 390
- Ferdinand I, Emperor, 32, 33; sent out of Spain by Charles, 34; elected King of the Romans, 66, 108; makes a truce with the Turks, 91; negotiates with Charles V as to the succession, 94, 108; Emperor, 118
- Ferdinand II, Emperor, attacked by Frederic of Bohemia, 218; aided by Philip III, *ib.*; has Wallenstein murdered, 238
- Ferdinand, King of Naples, son of Charles III, 392, 410
- Ferdinand, Cardinal Infante, governor of Flanders, 238; at Nordlingen, *ib.*; resists Richelieu, 239; his straits, 240; Viceroy of Catalonia, 257; dies, 266
- Feria, Count, Spanish ambassador in England, 123; demands aid for Philip II, *ib.*; propitiates Elizabeth, 124
- Jane Dormer, Duchess of, 175
- Lorenzo, Duke of, ambassador in Paris, 190
- Duke of, recovers the French conquests, 233
- Ferrara, claimed by Leo X, 48
- Duke of, holds Modena and Reggio, 62; pardoned by Charles I, 64; dependent on him, 65
- Ferté, Marshal la, 276
- Fieschi, John Louis, attempts to seize Genoa, 96; is drowned, *ib.*
- Figueras, 279, 291
- Figuerola, chief minister of Charles III, 401
- Flanders, suzerainty ceded to Charles by Francis, 55; Alba in, 159–160; Requesens in, 160; Don Juan in, 164, 165; Farnese in, 165, 166; governed by the Archdukes, 194; claimed and invaded by Louis XIV, 287; ceded by Philip V to the Austrians, 344
- Flanders, Council of, 82
- Fleurus, battle of, 308
- Fleury, Cardinal, 366, 367, 368; gives the Spanish passage to Italy, 377; dies, 378
- Florence, controlled by Leo X, 48; ruled by a Medici, 56; opposes Charles I, 58, 63–64, 71, 96; Spanish garrison withdrawn from, 96; *see* Medici
- Florida, exploration of, 11; ceded to England, 395; fighting in, 406; retained by Spain, 408
- Floridablanca, Mofino, Count de, ambassador at Rome, 401; chief minister, 404; initiates the 'Armed Neutrality' policy, 406; accepts the treaty of Paris, 408; his reforms, 408–410; retires, 410
- Foix, House of, marriages of, 2, 7
- Germaine de, marries Ferdinand of Aragon, 7; punishes the Valencian rebels, 44
- Fontainebleau, treaty of, 379, 400
- France, hostility of Maximilian and Ferdinand to, 45; grounds of quarrel with Spain, *ib.*; position of, 46; Reformers in, 123, 125; Philip proposes to dismember or conquer, 186–189; united by Henry IV, 190; allied with Cromwell, 278; acquires Alsace, Artois, and Roussillon, 280
- Franche Comté, proposed union of with the Netherlands, 72; restored to Spain at Aix, 288; finally occupied by France, 291
- Francis I, wins Marignano, 8, 45, 47; his rivalry with Charles, 44, 45; saves Ferrara from Leo X, *ib.*; disavows responsibility for attacks on the Netherlands, 49; overruns Spanish Navarre, *ib.*, 53; captured at Pavia, 55; accepts the treaty of Madrid, *ib.*; Eleanor of Portugal betrothed to him, *ib.*; concludes the League of Cognac, *ib.*; unites with Henry VIII to procure Clement's release, 60; invades Italy, *ib.*; alien-

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

- ates Doria, 62; his armies destroyed, *ib.*; accepts the treaty of Cambrai, *ib.*; abandons de la Marck and the Duke of Guelders, *ib.*; meets Clement at Marseilles, 66; intrigues with Pope and Protestants, 67; demands Milan, Genoa and Asti, *ib.*; allied with the Sultan, *ib.*; claims and occupies Savoy, *ib.*; makes a truce with the Netherlands, *ib.*; concludes a ten years' truce at Nice with Charles, *ib.*; meets Charles at Aigues-Mortes, *ib.*; allied with Barbarossa, 73; last war with Charles, 74; allied with the Turk, *ib.*; attacked at home by Henry and Charles, 75; makes peace at Crespy, *ib.*, 91
- Franciscans, Quifiones, General of the, 60; attack the Erasmian sect, 61
- Franquesa, Secretary, 209–214
- Frederic II, occupies Silesia, 377; makes treaty of Breslau, 378
- Frederic, Elector Palatine, elected King of Bohemia, 218; ruined at Prague, 219; dies, 237
- Fregoso, 74
- Freiburg, battle of, 344
- Frigiliana, Count, 317
- Fronde*, the, 275
- Frundsberg, at Pavia, 54; crosses the Alps, 58; joins Bourbon, 59 — the younger, shares in the Algerian expedition, 73
- Fuenterrabia, occupied by the French, 51; siege of, 241; held by Orleans, 357
- Fuentes, Count de, 268
- Fuero*, or *For*, town charter, 18, 19
- Fugger, House of, their dealings with Charles I, 87, 88
- Gaeta, 372
- Gages, Count de, 378, 379
- Galera, 155
- Galicia, separate *Audience* of, 23; represented in the Cortes, 81
- Galway, Lord, 331, 335–337
- Garay, defeated by Catalan rebels, 259
- Gardiner, Bishop, imposes hard conditions on Philip II, 116
- Gastenata, Admiral, 354
- Gattinara, Chancellor, 34, 56
- Gavignana, battle of, 64
- Gelves, Los, island of, captured by the Spanish, 138; defended by de Sande, *ib.*
- Gemblours, battle of, 166
- Genoa, attacked by Alfonso of Aragon, 4; French partisans replaced by Imperialists in, 49; recovered by Doria for the French faction, 60, 61; Charles lands at, 64, 65; its fleet, bankers and merchants, *ib.*, 87; aids the attack on Tunis, 69; jealous of Venice, 73; Gonzaga's intentions towards, 96; Fieschi's attempt to betray, *ib.*; Philip II visits, 112; joins Spain against Richelieu, 232; bombarded by Louis XIV, 306; aids the French and Spaniards, 379; blockaded by the English, 383; the populace defeat the Austrians, 384
- George I, promises to restore Gibraltar, 358; signs the treaty of Seville, 367
- George II, makes the treaty of Vienna, 1731, 368; attempts to reconcile Austria and Spain, 371; arranges the treaty of 1735, 372; espouses Maria Theresa's cause, 378; makes the treaty of Aix-la-Chapelle, 384
- George III, at war with Spain, 394; aids Portugal, *ib.*; makes peace with Spain and France, 395; vindicates his claim to the Falkland Isles, 401; at war with the colonies and France, 404; attacked by Spain, 405; treats for peace, 406; makes the treaty of Paris, 408
- Germania de Valencia*, the, its origin, etc. 43
- Gerona, 279, 292, 306, 343
- Gertruydenberg, Conference of, 340

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)*Index.*

443

- Ghent, rebels, 72; crushed by Charles I, *ib.*; taken by Marlborough, 338
- Gibraltar, taken by Rooke, 330; held by England, 341, 344; negotiations concerning, 358, 367, 406; besieged in 1727, 366; besieged by Montemar, 375; blockaded by Spain, in 1779, 405; relieved by Rodney, 406; blockaded in 1782, 407; relieved by Howe, *ib.*
- Giron, Pedro de, 35; supersedes Juan de Padilla, 40; is suspected of treason and withdraws, *ib.*
- Giudice, Cardinal, 347, 350
- Goletta, siege of, 69, 70
- Gomez, Ruy, 114; leader of the peace party, 121; desires to get rid of Alba, *ib.*; governor to Don Carlos, 148; his views on Flanders, 149; protests against the oppression of the Moors, 153; his party paramount, 160; dies, 163
- Gondomar, D. S. de Acuña, Count de, ambassador to James I, 229; procures Raleigh's execution, *ib.*
- Gonzaga, Ferrante, sails in the expedition against Algiers, 73; governor of Milan, 95; his plots and plans, 96
- Grammont, Duke de, ambassador at Madrid, 330; recalled, 331
- Granada, conquest of, 1–6, 15, 17; represented in the Castilian Cortes, 20; Chancery, 23; mainly loyal in the revolt of the Comuneros, 39; Charles I visits, 77; the Moors buy exemption from the Inquisition, 78; cloth trade in, 84; revolt in, 153; Don Juan sent to, 154; Moors expelled from, *ib.*; unable to pay taxes, 157
- Granvelle, Nicholas de, minister of Charles I, 66
- Granvelle, Cardinal, corresponds with Alba, 110; in the Netherlands, 118; represents Philip at Cateau Cambrésis, 123; advises moderation, 125; chief adviser to the Duchess of Parma, 127; his recall demanded, 144, 145; viceroy of Naples, 163; recalled to govern Spain, *ib.*; dies, 169
- Granvelle (Champigny), brother of the Cardinal, at one with Orange, 164
- Gravelines, battle of, 123; taken by Condé, 276; by the English, 278
- Gregory XIII, and Carranza, 130; urges Philip to invade England, 164; quarrels with him, 172, 173
- Grenada (West Indies), captured by England, 395
- Grey, Lord, loses Guisnes, 123
- Grimaldo, Marquis of, minister of Philip V, 340, 347, 359, 360, 361, 366
- Marquis of, ambassador, negotiates the 'Family Compact,' 394; minister, 396; ambassador at Rome, 404
- Guadalajara, revolts, 35
- Guadalcanal, mines of, 87
- Guastalla, Don Philip, Duke of, 384
- Guasto, Marquis del, governor of Milan, 74, 95
- Guayaquil, Dutch expelled from, 233
- Guelders, Duchy of, confiscated by Charles the Bold, 46; reverts to Charles I, 72; occupied by the Duke of Cleves, *ib.*; annexed by Charles, 74; ceded to Prussia, 344
- Duke of, dispossessed by Charles the Bold, 46; attacks the Netherlands, 49; abandoned by Francis I, 55, 63; makes a convention with Charles, 72
- Guevara, Antonio de, sues for pardon, 42
- Guicciardini, Francis, his opinion of Ferdinand of Aragon, 10
- Guise, House of, paramount in France, 132; its policy, 166, 173, 174

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

444

Index.

- Guise, Francis, Duke of, in Italy, 121; takes Calais, 122
 — Henry, Duke of, aims at the crown, 174; in Philip's pay, *ib.*, 175, 186; murdered, 186
 — Henry II, Duke of, at Naples, 274
 Guisnes, taken by the French, 123
 Gustavus Adolphus, at Lützen, 238
- Habana, taken by England, and restored, 395
 Haddock, Admiral, 377
 Hainault, Calvinism in, 144
 Hal, fall of, 308
 Hanover, treaty of, 365
 Hapsburg, Austrian House of, 7, 9, 198
 Harcourt, Count de, 240, 250, 267, 341
 — Duke of, ambassador at Madrid, 312, 319
 Hardy, Admiral, 405
 Haro, Don Luis de, favourite of Philip IV, 266; defeated at Elvas, 280; dies, 281
 Harrington, *see* Stanhope
 Harris, *see* Malmesbury
 Hassan, son of Barbarossa, 74
 Heidelberg, League of, 94; capture of, 230
 Henrietta Maria, marries Charles I, 232
 Henry II of France, marries Catherine de' Medici, 66; becomes Dauphin, 72; allied with Maurice of Saxony, 92; seizes the Three Bishoprics, *ib.*; aids Fieschi, 96; overruns Roussillon and besieges Perpignan, 103; makes the Treaty of Vaucelles, 119; breaks it, 120, 121; intrigues against Mary Tudor, 121; at war with England, *ib.*; defeated at St Quentin, 122; acquires Calais and Guisnes, 122, 123; defeated at Gravelines, *ib.*; signs the treaty of Cateau Cambresis, 124; dreads the reformers, 123, 125; killed, 126
- Henry III of France, childless, 185; murders the Guises, 186; aided by Navarre and the Huguenots, 187; murdered, *ib.*
 Henry IV of France, 185; excommunicated by Sixtus V, 186; aids Henry III, 187; proclaims himself King, *ib.*; defeats Mayenne, wins Ivry, and invests Paris, 188; repulses Farnese, 189; becomes a Catholic, 190; enters Paris and makes peace with Spain, *ib.*; forms an anti-Spanish league, 215; assassinated, 216
 Henry IV of Castile, 2
 Henry VII of England, 8
 Henry VIII of England, marries Catherine of Aragon, 4, 9; attacks France, 8; visited by Charles I, 34, 48; lends him money, 47; his power and wealth, 48, 51; attempts mediation, 51; openly joins Charles, *ib.*; invades Picardy, 51, 75, 97; Protector of the Holy League, 58; his divorce, 60; demands Clement's release, *ib.*; makes peace, 63; excommunicated by Clement VII, 66
 Henry, Cardinal, King of Portugal, 167; dies, *ib.*
Hermidadad, the, 12, 13, 23, 24, 27
 Hesse, Philip, Landgrave of, restores Duke Ulrich to Würtemberg, 67; captured at Mühlberg, 92; imprisoned, 93
 Hesse-Darmstadt, Prince of, 311, 319, 325, 328, 330, 331, 332
 Hinojosa, Marquis of, Viceroy of Milan, defeats Savoy, 217; in Spain, 262
 Hochstädt, battle of, 328
 Holland, Lutherans in, 145; resists Alba and Requesens, 160; revolution in, 408; *see* United Provinces
 Honnecourt, battle of, 267
 Hood, Admiral, 407
 l'Hôpital, Marshal, 267, 268
 Horn, Count, demands Granvelle's recall, 144; executed, 158

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

Index.

445

- Hospitallers, the Knights, expelled from Rhodes, 68; settled in Tripoli and Malta, *ib.*; at the invasion of Tunis, 69; lose Tripoli, 137; besieged in Malta, 139, 140; repel the Turks, 140
- Howard, Lord, defeats Armada, 182
- Howe, Lord, relieves Gibraltar, 407
- Hozier, Admiral, blockades Porto Bello, 366
- Hudson's Bay, 344
- Huguenots, under Henry II, 123, 125; hate the Guises, 132; massacred by Alba, 160; support Alençon's Flemish claims, 166; threatened by the treaty of Nemours, 186
- Humières, Marshal, 306, 308
- Huy, 311, 328
- Hyères, battle of, 379
- Idiaquez, Juan de, 169
- '*In Cæna Domini*,' the Bull, 173
- Indulgences, Sale of, 24, 27, 37, 38, 135, 142, 161
- Industry in Spain, growth of, 83–6; depressed by taxation, 90; crushed, *ib.*, 244, 271, 351; encouraged, 380–382; revived, 402, 409
- Infantry, Spanish, created by Gonzalvo de Cordoba, 28; reputation of, 47, 267; at Ravenna, *ib.*, 54; at Pavia, 55; at Gavignana, 64; at Rocroy, 268; the Dunes, 278
- Ingolstadt, battle of, 238
- Inquisition, the, its origin and character, 16, 17; its value to the Crown, 18, 119; a source of revenue, 18, 27; extent of its popularity, 18; slighted by Philip I, 32; supported by Charles I in Valencia, 77; Philip II's attitude towards, 119, 128, 142; its treatment of Carranza, 129; resisted in Naples, 139, 140; regulated by the Cortes of Aragon, 141; at the Council of Trent, 142; and Pius V, 161; imprisons Perez, 192; the Aragonese desire its abolition, 199; persecutes Portuguese Jews, 248; attacks the 'Alumbrados,' *ib.*; under Charles II, 304, 315, 316; under Philip V and Ferdinand VI, 391; under Charles III, 403
- Interim*, the, published, 92, 95
- Ireland, invaded with Philip's aid, 166; Spanish commissioners in, 203; del Aguila's invasion of, 204
- Irun, fall of, 241
- Isabella of Castile, marries Ferdinand of Aragon, 1; aspires to conquer Tlemcen, 10; her accession, 11; her position, 11, 12; her policy, 12–15; her opinion of Aragon, 26; leaves the regency of Castile to Ferdinand, 31; encourages foreign settlers, 87
- Isabella of Portugal, marries Charles I, 77; her conduct at Philip's birth, 101; her death, 103
- Isabella, daughter of Ferdinand of Aragon, marries John II of Portugal, 9; and on his death his brother Emanuel, *ib.*; dies, *ib.*
- Isabella, daughter of Philip II, born, 150; intended for the English Crown, 178; her Breton claims, 186; proclaimed Queen of France, 188; proposed as bride to Guise, 190; wife of Archduke Albert and sovereign of the Netherlands, 194, 198; arrives in Flanders, 202; dies, 238
- see 'Archdukes, the'
- Italy, Charles VIII invades, 6; Ferdinand of Aragon in, 6–9; Leo X's position in, 48; hostilities of 1521–5 in, 49–54; hatred of the Spanish in, 55, 56; league to secure liberty for, 56–57; French expelled from, 62; Charles in, 64; changed state of, 65; Charles' settlement of, 97, 108, 113; Philip II's position in, 120, 121; Henry IV's schemes in, 215; Philip III's wars in, 217–218; Philip IV's wars in, 233,

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

- 237, 241, 250, 272–274; Philip V visits, 324; his wars in, 333; Charles Emmanuel's wars in, 378–381, 384
Ivry, battle of, 188
- Jamaica, conquered by England, 277; contraband trade of, 374; expedition against, 407
- James IV of Scotland, 8
- James I of England, attempts to convert, 175; disinherited by Mary, 179; King of England, 205; makes peace with Spain, 206; exposes the treachery of the Valencian Moors, 211; joins Henry IV's anti-Spanish league, 215; mediates between Savoy and Spain, 217; sacrifices Raleigh, 229; his policy as to the Palatinate, 229–231
- James II of England, joins the League of Augsburg, 307; defeated at the Boyne, 308
- James Stuart, the Pretender, 322, 355, 359
- Jativa, a centre of revolution, 43
- Javennes, battle of, 237
- Jemmingen, battle of, 159
- Jesuits, expelled from Spain and her colonies, 399–400; suppressed by Clement XIV, 401
- Jews in Spain, their power, wealth, and position, 16, 17; persecuted by the Inquisition, *ib.*, 248
- Jiménez, Cardinal, undertakes the conquest of North Africa, 10; on the conversion of Granada, 17; hates the Cortes, 21; regent of Spain, 35; proclaims Charles, 33; dismissed, *ib.*; dies, *ib.*
- John, Don, of Portugal, marries Juana, 127; dies, *ib.*
- John, Don, of Austria, *see* Juan
- John II of Aragon, 4
- John II of Portugal, marries the Infanta Isabella, 9; dies, *ib.*
- John III of Portugal, marries Catherine, sister of Charles I, 104; lends Philip II money, 108; negotiates for Philip's marriage with his sister, 114
- John IV of Portugal, his marriage, 252, 253; proclaimed King, 254; dies, 279
- Joseph I, Emperor, 333, 338, 343
- Joseph II, Emperor, 401
- Joseph Emmanuel, King of Portugal, 394, 404
- Juan, Infante, marries Margaret of Austria, 7, 9; dies, 9; pretended son of, 44
- Juan of Austria, Don, brought up in Gomez's tenets, 154; expels the Moors from Granada and Andalusia, *ib.* 155; takes Galera, 155; defeated at Seron, *ib.*; advises a compromise, *ib.*; wins Lepanto, 162, 163; captures Tunis and refuses to dismantle it, 163; wins over Escobedo, *ib.*; visits Madrid, 164; betrayed by Perez, *ib.*, 191; arrives in the Netherlands, 165; sends Escobedo to Spain, *ib.*; breaks with the States and occupies Namur, *ib.*; wins Gemblours, 166; dies, *ib.*
- Juan José of Austria, Don, General-in-Chief of Spain, 269; his birth and character, *ib.*; recovers Naples for Spain, 274; governor of Flanders, 276; defeats Turenne, *ib.*; defeated at Dunkirk, 278; blockades Barcelona, 279; invades Portugal, 281; beaten at Amegial, 282; superseded, *ib.*; flees from arrest, 289; secures Nithard's dismissal, *ib.*; Viceroy of Aragon, 290; procures his own recall, 296; defeated by Mariana, *ib.*; plots against her, 297; at the head of affairs, 298; arranges the King's marriage, 299; dies, 300
- Juana, daughter of Ferdinand of Aragon, marries Philip I, 9, 31; mentally deranged, 31; lands in Spain, *ib.*; kept in confinement by Philip, *ib.*; succeeds jointly with Charles, 32; refuses

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)*Index.*

447

- to join the Santa Junta, 36; re-covered by the royalists, 40
- Juana, sister of Philip II, marries Don John of Portugal, 127; regent of Spain, *ib.*; imprisons the bearers of Papal Bulls, 128
- Julius III, Pope, 96
- Junta, Santa, at Avila, 36
- Junta, Supreme, of the Hermandad, 12; abolished, 13
- Jurats*, the, in towns, 19, 20
- Juros*, mortgages on land or taxes, 26
- Justice, administration of, in Castile, 23; in Aragon, 25
- Justicia*, the, of Aragon, his position and functions, 25, 82
- Justin of Nassau, 182
- Juvara, Abbé, 373
- Keene, Sir Benjamin, ambassador at Madrid, 386, 387, 388
- Kheir-ed-din, *see* Barbarossa
- Kinsale, beleaguered by Mountjoy, 204
- Königsegg, Marshal, 366, 367
- La Chapelle, captured, 240
- 'Ladies' Peace, the, 63
- La Force, Marshal, 237
- Landau, battle of, 344; ceded to France, *ib.*
- Landrecy, 240, 276
- Landriano, battle of, 62
- Langara, Admiral, 406
- Lannoy, Viceroy of Naples, 56, 57, 59, 60
- Las Casas, Bartolomeo de, 37
- Laso, Pedro, 40
- Lautrec, Marshal, 50, 60, 62
- La Valette, Cardinal de, reduces Landrecies and La Chapelle, 240; dies, 250
- Duke de, 241
- Parisot de, Grand-master of the Knights of St John, 139, 140
- League, the Holy, opposes Henry III and Henry IV, 187
- Leagues, of Amiens, 92; of Augsburg, 307; of Cognac, 57, 92; of Heidelberg, 94; of Venice, 6, 9
- Leake, Admiral, captures Sardinia, 337
- Lede, Marquis of, 354
- Leganes, Marquis of, 241, 250, 261, 263, 313
- Leghorn, 96
- Lemos, Count de, 220
- Lennox, Earl of, intrigues with Philip, 174; flees, 175
- Leo X, holds the balance in Italy, 48; declares his alliance with Charles I, 49; dies, 50
- Leopold I, Emperor, governor of Flanders, 270; defeated at Lens, *ib.*; and at Arras, 276; resigns, *ib.*; joins the League of Augsburg (as Emperor), 307; claims Spain for his son, 312; resents the first Partition Treaty, 314; protests against the second, 316; declares war on Louis XIV on Philip V's accession, 322; joins William III's last league, 325; his difficulties, 328
- Lepanto, battle of, 162
- Lerida, 269, 270, 342
- Lerma, Duke of, favourite of Philip III, 198; his extravagance, 199; transfers the capital to Valladolid and back, 200, 209; his dealings with the currency, 200, 201; promotes the invasion of Ireland, 204; his corruption, 208; persecutes the Moriscos, 210, 211, 212; attacks on, 214, 219; dismissed, 220; promotes Olivares, 224; tries to kill him, *ib.*
- Lesdiguières, Constable, commands Henry IV's army, 216; aids Savoy, 217
- Leyva, Antonio de, 29, 47; defends Pavia, 54; wins Landriano, 62; dies, 71
- Lichtenstein, Prince of, wins Piacenza, 380
- Lille, fall of, 338
- Limburg, fall of, 328
- Lindsay, Earl of, 236

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

- Lionne, Hugues de, 278
 Lippe, Count, 394, 395
 Lisbon, English expedition against, 184, 185
 Literature in Spain, 247, 248
 Lobkowitz, in Italy, 379
 Lodi, 53
 Lombardy, French expelled from, 7, 8, 49; Charles I.'s success in, 51; Imperialist plots in, 96; Charles VI expelled from, 372
 Longueville, Duke of, 241
 Lorraine, assigned to Stanislaus, with reversion to France, 372
 — Cardinal of, represents Henry II at Cateau Cambrésis, 123
 — Charles, Duke of, defeated at Courtrai, 270; imprisoned at Toledo, 275
 Louis XI has a mortgage on Roussillon and Cerdagne, 2; his saying about France, 47
 Louis XII, 7–9
 Louis XIII, betrothed to the Infanta Anna, 216, 217; quarrels with Philip IV, 232; at war with Charles II, 235; accepts the Crown of Catalonia, 261; sends an army to Spain, 262; dies, 266
 Louis XIV, accession of, 266; marries Maria Theresa, 281; claims the Netherlands and invades Flanders, 287; makes the treaty of Aix-la-Chapelle, 288; tries to gain Mariana, 290; allied with Charles II, 291; in Flanders, 292; aids the Sicilian rebels, *ib.*; makes peace with Orange, 293; makes the Peace of Nimeguen, 294; marries his niece to Charles II of Spain, 300; his advice to her, 303; seizes Strasburg, 305; claims Alost, *ib.*; invades Catalonia, bombards Genoa, and captures Luxembourg, 306; his gains by the Treaty of Ratisbon, *ib.*; invades the Empire, 307; supports James II, 308; takes Mons, *ib.*; captures Spanish towns, 309; wins Neerwinden, but loses Namur, 311; makes peace with Savoy, *ib.*; takes Barcelona, *ib.*; concludes the Treaty of Ryswick, *ib.*; claims the Spanish Crown, 312; makes the first Partition Treaty, 314; makes the second, 316; accepts Charles II's will, 318; his opinion of Spain, 320; recognises the Old Pretender, 322; makes the Princess of Ursinos adviser to Marie Louise, 323; proposes the cession of Flanders to France, *ib.*; outwitted by Ursinos, 327; asks for peace, 328; feigns abandonment of Spain, 340; his offers at Gertruydenberg, *ib.*; makes the Treaties of Utrecht and Rastadt, 344; dies, 350
 Louis XV, his accession, 350; betrothed to the Infanta, 358; breaks off the Spanish matches, 364; signs the treaty of Hanover, 365; signs the treaty of Seville, 367; freed from tutelage by Fleury's death, 378; signs the treaty of Fontainebleau, 379; treats with Charles Emmanuel, 381; negotiates with Philip V, 381; makes the treaty of Aix-la-Chapelle, 384; at war with England, 389; takes Minorca, 390; offers Minorca to Ferdinand VI and Poland to Don Philip, *ib.*; signs the 'Family Compact,' 394; makes peace with England, 395; dies, 404
 Louis XVI, recognises the United States, 404; at war with England, 405
 Louis, Prince, of Portugal, takes part in the invasion of Tunis, 69
 Louise of Savoy, Queen-Mother of France, affects a general peace, 63
 Louise Elizabeth of Orleans, marries Luis, Prince of Asturias, 358; her conduct, 362; sent back to France, 363

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)*Index.*

449

- Louisiana, ceded by France to Spain, 395, 400
 Lucca helps Philip IV against France, 232
 Lucena, secretary of John IV of Portugal, 256
 Luis of Spain, son of Philip V, 355; marries Louise Elizabeth of Orleans, 358; succeeds on Philip's abdication, 360; dies, 362
 Luis, Archbishop of Toledo, son of Philip V, 383, 392
 Luther, Martin, condemned at Worms, 49
 Lützen, battle of, 238
 Luxemburg, conquered by Louis XIV, 306; restored at Ryswick, 311; offered to Holland, 340
 — Duke of, 308, 311
 Luzzara, battle of, 324
 Lyons, peace of, 215
- Macanaz, 350
 Machiavelli, Niccolò, his opinion of Ferdinand of Aragon, 10
 Madrid, rising in, 35; capital removed from, 200; capital restored to, 209; state of, under Philip IV, 246; population of, 297; devoted to Philip V, 335–342; Charles III's improvements in, 393; revolts against his regulation of dress, 397
 — treaty of, 55
 Maggiali, Father, 352
 Mahony, Count, 336
 Maillebois, Marshal, 383
 Maintenon, Madame de, 322
 Majorca, war of classes in, 44
 Malladas, 288
 Malmesbury, Harris, Lord, 401
 Malplaquet, battle of, 339
 Malta, Hospitallers settled in, 68; siege of, 139, 140
 — Knights of, *see* Hospitallers
 Man, Dr, ambassador at Madrid, 156
 Mancera, Count, 331
Manifestation, privilege of, 82
 Manila, taken by England, 395
- Mannheim, siege of, 230
 Manoel, King of Portugal, marries Leonora, sister of Charles I, 113; dies, *ib.*; his descendants, 167
 Mansfield, Count, defeated by Wallenstein, 235
 Manuel, Juan, ambassador at Rome, 10, 47, 50
 Mantua, house of, 96; Philip II in, 112; disputed succession to, 236; taken by the Imperialists, 237; taken by Don Philip, 380
 — Duke of, 65
 — Margaret, Duchess of, regent of Portugal, 251; warns Olivares of Braganza's plans, 253; arrested and forced to yield the citadel to Braganza, 254
 Marck, Robert de la, threatens Luxemburg and Namur, 46; attacks the Netherlands, 49; abandoned by Francis I, 63
 Margaret of Austria, sister of Philip I, marries the Infante Juan, 9; Regent of the Netherlands, 63; converts the truce with England into a general peace, *ib.*; death of, 66
 Margaret, bastard daughter of Charles I, marries Alessandro de' Medici, 63; *see also* Parma
 Margaret, daughter of Maximilian II, marries Philip III, 198; dies, 216
 Margaret Tudor, Duchess of, 8
 Margaret Valois, intended by her mother for Don Carlos, 147
 Maria, daughter of Charles I, marries Maximilian II, 108; co-regent of Spain, 111
 Maria of Portugal, marries Philip II, 104, 106; dies, 108
 Maria, Queen of Portugal, 404
 Maria Luisa, of Parma, marries Charles IV, 404
 Maria Theresa, daughter of Philip IV, 269; marries Louis XIV, 281; renounces her claim to Spain, 280, 287, 312

H. S.

29

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

- Maria Theresa, Empress, 365; her succession conditionally guaranteed, 368; her accession, 376; signs the treaty of Worms, 379; accepts the treaty of Aix-la-Chapelle, 384; guarantees Italian neutrality, 386
- Mariana of Austria, marries Philip IV, 270; intrigues with Father Nithard against Don Juan, 282, 283; regent of Spain, 284; makes Nithard Inquisitor-General, 285; forced to dismiss him, 289; at war with France, 289–293; accepts the Peace of Nimeguen, 294; her relations with Valenzuela, 295; outwits Don Juan, 296; driven from power, 298; recalled by her son, 300; her treatment of Marie Louise, 301, 302, 307; her policy, 308, 309; dies, 312
- Marie Louise of France, marries Philip, son of Philip V, 374
- Marie Louise of Orleans, marries Charles II of Spain, 300–301; her conduct, 302, 307; conspiracy against, 303; death of, *ib.*, 307
- Marie Louise of Savoy, marries Philip V, 321; her government, 323; rouses Andalusia to arms, 326; overcomes Louis XIV's opposition, 331; dies, 347
- Marignano, battle of, 8, 45, 47, 64
- Marlborough, Duke of, on the Rhine, 325; conquers Cologne, 328; wins Schellenberg and Blenheim, 329; wins Ramillies, 333; in the Netherlands, 337; wins Oudenarde, 338; takes Bruges, Ghent, and Lille, *ib.*; wins Malplaquet, 339; takes Bouchain, 344; recalled, *ib.*
- Marseilles, its value to France, 52; attacked by Charles, 53
- Marsin, Marshal, ambassador at Madrid, 320, 323, 333
- Martin, Commodore, 378
- Martinique, taken by England, 395
- Mary, Queen of Hungary, sister of Charles I, Regent of the Netherlands, 66; concludes a truce with France in 1537, 71
- Mary de' Medici, Queen Regent of France, adheres to Spain, 216; effects a double marriage with the Spanish house, *ib.*; overthrown, 229
- Mary Tudor, schemes of marriage for, 48; Charles I's attitude towards, 75; marries Philip II, 94, 98, 115; enters London, 115; childless, 116; parts from Philip, 117; declares war on France, 121; dies, 123
- Mary Stuart, Queen of Scots, Dauphiness, 125; Philip II's attitude towards, *ib.* 173; Queen of France, 132; proposed as a wife for Don Carlos, 148; marries Darnley, *ib.*; imprisoned, 158; Don Juan proposes to marry, 163; throws herself into Philip's hands, 174; disinherits James and makes Philip her heir, 179; implicated in Babington's plot, *ib.*
- Mary Stuart, daughter of James II, marries Orange, 293
- Mary Anne of Neuburg, marries Charles II of Spain, 308; secures Oropesa's fall, 309; greed of, 310; her policy, 312–314; struggles with Diaz and the Inquisition, 315, 316; sent to Toledo, 319; to Bayonne, 336
- Masaniello (Tommaso Aniello), 273, 274
- Mascarenhas, Leonor de, educates Philip II, 102
- Massa, Prince of, 274
- Matilla, Father, 309, 313, 314
- Matthews, Admiral, 379
- Maurice of Nassau, joined by the Protestant princes, 203; besieges Nieupoort and defeats Archduke Albert, *ib.*; takes Sluys, 206; concludes the 12 years' truce with Spain, 207, 208
- Maurice of Saxony, makes a treaty with Henry II, 92; drives Charles I from Innsbruck, *ib.*

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)*Index.*

451

- Maximilian I, Emperor, 7, 8; proposed as regent of Castile, 32; his hostility to France, 45
- Maximilian II, Emperor, resents Charles I's settlement of the succession, 94; marries his daughter Maria, 108; Charles guarantees his succession, *ib.*; co-regent of Spain, 111
- Mayenne, Duc de, heads the League, 187; proclaims the Cardinal de Bourbon, *ib.*; defeated by Henry IV, 188; quarrels with Farnese, *ib.*; hates the Spaniards, 189; opposes the marriage of Guise and Isabel of Spain, 190; proxy for Louis XIII, 216
- Mazarin, Cardinal, abandons Guise in Naples, 274; Peace of Münster a blow to, 275; struggles with the Parliament of Paris, *ib.*; treats with Spain, 277
- Medici, Alessandro de', marries Margaret, daughter of Charles I, 63; restored to Florence by Charles I, *ib.*, 64; murdered, 96
- Cardinal, *see* Clement VII
- Catherine de', *see* Catherine
- Cosimo de', Duke of Florence, 71, 96; forces the French in Siena to capitulate, 97
- Mary de', *see* Mary
- Medina del Campo, burnt, 36; mart of the woollen trade, 83
- Medina Celi, Viceroy of Sicily, 137; commands the expedition to Tripoli, *ib.*; flees, 138
- Medina Celi, Duke of, prime minister of Spain, 302, 304, 305, 307; remonstrates against French influence, 333; in power, 340; dies in prison, 341
- Medina Sidonia, Duke of, commands the Armada, 180–183
- — Gaspar, Duke of, plots against Philip IV, 255
- Meilleraie, Marshal, 262
- Melgar, Count de, a traitor to Philip V, 325
- Melilla, 5, 403
- Mello, Don Francisco de, Governor of Flanders, wins Honnecourt, 267; defeated at Rocroy, 268
- Mendoza, Bernardino de, Philip's ambassador at Paris, 178, 179
- Diego de, Viceroy of Valencia, 43; leads the Spanish bishops at Trent, 94
- Inquisitor-General, 317, 322
- Juan de (Marquis de Guadalete), occupies Cleves and Westphalia, 203
- Mercoeur, Duc de, opposes Henry IV in Brittany, 189
- Mers-el-Kebir, besieged by the Turks, 138
- Messina, taken by the Austrians, 354, 355; siege of, 372
- Mestia, the, 84
- Metz, taken by Henry II, 92; besieged by Charles I, *ib.*
- Mexico, conquest of, 90, 91; attacked by Cromwell, 277
- Miguel of Portugal, heir to Spain and Portugal, 9; dies, *ib.*
- Milan, Duchy of, occupied by Louis XII, 7–9; held by Francis I, 46; hatred of the French in, 46, 50; Parma and Piacenza detached from, 49, 50; occupied by Francis I, 53; joins the Italian league, 56; Francesco Sforza besieged by Charles' troops in, 58; he is invested by Charles, 64; reverts to Charles on his death, 70, 71; Charles' proposals regarding, 72, 75; conferred on Philip II, 72, 97, 118; lost to Philip V, 336; retained by Austria at Rastadt, 344; captured by Don Philip, 380
- Millan, Don Francisco, 234
- Millions (tax), 135, 179, 245, 271, 351, 381, 388, 409
- Mina, Marquis de la, commands in Italy, 383
- Minas, Marquis de las, 329, 335, 337
- Minorca, overrun by the Turks, 137; ceded to England, 344;

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

- taken by Richelieu, 390; offered to Ferdinand VI, *ib.*; ceded to England, 395; captured by Spain, 497
- Mirandola, French protectorate of, 71; anti-Spanish intrigues in, 74
- Mississippi, the, Soto's expedition to, 90, 91
- Mobile, capture of, 406
- Modena, held by the Duke of Ferrara, 62; helps Philip IV against Richelieu, 232
- Mollwitz, battle of, 377
- Moluccas, the, spice trade with, 88; sold to Portugal, *ib.*, 89
- Moncada, Hugo de, 10; envoy at Rome, 59; surprises the Vatican, *ib.*; Viceroy of Naples, 60; fights the Genoese, 61; his death, *ib.*; attacks Algiers, 68
- Mondejar, Marquis of, governor of Granada, protests against the persecution of the Moors, 153; defeats the rebels, *ib.*; complaints of his moderation, 154
- Monjuich, Fort, 260, 332
- Mons, taken by Louis XIV, 308; restored at Ryswick, 311; taken by the allies, 339
- Montalto, Duke of, 317, 331
- Montalvan, Fort of, 330
- Montellano, Count, 327
- Montemar, Duke de, 375; invades Italy, 377; retires before Charles Emmanuel, 378
- Monterey, Count, 313, 331
- Montesclaros, battle of, 282
- Montferrat, overrun by France, 232; recovered, *ib.*; seized by Charles Emmanuel of Savoy, 217; assigned to Savoy, 328
- Montgon, Abbé, 367
- Montigny, Florence de Montmorenci, lord of, sent to Madrid by the Flemings, 147, 158
- Montmédy, capture of, 278
- Montmorenci, House of, jealous of the Guises, 132
- Constable de, defeated and taken prisoner at St Quentin, 122; represents Henry II at Cateau Cambresis, 123
- Montmorenci, Florence de, *see* Montigny
- Marshal, 237
- Monzon, Philip II at, 103; seized by the French, 263; recaptured by Philip IV, 269
- Moors, in Spain and Africa, 3, 4; expelled from Andalucia, 155, 213; from Aragon, Murcia, Catalonia, Castile, La Mancha, and Extremadura, 213
- of Granada, religious liberty guaranteed to, 17; enforced conversion of, *ib.*; buy exemption from the Inquisition, 77; expelled, 154
- of Valencia, defend the nobles, 44; their enforced conversion, *ib.*, 46, 77; they rebel and are crushed, 78; their thrift and industry, 152, 210; Espinosa's persecution of, 153; revolt, 153, 154; intrigue with Elizabeth and the Swiss, 211; persecuted by Ribera, *ib.*; expelled from Spain, 211–213
- Mora, Cristobal de, 169, 197
- Morone, Secretary, intrigues against Charles I in Italy, 57
- Mortara, General, captures Tortosa and Barcelona, 279
- Motte, Count de la, invades Catalonia, 261; captures a Spanish force, 262; defeats Leganes, 263
- Mountjoy, Lord, Viceroy of Ireland, defeats Tyrone and the Spaniards, 204
- Mühlberg, battle of, 92, 93
- Muley Hassan, driven from Tunis, and restored, 68–70
- Muniain, General, 398
- Münster, Peace of, 275
- Murcia, Moors expelled from, 213
- Murray, General, defends St Philip, Minorca, 407
- Musquiz, 398
- Namur, taken by William III, 311; offered to Holland, 340

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)*Index.*

453

- Naples, taken by Alfonso of Aragon, 4; claimed by the House of Anjou, 6; taken by Charles VIII, *ib.*; divided by Ferdinand and Louis XII, *ib.*; Ferdinand obtains the whole of, *ib.*, 45; heavy taxation of, 27; Charles I holds, 46; Pescara proposed as king of, 57; the French besiege, 62; conferred on Philip II, 118; dreads the Inquisition, 139; extortion and chronic revolt in, 171; revolts, 273; Guise claims the Crown of, 274; recovered by Don Juan, *ib.*; revolts against Philip V, 322, 324; accepts Charles VI, 336; retained by Austria at Rastadt, 344; Charles III king of, 372; Ferdinand king of, 392, 410
- Navarre, 2, 7, 45; French invasion of, 49–52; proposed settlement of, 72; supports Philip V, 335, 336
- Navarro, Pedro, 28, 29
- Navy, Spanish, strengthened by Olivares, 243; re-created by Ensenada, 385, 390, 391; under Charles III, 403
- Neerwinden, battle of, 311
- Nemours, treaty of, 186
- Netherlands, relations with France, 45; power of England over, 47; attacked by Robert de la Marck and the Duke of Guelders, 49; Margaret Regent of, 63; truce with England, *ib.*; Mary, Queen of Hungary, Regent of, 66; truce with France, *ib.*, 71; proposed union with Franche Comté, 72; their treatment at Crespy, 75, 109; relations with England, 97, 98, 107, 115; attached to the Spanish Crown, 108; Charles' plans regarding, 109; conferred on Philip II, 118; Charles takes leave of, *ib.*; Philip's ecclesiastical measures in, 126; petition for the withdrawal of the Spanish troops, *ib.*; the Duchess of Parma Regent of, 126; hate Granvelle, 127, 143; troops withdrawn from, 143; religious troubles in, 144; emigration to England from, 145; the Iconoclasts in, 146; peace restored in, *ib.*; Philip determines to visit, 147; Alba in, 158; Alba's tyranny in, 159; resist the *Alcabala*, *ib.*; Alba recalled from, 160; Don Juan sent to, 164; 'Spanish Fury,' *ib.*; Don Juan breaks with, 165; Farnese sent to conquer, *ib.*; Alençon crowned sovereign of, 171; left by Philip to the Archdukes Albert and Isabel, 194; Maurice in, 203; the 12 years' truce of 1609, 208 — *see* Flanders and United Provinces
- Nevers, Duc de, claims Mantua, 236; receives it at the Peace of Casale, 237
- Newfoundland, ceded to England, 344; fishing in, 395
- Nice, truce of, 71
- Nicosia, captured by the Turks, 161
- Nieuport, besieged by Maurice of Nassau, 203; offered to Holland, 340
- Nimeguen, peace of, 294
- Nithard, Father, 283–288, 285; forced to leave Spain, 289, 295
- Nivernais, Duke de, 395
- Noailles, François de, 121
- Marshal (Duc de), in Catalonia, 292, 309, 311; attacks Barcelona, 334; in Roussillon, 341; takes Gerona, 343
- Nobles, Spanish, their position and influence, 13, 14, 15, 20, 22, 31, 32, 35, 38, 41, 61, 79, 80, 82, 134, 135
- Nordlingen, battle of, 238
- Norfolk, Duke of, plots to marry Mary Stuart, 158
- Norris, Sir John, 185
- North, Lord, 406
- Northumberland, Duke of, 115
- Noyon, treaty of, 45
- Nuremberg, Compromise of, 66

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

- O'Donnell, rebels in Ireland, 204;
dies in Spain, 205
- Olavide, Count de, 403
- Oleron, fortress of, 236
- Olivares, Count de, Spanish ambassador at Rome, 177; negotiates for financial aid from Sixtus V, 178
- Gaspar de Guzman, Count de, plots against Lerma, 220; declines the Roman embassy, 224; attempts to murder, *ib.*; controls Philip IV, 225; obtains Lerma's dismissal, *ib.*; made a duke, 226; his measures, 227, 228; and the marriage of Charles Stuart, 230; quarrels with Buckingham, 231; projects of, 232; overawes the Valencian Cortes, 235; treats with England, 236; and the navy, 243; his economic measures, 245; his method of government, 249; his Portuguese policy, 251, 252; suspects Braganza, 252; tries to have him murdered, 255; causes Lucena's death, 256; his policy in Catalonia, 257, 259; relieves Tarragona, 261; opposes Philip's taking the field, 262; intrigues with Cinq Mars, 263; dismissed, *ib.*; his policy, 264
- Omoa, Fort, 406
- Ofiate, Viceroy of Naples, 274
- Oran, 10, 67, 337, 370, 406
- Orange, Henry Frederic, Prince of, allied with Richelieu, 239; besieges Breda, 240
- Philibert, Prince of, one of Charles I's generals, 60; forces the French to capitulate at Aversa, 62; requests Charles to come to Italy, 64
- William I, Prince of, with Charles at Brussels, 118; represents Philip at Cateau Cambrésis, 123; petitions for the withdrawal of the Spanish troops in the Netherlands, 126; remonstrates against Granvelle's conduct, 144; begs the Regent to summon the States-General, 144; Philip tries to win, 146; embraces Protestantism and sides with the rebels, *ib.*; raises troops in Germany, *ib.*; escapes Alba's trap in 1567, 158; joined by the Catholic Flemings, 164, 165
- Orange, William III, Prince of, *see* William III of England
- Orders, Military, Ferdinand made Grandmaster of, 14; Council of, 24; their revenues farmed by the Fuggers, 87
- O'Reilly, Count, in Portugal, 394; invades Algiers, 403; defeated, 404
- Orendain, Don Juan, 360, 366, 367
- Orleans, Gaston, Duke of, wins Courtrai, 270
- Philip, Duke of, defeated at Turin, 333; regent for Louis XV, 350; rejects Alberoni's overtures, 353; declares war on Spain, 355; delays to surrender Fuenterabia, 357; dies, 359
- Ormond, Duke of, 325, 344, 375
- Oropesa, Count de, his reforms, 307; falls, 309; recalled, 312; supports the claims of Joseph of Bavaria, 314; exiled, 315
- Orry, Jean, reorganises Spanish finance, 321, 328; dismissed, 330; reinstated, 331; supreme, 348; driven from Spain, 350
- Osnabrück, negotiations at, 275
- Osorio, Doña Isabel de, her connection with Philip II, 113, 115
- Ostend, negotiations at, 180; sieges of, 205, 206, 333
- Company of the Indies, 365, 367, 368
- Osuna, P. T. de Giron, Duke of, Viceroy of Naples, 218; falls and dies, 225
- Duke of, invades Portugal, 281
- Oudenarde, capture of, 278; battle of, 338
- Oviedo, Mateo de, 203
- Pace, Richard, 54

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

Index.

455

- Padilla, Juan de, insurgent leader, 35, 36, 40, 41; defeated at Villar, 42
 — Don Martin, 202
 Palermo, revolt of, 273
 Palisse, Jacques de la, 47
 Pamplona, 341, 342
 Panama, 374
 Papacy, the, its relations with Spain, 15, 16, 38, 61, 65, 93, 120, 128, 389
 Paraguay, R., 404
 Parana, R., 404
 Pardo, convention of the, 374
 Pardo, Governor of Habana, 395
 Paris, besieged by Henry III, 187; besieged by Henry IV, 188; relieved by Farnese, *ib.*; entered by Henry IV, 190
 — treaty of (1783), 407
 Parma, added to the Papal States by Charles I, 49, 50; held by the French, 96; occupied by Philip II, 120; joins Philip IV against France, 232; opposes Philip V, 348; accepts Charles III, 368; annexed to Milan, 372; Don Philip Duke of, 384
 — Alexander Farnese, Duke of, *see* Farnese
 — Antonio Farnese, Duke of, marries his heiress to Philip V, 348; his policy, 355, 358; dies, 368
 — Margaret, Duchess of, daughter of Charles I, and Regent of the Netherlands, 126; marries Ottavio Farnese, 126; summons the Knights of the Golden Fleece, 144; her rule, 144, 145; urges gentle measures, 146; enters Antwerp in state, *ib.*; retires, 147; *see also* Margaret
 — Philip, Duke of, 384, 386, 390
 Parsons, Father, 175, 205
 Partition Treaties, 314–316
 Pastrana, Duke of, 216
 Patiño, Don José, 354, 366, 367; advocates peace, 368; proposes the conquest of Naples and Sicily, 371; dies, 376; his naval and colonial policy, *ib.*
 Paul III, 67, 69, 71, 92, 93, 95, 96, 104
 Paul IV (Caraffa), 92, 120, 121, 137
 Pavia, occupied by the Imperialists, 53, 54; taken by Lautrec, 60
 — Peace of, 217; repudiated by Osuna and Toledo, 218
 Pedernales, Juan Martinez, alias Siliceo, tutor to Philip II, 103
 Pedro II of Portugal, joins the league against Philip V, 327
 Penn, William, 277
 Pennington, Admiral, 243
 Pefion, attacked by Algiers, 67; taken by Barbarossa, 68; captured by Don Garcia, 139
 Perez, Antonio, on Don Carlos' death, 150; hates Alba, 160; principal secretary to Philip, 163; proposes the mission to Escobedo, *ib.*; leads the peace party, 164; breaks with Don Juan, *ib.*; has Escobedo murdered, 166, 190, 191; discovered by Philip II, 191; imprisoned and tortured, *ib.*; flees to Aragon, 192; imprisoned and escapes, *ib.*; dies, *ib.*
 — Gonzalo, Secretary under Charles I, 82
 Perpignan, besieged by Henry II, 74, 103; repels the French, 262
Perquisidores, 24
 Perrenot, A. de, *see* Granvelle, Cardinal
 Persia aids Philip III against Turkey, 210
 Peru, trade with, 88; conquest of, 90; Charles vindicates his authority in, 91; anarchy in, 407
 Pescara, Marquis of, as a general, 47, 50; quarrels with Bourbon, 53; relieves Pavia, 54; refuses the crown of Naples, 57; betrays Morone, *ib.*
 Peterborough, Earl of, lands in Portugal, 331; in Valencia, *ib.*; takes Barcelona, 332

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

456

Index.

Philip I, claims Castile, 7, 31; marries Juana, 9; intrigues with Castilian nobles, 31; lands in Spain, *ib.*; keeps Juana in close confinement and rules alone, 31, 32

Philip II, frequently calls the Cortes, 21; his birth, 60, 101; Charles I's plans for, 76, 94, 110; Regent of Spain, 93, 105, 108; marries Mary Tudor, 94, 98; receives Siena and the Vicariate in Italy, 97, 108; Cortes of Castile swears allegiance to, 102; his ancestry, *ib.*; his education, 102, 103; accompanies Alba to Perpignan, *ib.*; plan for his marriage to Jeanne d'Albret, 72, 105; marries Maria of Portugal, 104, 106; Charles' instructions to, 105, 106; financial straits of, 106; loses his wife, *ib.*; wins the affection of the Spaniards, *ib.*; his views on the Imperial succession, 110; at the Cortes of Valladolid in 1548, *ib.*; his reforms, 111; leaves Valladolid, 112; with Charles in the Netherlands, 113; negotiates for a Portuguese bride, *ib.*; his morganatic connection with Isabel de Osorio, *ib.*, 115; attends the Diet of Augsburg, *ib.*; summons Cortes, 114; proposed as Mary Tudor's husband, 115; lands at Southampton, 116; his policy in England, *ib.*; keeps persecution in check, 117; leaves England, *ib.*; King of Naples and Sicily and Duke of Milan, sovereign of the Netherlands and King of Spain, 118; his character and political position, 119; his view of the Papacy, 120; excommunicated by Paul IV, *ib.*; his position in Italy, *ib.*; sends Alba thither, 121; makes peace with the Pope, *ib.*; visits England, *ib.*; gains her support against France, *ib.*; returns to Brussels, 122; forbids Savoy to march on Paris, *ib.*; obtains an English fleet, 123; his financial straits, *ib.*; his marriage

negotiations with Elizabeth, 124; signs the Peace of Cateau Cambresis, *ib.*; his policy of alliance with England, *ib.*; betroths Don Carlos to Elizabeth of France, 125; his attitude towards Elizabeth Tudor, 125, 173; his treatment of Mary Stuart, 125, 158; marries Elizabeth Valois, 126, 131; his Flemish policy, 126, 127; and the Castilian Cortes, 128, 157; his religious policy, 128; supports the Inquisition, 129, 130, 141, 142, 161; his system of government, 134–137, 169; tries to recover Tripoli, 137, 138; lays siege to Malta, 139; quarrels with Pius IV, 142; and the Council of Trent, 143; withdraws his troops from the Netherlands, *ib.*; recalls Granvelle, 145; allows the suppression of the Inquisition and forgives the confederates, 146; withdraws the permission, *ib.*; sends Alba to the Netherlands, 147; imprisons Don Carlos, 149; loses his third wife, 150; sends Don Juan to Granada, 154; his financial straits, 155–158; expels the English ambassador, 156; recalls Alba, 160; aids Venice against the Turks, 161; and Pius V, *ib.*; wins Lepanto, 162; orders Don Juan to dismantle Tunis, 163; sends Escobedo to him, *ib.*; orders him to the Netherlands, 164; suspects him, *ib.*, 191; orders Escobedo's murder, 165, 190, 191; sends Farnese to Flanders, 165; aids the Irish rebels, 166, 173; intrigues with the Guises, 166, 173; claims the Portuguese Crown, 167; loses his fourth wife, 168; accepted by the Portuguese Cortes, *ib.*; builds the Escorial, *ib.*; his 'Council of Night,' 169; his court, 170; his quarrel with the Papacy, 172; expels the Nuncio, 173; plans the invasion of England, 174–

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)*Index.*

457

- 177; aided by Sixtus V, 178; intends Isabel to be Queen, *ib.*; made heir by Mary Stuart, 179; levies *millions*, *ib.*; hears the fate of the Armada, 184; his policy in France, 186, 188; claims the Crown for Isabel, *ib.*; proposes her marriage with Guise, 190; evacuates France, *ib.*; imprisons and tortures Perez, 191; punishes the Aragonese rebels, 192; his last illness and death, 194; leaves the Netherlands to Isabel, *ib.*
- Philip III, born, 168; his accession and character, 197, 223; under Lerma's influence, 198; marries Margaret of Austria, *ib.*; asks the Cortes for money, 199; his extravagance, *ib.*, 214; pardons the rebels of Aragon, 199; lavishes titles and offices, *ib.*; his poverty, 201, 208; tries to invade England, 202; sends Aguila to Ireland, 204; makes terms with the English Catholics, 205; makes peace with James I, 206; makes a twelve years' truce with the Dutch, 207, 208; his superstition, 208; expels the Moors, 212; at war with Savoy, 217; recalls Osuna, 218; aids Ferdinand II in the Thirty Years' War, 219; visits Portugal, 222; dies, 220, 222
- Philip IV, born, 216; betrothed to Elizabeth of Bourbon, *ib.*; married, 217; becomes king, 225; ruled by Olivares, *ib.*; cuts down his expenses, 227; at war with Holland, 228, 233; signs the treaty for the English match, 231; at war with France, 232, 233; crushes the Valencian Cortes, 234; quarrels with the Catalonian Cortes, 235; makes peace with England, 236; at war with France, 237; makes his brother Ferdinand governor of Flanders, 238; his pleasures, 248; loses Portugal, 254; quarters troops on Catalonia, 258; takes the field himself, 262; dismisses Olivares, *ib.*; recaptures Monzon, 269; loses his wife and son, *ib.*; his licentiousness, *ib.*; marries Mariana of Austria, 270; accepts the Peace of Münster, 275; supports the Fronde, 276; friendly to Cromwell, 277; signs the Treaty of the Pyrenees, 279; attempts to reconquer Portugal, 281; hears of Montesclaros, 282; his character, *ib.*; dies, 283
- Philip V, claims the Crown, 314; appointed heir by Charles II, 317, 318; proclaimed, 319; his reception in Spain, 319–321; marries, 321; in Italy, 323, 324; agrees to cede Flanders to Louis, 324; his melancholy, *ib.*, 359; his reforms, 327; reorganises the army, *ib.*; invades Portugal, 329; invokes Louis XIV's aid, 334; flees from Barcelona, 335; re-enters Madrid, *ib.*; abolishes the privileges of Aragon, 337; dismisses French officials, 339; protests against the proposals of Gertruydenberg, 341; defeated at Almansa and Almenara, 342; master of Spain, 343; accepts the treaties of Rastadt and Utrecht, 344; conquers Catalonia, 346; loses his wife, 347; introduces the Salic law, *ib.*; marries Elizabeth Farnese, 348; makes a commercial treaty with England, 352; at war with the Empire, 353; takes Sardinia and Sicily, *ib.*, 354; expels Alberoni, 356; makes peace, ceding Sardinia to Savoy, 357; relieves Ceuta, *ib.*; aids the Pretender, 359; resigns, 360; resumes the Crown, 362; makes the treaty of Venice, 364; at war with England, 366; makes the treaty of Seville, 367; makes the treaty of Vienna, 1731, 368; allied with France, 371; aids Charles III in Italy, *ib.*; makes

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

458

Index.

- the treaty of Vienna, 1736, 373;
an art collector, *ib.*; claims the
Empire, 377; invades Italy, 378;
makes the treaty of Fontainebleau,
379; dies, 381; his rule, 381–383
Philip, Don, son of Philip V,
marries Marie Louise of France,
374; projected kingdom for, 377,
379; invades Italy and retreats,
379; joins Gages and defeats
Charles Emmanuel, 380; Duke
of Parma, Piacenza, and Gua-
stalla, 384; makes a treaty with
Maria Theresa, 386; plots for the
Spanish Crown, 390
Philippine Islands, 5
Piacenza, added to the Papal States,
49, 50; occupied by Gonzaga,
96; held by Philip II, 120; Don
Philip, Duke of, 384
Piali Pasha, 137, 139
Piedmont, the French occupy, 70;
war in, 71; the French in, 120;
war in, 217
Pirates, Moorish, 43, 73, 202, 208,
233, 408
Pitt, William, Earl of Chatham, 390
Pius IV (Medici), his relations with
Philip II, 139, 142
Pius V, threatens Philip with ex-
communication, 129; summons
him to fight the Turk, 161; ac-
cepts his conditions, *ib.*
Pizarro, Francisco, conquers Peru,
90; his house crushed by Charles,
91
Plate, River, exploration of, 11;
navigation of, 404
Pocock, Admiral, 395
Poland, disputed succession to, 371;
offered to Ferdinand for Don
Philip, 390
Pole, Cardinal, 116
Pombal, Marquis of, 404
Pomerania, assigned to Sweden at
Münster, 275
Pontevedra, battle of, 355
Population of Spain, in 1559, 136;
in 1600 and 1619, 221; under
Charles III, 410
Portalegre, Fortress of, 330
Porter, Endymion, envoy to Spain,
230, 236
Porto Bello, blockaded by Hozier,
366; sacked by Vernon, 374
Portocarrero, Cardinal, heads the
French party in Spain, 312–317;
his reforms, 319; truckles to
France, 320; refuses to call a
new Cortes, *ib.*; retires, 327; dies,
340
Portugal, her relations with Castile,
2; her discoveries, 3; matrimonial
alliances with Spain, 9; supports
Isabella of Castile's rival, 11;
buys the Moluccas, 89; disputed
succession in, 167; invaded by
Alba, 168; Philip King of, *ib.*;
Don Antonio's party in, 171, 184;
invaded by England, 184; Philip
II's policy in, 250; Olivares'
taxation of, 251; revolt in, 251–
254; Braganza, King of, 253, 254;
invaded by Haro, Don Juan, and
Osuna, 280, 281; aided by Eng-
land, 281; civil strife in, 283; her
independence recognised, 285;
invaded by Philip V, 329; nego-
tiates for the exchange of Tuy
and Sacramento, 387; invaded
by Charles III, 394; attacks
Buenos Ayres, 404; cedes Sacra-
mento to Spain, *ib.*
Prague, battle of, 219
Prices, rise of, 86, 89, 136
Provence, invasion of, 52, 53; pro-
mised to Bourbon, 52; Charles I
invades, 71; invaded by Charles
Emmanuel, 383
Prussia acquires Guelders, 344
Puerto Rico, Dutch expelled from,
233; demanded by England, 406
Pyrenees, Treaty of the, 278–280.

Quesnay, capture of, 276
Quevedo, Francisco de, 248
Quiñones, Francisco, General of
the Franciscans, 60
Quintín, Madame, 302

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)*Index.*

459

- Rábago, Father, 386
 Ramillies, battle of, 333
 Ramirez, Francisco, 28
 Rastadt, treaty of, 344
 Ratisbon, treaty of, 306
 Ravenna, 8, 45, 47, 62, 64
Regidores, 18, 19
 Reggio, held by Ferrara, 62
 Renard, Simon, Imperial ambassador to Mary Tudor, 115, 116, 117
 Requesens y Zúñiga, Don Luis de, sent to the Netherlands, 160; calms the Southern provinces, *ib.*; dies, *ib.*, 163
 Revenues, Crown, their sources, 25–27; alienated by Philip I, 32; under Philip II, 135; under Charles II, 286; under Philip V, 382; under Charles III, 410
 Rhé, Fortress of, 286
 Rhodes, captured by the Turks, 68; the Hospitallers expelled from, *ib.*
 Ribera, Archbishop of Valencia, 211
 Richelieu, Cardinal, forms an anti-Spanish league, 232; invades the Valtellina, *ib.*; gains over England, *ib.*; takes Rochelle, 236; forms a second anti-Spanish league, 237; makes the treaty of Cherasco, *ib.*; aided by Gustavus Adolphus, 238; subsidises the Dutch, 239; declares war on Spain and the Empire, *ib.*; his successes, 240; twice attempts to invade Spain, 241, 242; aids the Catalans, 259–263; dies, 263
 — Armand, Duke of, 274
 — Louis, Duke of, 390
 Ricla, Spanish general, 394
 Ridolfi's plot, 158
 Rimini, 62
 Rincon, murder of, 74
 Ripperdá, Baron, 352; revives the Spanish cloth trade, 364; negotiates the treaty of Vienna, *ib.*; falls, 365; prime minister of Morocco, 366, 370
 Robinet, Father, 348
 Rochelle, siege of, 235; fall of, 236
 Rochford, Lord, 396
 Rocroy, battle of, 267; taken by Condé, 276
 Rodney, Admiral, relieves Gibraltar, 406; saves Jamaica, 407
 Rome, sacked by Bourbon's troops, 59, 61, 101
 Ronquillos, the, 307, 313, 340, 347
 Rooke, Sir George, 325, 329, 330
 Rosas, Bay of, 112
 Rouen, siege of, 189
 Roussillon, Catalan character of, 2; mortgaged to Louis XI, *ib.*; final union with France under Louis XIV, *ib.* 262, 280; ceded to Spain by Charles VIII, 6, 45; overrun by Henry II, 103
 Rudolph, Emperor, claims Cleves, 216
 Russia, and Poland, 371; joins in the 'armed neutrality,' 406
 Ruthven, Raid of, 175
 Ruyter, De, Admiral, 292
 Ryswick, treaty of, 311
 Sacramento, proposed cession of, 387; taken by Spain, 404; ceded to her, *ib.*
 Ste Aldegonde, Philip de, 145
 St André, Marshal, 123
 St Honoré, 240
 St Kitt's, 344
 St Marguerite, 240
 St Omer, siege of, 241
 St Philip, Castle of, 407
 Saint-Pol, Count of, defeated by Leyva, 62
 St Quentin, battle of, 122
 St Vincent, taken by England, 395
 Salcés, siege of, 242
 Salic Law, introduced by Philip V, 347
 San Domingo, 88, 277
 San George, Duke of, 260
 San Guillaín, capture of, 276
 San Juan, Prior of, 40, 41
 San Pol, 260
 Sande, Alvaro de, defends Los Gelves, 138

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

460

Index.

- Santa Catalina, 404
 Santa Coloma, Viceroy of Catalonia, 257, 258
 Santa Cruz, Alvaro de Bazan, Marquis of, shares in the attack on Algiers, 73; his conduct at Lepanto, 162; beats Don Antonio's fleet under Strozzi, 171, 176; wishes to invade England, 176; estimates the cost of invasion, 177; dies, 179
 — Marquis of, 210, 237, 276, 335
Santa Junta, the, at Avila, 36; petitions Charles I, 37, 38; dissolved, 39, 40
 Santa Lucia, taken by England, 395
 Santiago (Spain), 34
 Santiago, Order of, 14
 Santiago de Cuba, 376
 Sardinia, conquered by Aragon, 4; captured by Leake, 337; retained by Austria at Rastadt, 344; taken by Spain, 353; surrendered to Savoy, 357
 Sarmiento, captured by Spain, 395
 Sauvage, Chancellor, 33, 34
 Savoy, French leanings of, 70; in French hands, *ib.*, 237; acquires Sicily, 344; acquires Sardinia, 357
 — Charles Emmanuel, Duke of, marries Philip's daughter Catherine, 178; enters Marseilles, 189; receives Saluzzo at the Peace of Lyons, 215; seizes Mantua and Montferrat and invades Lombardy, 217; makes peace at Pavia, *ib.*; joins Richelieu against Spain, 232; joins Spain, 236; dies, 237
 — Charles III, Duke of, marries Beatrice of Portugal, 68, 70; receives Asti from Charles I, 65; refuses the French passage through Savoy, 70; at Nice, 74
 — Christine, Duchess of, Regent for her son, 250
 — Emmanuel Philibert, Duke of, wins St Quentin, 122; a candi-
 date for Elizabeth Tudor's hand, 124; a claimant to the Crown of Portugal, 167
 Savoy, Prince Thomas of, defeated at Avenne, 239; in Italy, 241, 250
 — Victor Amadeus, Duke of, 311; joins the allies, 328; acquires Sicily as King, 344, 354; exchanges it for Sardinia, 357
 Saxe, Marshal, 384
 Saxony, John Frederic, Elector of, captured at Mühlberg, 92
 Schellenberg, battle of, 329
 Schomberg, Cardinal, 48
 — Marshal, before Rochelle, 236; in Spain, 262, 292; in Portugal, 281, 282
 Schulemburg, Count of, 384
 Scotland, detached from the French alliance, 8; Spanish intrigues with, 174–176, 193
 Scotti, Marquis, 357
 Sebastian, Don, King of Portugal, his birth and parentage, 127; killed at Alcazar, 167
 Secretary of State, origin and functions of, 82, 134
 Segovia, revolt of, 35, 36; a manufacturing town, 83
 Selim, Sultan, attacks Cyprus, 161; takes Nicosia, *ib.*; negotiates with Venice, *ib.*; defeated at Lepanto, 162
 Semple, Colonel, 205
 Seron, battle of, 155
Servicio, the, 21, 27
 Sessa, Duke of, Ambassador at Rome, 51, 52, 59; his death, 60
 — Don Carlos de, 130
 Seville, the centre of Judaism and the Inquisition, 17; factions in, 20; *Audience* of, 23; forms a 'loyal union' with Cordoba, 39; manufactures of, 84, 88, 409
 — treaty of, 367
 Seymour, Lord Henry, 182
 Sforza, Francesco, Duke of Milan, 46, 50, 56–58, 64, 70
 — Maximilian, Duke of Milan, established by Swiss arms, 8

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)*Index.*

461

- Sheep-farming, 84, 85
 Shovell, Sir Cloudesley, 330
 Sicily, its relation to Africa, 3; an Aragonese possession, 4; taxation of, 37; revolt in, 46; conferred on Philip II, 118; ravaged by the Turks, 137; revolt in, 292; ceded to Savoy, 344; taken by Spain, 354; part of Charles III's kingdom, 372
 Siena, admits the French, 96; the French capitulate, 97
 Sigismund, Archduke, replaces Don Juan, 279
 Sigüenza, 35
 Silesia, occupied by Frederic II, 377
 Siliceo, *see* Pedernales.
 Silk manufacture, among the Moors, 83, 210; in Seville and Toledo, 84; encouraged by Ensenada, 389
 Silva, Felipe de, 269
 Simancas, 40
 Sinan the Jew, 74
Sisa, 80, 81, 135
 Sixtus IV, his contest with the Spanish Crown, 15
 Sixtus V, and the Scotch Catholics, 177; promises money for the Armada, 178; excommunicates Henry IV, 186
 Slave trade with America, England secures the monopoly of, 344, 367, 374
 Sluys, taken by Maurice of Nassau, 206
 Soissons, Congress of, 367
 Solyman, Sultan, 120
 Soria, envoy at Genoa, 61
 Soto, Fernando, his expedition to the Mississippi, 90, 91
 — Pedro de, 93
 South Sea Company, 374, 384
 Spain, consolidation of, 1, 2; foreign relations of, 3, 5; under Ferdinand and Isabella, 30; military position and power, 46, 47; under Charles I, 76, 80, 81; agriculture in, 84, 5; sheep farming in, *ib.*; economic difficulties of, 85–7, 89, 90, 195; colonial trade of, 88; financial problems of, 89, 90, 195; the people of, 107; friendship with England necessary to, *ib.*, 109, 115; ruined by the Netherlands, 109; economic condition of in 1548, 112; in 1559, 133 *seq.*; in 1559, 136; in 1600 and 1619, 221; morals of, 170; poverty of, *ib.*, 195, 240, 271, 297; Moors expelled from, 213; state of in 1621, 226; destruction of industry in, 244, 271; luxury in, 246; the drama in, *ib.*, 247; literature in, *ib.*; state of under Charles II, 285, 297, 303, 305, 310; revenues of, 286; state of, under Philip V, 351, 380–382; progress under Ferdinand, 388–391; under Charles III, 402, 409, 410; after his death, 411
 ‘Spanish Fury, the,’ 164
 Spes, De, 136
 Speyer, Diet of, 74
 Spinola, Marquis of, besieges Ostend, 206; crosses the Rhine, *ib.*; reduces the Lower Palatinate, 232; recovers the French conquests, 233; takes Breda, *ib.*; dies, 237
 Squillaci, Marquis of, 393; his reforms, 397; dies, 398
 Stafford, Thomas, 121
 Stanhope, William, Earl of Harrington, ambassador at Madrid, 312, 316, 342, 343, 357, 358, 366
 Stanislaus, King of Poland, 371; Lorraine assigned to, 372
 Staremborg, Count of, 338, 342, 343
 Strasburg, taken by Louis XIV, 305, 306
 Strozzi, Filippo, 71, 96, 171
Subsidio, the, or clerical tenth, 27
 Sully, Duc de, minister to Henry IV, 215; dismissed, 216
 Sweden, receives Pomerania at Münster, 275; intervenes between Louis XIV and Spain, 287; joins the League of Augsburg, 307
 Swiss, the, 8, 46, 49

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

462

Index.

- Syracuse, battle of, 354; siege of, 372
- Talavera, Archb. of Granada, 17
- Tallard, Marshal, 328, 329
- Tamarit, 261
- Tangier, acquired by England, 281
- Tarragona, occupied by d'Epemon, 260; Colonna besieged in, 261; held by the Spaniards, 270
- Tavara, Archbishop of Toledo, 105
- Taverna, Bishop of Lodi, Nuncio in Spain, 172; expelled, 173
- Taxation, 15, 21, 26, 27, 80, 87, 89, 90, 135, 136, 157, 179, 210, 228, 245, 271, 381, 382, 388, 409
- Ter, battle of, 306
- Terranova, Duchess of, 301
- Tessé, Marshal, 330, 331, 334, 337, 362, 363
- Thionville, taken by Condé, 268
- Thirlby, Dr, Bishop of Ely, 123
- Thirty Years' War, begins, 218; ends, 275
- Tilly, John, Count de, 233, 235, 238
- Tlemcen, Moorish kingdom of, 10, 67
- Tobago, taken by England, 395
- Toledo, 33, 35, 42, 49, 83, 84
— Don Fadrique de, 233
— Don Garcia de, captures Peñon, 139; Viceroy of Sicily, *ib.*; relieves Malta, 140; governor to Don Carlos, 148
— Don Pedro de, Viceroy of Naples, 95
— Don Pedro de, Constable of Castile, 217, 218
- Tordesillas, 36, 40
- Torrecusa, C. Carraciolo, Marquis of, repulsed from Barcelona, 261; at Rosas, 263
- Torres, Count de las, 366
- Tortosa, 343
- Toul, taken by Henry II, 92
- Toulouse, seized by the Spanish, 189
— Count de, 330, 334
- Towns, Castilian, their origin, and constitution, 18–20; revolt against Charles I, 35; rise of the lesser gentry in, 80, 81; municipal life destroyed, 133
- Trapani, 372
- Traun, General, 378
- Trémouille, Louis de la, 47
- Trent, Council of, meets, 91; alarms Paul III, 92; Charles I's policy at, 94; transferred to Bologna, *ib.*; reassembles in 1562, 142; its discussions, 142, 143; its resolutions published in Spain, 143
- Triple Alliance, the, 288, 290, 357
- Tripoli, acquired by Spain, 10; Hospitallers settled in, 68; captured by the Turks, 137; Philip II's expedition to, *ib.*
- Tromp, Admiral Van, 242
- Tunis, Muley Hassan driven from, 68; occupied by Barbarossa, 69; invaded by Charles I, *ib.*; Muley Hassan restored, 70; captured by Don John, 160; recovered by the Turks, *ib.*
- Turenne, Marshal, joins the Spaniards, 275; returns to France, 276; his Flemish campaigns, *ib.*
- Turin, taken by the French, 70; battle of, 333
- Turks, the allies of Francis I, 47, 70–74; threaten the Empire and Catholicism, 63; advance on Vienna, 66; retreat, *ib.*; gain the suzerainty of Algiers, 67; the fleet attacks Nice, 74; make a truce with Ferdinand, 91; overrun Minorca and capture Tripoli, 137; defeat Philip's fleet, 138; besiege Mers-el-Kebir, *ib.*; besiege Malta, 139, 140; attack Venice, 161; capture Cyprus, *ib.*; defeated at Lepanto, 162; recover Tunis and Goletta, 163; Philip III and Persia attack, 210; struggle with the Empire, 283, 307, 311, 352
- Tuscany, assigned to the Dukes of Lorraine, 372
— Duke of, 359
- Tuttlingen, battle of, 268

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

Index.

463

- Tuy, Province of, proposed exchange of, 387
- Tyrone, Hugh O'Neil, Earl of, intrigues with Spain, 203; aided by del Aguila, 204; defeated by Mountjoy, *ib.*
- John killed at Barcelona, 260
- Uceda, Duke of, son of Lerma, plots against his father, 220; falls and dies, 225
- Ulm, 329
- United Provinces, join Richelieu against Spain, 232; harry Spanish commerce, 233; subsidised by Richelieu, 239; prosperity of, 240; Spain recognises the independence of, 275; trade of the Indies opened to, *ib.*; intervene between Louis XIV and Spain, 287; attacked by Louis, 291; allied with England, 293; make peace, *ib.*; united with England under William III, 308; formally recognise Philip V, 322; form a league with William, 325; acquire the 'frontier towns,' 344; join the alliance against Alberoni, 355; treat for peace, 357
- Urbino, Duke of, 58, 62, 65
- Urgel, 309, 355
- Urraca, 313
- Ursinos, Princess of, adviser of Marie Louise, 322, 323; outwits Louis XIV, 327; forced to retire, 330; recalled, 331; revolt against, 339; rules Philip after his wife's death, 347; arranges his second marriage, 348; banished by Elizabeth, 349
- Ustariz, Jerome, encourages industry, 380
- Utrecht, peace of, 344
- Valdés, Alfonso and Juan, defend Charles I, 61
- Don Pedro de, 182
- Valencia, resists the Inquisition, 18; does not recognise Charles I, 34; rising in, 42, 44; Moorish rebellion in, 77, 78; manufactures of, 84; Moors expelled from, 210–213; the Cortes crushed by Philip IV, 235; proclaims Charles VI (III), 331
- Valenciennes, 144
- Valenzuela, Don Juan, his rise, 295, 296; arrest and death of, 298
- Valladolid, 23, 77, 83, 200
- Valparaiso, Count de, 387
- Valtellina, the, disputed by France and Spain, 229, 231; overrun by the French, 232, 233; recovered by Feria, 233; settlement of, *ib.*
- Vargas, Alonso de, 192
- Juan de, Philip's ambassador at the Council of Trent, 142
- Vasconcellos, Secretary, 252–254
- Vasquez, Mateo, 169, 190, 191
- Vauban, Marshal, 291, 306
- Vaucelles, treaty of, 119–121
- Veedores, 24
- Vega, Lope de, 247
- Velasco, Constable of Castile, 206
- Don Francisco de, 311; surrenders Barcelona, 332
- Velez, Marquis de los, slaughters the Moorish rebels, 154
- Marquis de los, sent to crush the Catalans, 259; makes terms with d'Epemon, 260; viceroy of Sicily, 273
- Venables, Robert, 277
- Vendôme, House of, jealous of the Guises, 132
- Marshal, takes Barcelona, 311; in Italy, 324, 333; in the Netherlands, 337; defeated at Oudenarde, 338; wins Brihuega and Villa-Viciosa, 343; dies, 348
- Venezuela, colonisation of, 88
- Venice, 9, 50, 56, 58, 61, 62, 64, 73, 121, 161, 217, 218, 237, 335
- League of, 6, 9
- treaty of, 364
- Vera Cruz, trade with, 88, 374
- Verdun, taken by Henry II, 92
- Vernon, Admiral, sacks Porto Bello, 374; attacks Cartagena and Santiago de Cuba, 376

Cambridge University Press

978-1-107-63980-5 - Spain: its Greatness and Decay (1479–1788)

Martin A. S. Hume

Index

[More information](#)

464

Index.

- Viana, battle of, 168
 Vicariate of Italy, the, conferred by Charles I on Philip, 97, 108
 Victor Amadeus, Duke of Savoy, King of Sicily and Sardinia, *see* Savoy
 Vienna, treaties of, 1725, 364, 365; 1731, 368; 1736, 373
 Vigeveno, ceded to Sardinia, 379
 Vigo, 326, 355
 Villadarias, Marquis of, 330, 342
 Villa-hermosa, Duke of, 292
 Villalar, battle of, 41, 42, 76, 78, 80
 Villamediana, Count de, 205
 Villa Mediana, Count de, 249
 Villarias, Marquis of, 383, 385
 Villars, Marshal, 300, 305, 328, 337, 339, 341, 344
 — Madame de, 297, 300, 301
 Villa-Viciosa, battle of, 343
 Villeroy, Marshal, 324, 333

 Wager, Sir Charles, 368
 Waldeck, Prince of, 308
 Wall, Richard, Spanish ambassador in London, 386; recalled and restored, 387; minister of State, *ib.*, 393; exposes Ensénada, 388; his peace policy, 389; retires, 395
 Wallenstein, Albrecht, defeats Mansfeld, 235; defeated at Lützen, 238; murdered, *ib.*
 Walpole, Sir Robert, opposes war with Spain, 374, 376

 Weimar, Duke of, 241
 Welser, House of, 88
 Wentworth, General, 375
 — Lord, loses Calais, 122
 William III of England, defends Holland, 291, 292; makes peace with Louis, 293; marries Mary of York, *ib.*; becomes King of England, 308; his policy, *ib.*; defeats James II, *ib.*; defeated at Neerwinden, 311; takes Namur, *ib.*; recognised by Louis at Ryswick, *ib.*; makes the Partition Treaties, 314, 316; resents Louis' recognition of the Pretender, 322; forms a league with Holland, Denmark, and the Empire, 325; dies, *ib.*
 Wimbledon, Lord, 232
 Winwood, Sir Ralph, 215, 229
 Wolsey, Cardinal, 52, 55, 75
 Worms, Diet of, 49
 — treaty of, 379
 Wotton, Dr, 123
 Würtemberg, Duke of, 65

 Ximenes, Cardinal, *see* Jiménez

 Yorktown, 407
 Yuste, Charles I retires to, 118

 Zamora, 20, 35, 81
 Zaragoza, 18, 336, 337, 342
 Zeeland, 145, 159, 160
 Zumel, Dr, 33, 40