

Barry Lawrence Ruderman Antique Maps Inc.

7407 La Jolla Boulevard
La Jolla, CA 92037

www.raremaps.com

(858) 551-8500
blr@raremaps.com

Vero Disegno E Pianta Della Citta Di Buda overo Offen e Pest . . . 1683

Stock#: 55180bs
Map Maker: Rossi
Date: 1683
Place: Rome
Color: Uncolored
Condition: VG
Size: 20.5 x 15 inches
Price: SOLD

Description:

An Early Map of Budapest Locating The "Ghetto delli Hebrei" (Jewish Ghetto)

An extremely rare map of the towns of Buda and Pest, three years prior to the Siege of Buda in 1686 finally retook the two cities from the Ottoman Empire, following 145 years of Ottoman Rule (1541-1686).

The map shows the two towns on the eve of the Siege of Buda in 1686, which would radically alter the towns' populations.

The key locates the important places within the town, with the Jewish Ghetto appearing on the waterfront in Pest, just above the bridge.

At the top right corner, a view of Buda is shown, from the far side of the River.

Siege of Buda

Following the Ottoman failure in the Second Siege of Vienna, which started the Great Turkish War, Emperor Leopold I saw the opportunity for a counter-strike and the re-conquest of Hungary, so that the Hungarian capital Buda could be regained from the Ottomans. With the aid of Pope Innocent XI, the Holy League was formed on March 5, 1684, with King Jan Sobieski of Poland, Emperor Leopold I and the Republic of Venice agreeing to an alliance against the Turks. However, the Holy League's first attempt on Buda ended in defeat, the Austrians and their allies having to withdraw with great losses after 108 days of besieging the Ottoman-held city.

Barry Lawrence Ruderman Antique Maps Inc.

7407 La Jolla Boulevard
La Jolla, CA 92037

www.raremaps.com

(858) 551-8500
blr@raremaps.com

Vero Disegno E Pianta Della Citta Di Buda overo Offen e Pest . . . 1683

Following the Ottoman failure in the Second Siege of Vienna, which started the Great Turkish War, Emperor Leopold I saw the opportunity for a counter-strike and the re-conquest of Hungary, so that the Hungarian capital Buda could be regained from the Ottomans. With the aid of Pope Innocent XI, the Holy League was formed in March 1684, with King Jan Sobieski of Poland, Emperor Leopold I and the Republic of Venice agreeing to an alliance against the Turks.

In 1686, a force of up to 100,000 German, Hungarian, Croat, Dutch, English, Spanish, Czech, Italian, French, Burgundian, Danish and Swedish soldiers, and other Europeans launched a new offensive. The Turkish defenders consisted of 7,000 men. By the middle of June 1686 the siege had begun. On July 27 the Holy League's army started a large-scale attack, which was repulsed. A Turkish relief army arrived at Buda in the middle of August led by Grand Vizier Sarı Süleyman Paşa, but the besieged Ottoman forces, led by commander Abdurrahman Abdi Arnavut Pasha, were unable to mount any offensive and he was shortly afterwards killed in action.

Following the victory, over 3,000 Turks were killed by imperial troops, with the violence directed not only against the Muslims, but also against the Jewish population of Buda. As subjects of the Ottoman Empire, the Jews had fought side-by-side with the Turks, and were considered their allies. After the conquest of the city, the Jewish community of Buda, which at its height had numbered 3,000 persons, was almost completely destroyed. Approximately half of the city's 1,000 Jews were killed, hundreds of Jews and 6,000 Muslims were captured to be sold as slaves or held for ransom as a "punishment" for their loyalty to the Ottoman Turks. The homes and properties of the Jews were looted and destroyed. The Reformation Hungarian Protestants advocated the complete removal of the Jewish population of Hungary. Most of the Jews remaining in Buda, as well as most of those in the rest of Hungary, left with the retreating Turks. The captured ones were sent to Vienna, Pozsony or Mikulov. The mosques and minarets of Buda were destroyed and three synagogues were burned, along with numerous valuable books, by the Army of the Holy Roman Empire.

Rarity

The map is exceedingly rare. We have been unable to locate any examples of the separate map on the market and only a single reference to the map bound into Rossi's *Teatro della guerra contro il Turco*, published in Rome in 1688, although the dating on this map suggests that it was engraved well prior to the publication of Rossi's book.

OCLC locates only the copy in the British Library, in the King George III Collection. We note also a copy in the Budapest City Archives (on-line).

**Barry Lawrence Ruderman
Antique Maps Inc.**

7407 La Jolla Boulevard
La Jolla, CA 92037

www.raremaps.com

(858) 551-8500
blr@raremaps.com

Vero Disegno E Pianta Della Citta Di Buda overo Offen e Pest . . . 1683

Detailed Condition:

Repairs at lower centerfold, with minor discoloration.