

CONTENTS


List of Illustrations	vii
Acknowledgments	ix
List of Abbreviations	x
Note on Place Names	xii
Introduction. Eighteenth- and Nineteenth-Century Coronations and Inaugurations in the Habsburg Monarchy: Why Do They Matter? <i>Klaas Van Gelder</i>	1
Chapter 1. The Care of Thrones: A Plethora of Investitures in the Habsburg Composite Monarchy and Beyond from the Sixteenth to the Eighteenth Century <i>Petr Maťa</i>	29
Chapter 2. Meaningless Spectacles? Eighteenth-Century Imperial Coronations in the Holy Roman Empire Reconsidered <i>Harriet Rudolph</i>	67
Chapter 3. The Hungarian Coronations of Charles VI and Leopold II and the Representation of Political Compromise <i>Fanni Hende</i>	99
Chapter 4. Maria Theresa, the Habsburgs, and the Hungarian Coronations in the Light of the Coronation Medals, 1687–1741 <i>Werner Telesko</i>	119
Chapter 5. The Bohemian Coronation of Charles VI and Its Hidden Message <i>Petra Vokáčová</i>	143

Chapter 6.	Inaugurations in the Austrian Netherlands: Flexible Formats at the Interface between Constitution, Political Negotiation, and Representation <i>Klaas Van Gelder</i>	168
Chapter 7.	Conditioning Sovereignty in the Austrian Netherlands: The Joyous Entry Charter and the Inauguration of Maria Theresa in Brabant <i>Thomas Cambrelin</i>	198
Chapter 8.	Shaping a New Habsburg Territory: The 1773 Lemberg Act of Homage and the Galician Polish Nobility <i>Miloš Řezník</i>	223
Chapter 9.	Pageantry in the Revolutionary Age: Inaugural Rites in the Habsburg Monarchy, 1790–1848 <i>William D. Godsey</i>	247
Chapter 10.	After 1848: The Heightened Constitutional Importance of the Habsburg Coronation in Hungary <i>Judit Beke-Martos</i>	283
Afterword.	The Last Habsburg Coronation and What It Means to Be Anointed <i>Helen Watanabe-O'Kelly</i>	303
Index		313