

 [image:]

 The Project Gutenberg eBook of The Thirty Years War — Volume 03

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Thirty Years War — Volume 03

Author: Friedrich Schiller

Release date: October 1, 2004 [eBook #6772]

 Most recently updated: December 30, 2020

Language: English

Credits: This eBook was produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE THIRTY YEARS WAR — VOLUME 03 ***

This eBook was produced by David Widger, widger@cecomet.net

 THE WORKS

 OF

 FREDERICK SCHILLER

 Translated from the German

 Illustrated

 HISTORY OF THE THIRTY YEARS' WAR IN GERMANY.

 BOOK III.

The glorious battle of Leipzig effected a great change in the conduct
of Gustavus Adolphus, as well as in the opinion which both friends and
foes entertained of him. Successfully had he confronted the greatest
general of the age, and had matched the strength of his tactics and the
courage of his Swedes against the elite of the imperial army, the most
experienced troops in Europe. From this moment he felt a firm
confidence in his own powers—self-confidence has always been the parent
of great actions. In all his subsequent operations more boldness and
decision are observable; greater determination, even amidst the most
unfavourable circumstances, a more lofty tone towards his adversaries, a
more dignified bearing towards his allies, and even in his clemency,
something of the forbearance of a conqueror. His natural courage was
farther heightened by the pious ardour of his imagination. He saw in
his own cause that of heaven, and in the defeat of Tilly beheld the
decisive interference of Providence against his enemies, and in himself
the instrument of divine vengeance. Leaving his crown and his country
far behind, he advanced on the wings of victory into the heart of
Germany, which for centuries had seen no foreign conqueror within its
bosom. The warlike spirit of its inhabitants, the vigilance of its
numerous princes, the artful confederation of its states, the number of
its strong castles, its many and broad rivers, had long restrained the
ambition of its neighbours; and frequently as its extensive frontier had
been attacked, its interior had been free from hostile invasion. The
Empire had hitherto enjoyed the equivocal privilege of being its own
enemy, though invincible from without. Even now, it was merely the
disunion of its members, and the intolerance of religious zeal, that
paved the way for the Swedish invader. The bond of union between the
states, which alone had rendered the Empire invincible, was now
dissolved; and Gustavus derived from Germany itself the power by which
he subdued it. With as much courage as prudence, he availed himself of
all that the favourable moment afforded; and equally at home in the
cabinet and the field, he tore asunder the web of the artful policy,
with as much ease, as he shattered walls with the thunder of his cannon.
Uninterruptedly he pursued his conquests from one end of Germany to the
other, without breaking the line of posts which commanded a secure
retreat at any moment; and whether on the banks of the Rhine, or at the
mouth of the Lech, alike maintaining his communication with his
hereditary dominions.

The consternation of the Emperor and the League at Tilly's defeat at
Leipzig, was scarcely greater than the surprise and embarrassment of the
allies of the King of Sweden at his unexpected success. It was beyond
both their expectations and their wishes. Annihilated in a moment was
that formidable army which, while it checked his progress and set bounds
to his ambition, rendered him in some measure dependent on themselves.
He now stood in the heart of Germany, alone, without a rival or without
an adversary who was a match for him. Nothing could stop his progress,
or check his pretensions, if the intoxication of success should tempt
him to abuse his victory. If formerly they had dreaded the Emperor's
irresistible power, there was no less cause now to fear every thing for
the Empire, from the violence of a foreign conqueror, and for the
Catholic Church, from the religious zeal of a Protestant king. The
distrust and jealousy of some of the combined powers, which a stronger
fear of the Emperor had for a time repressed, now revived; and scarcely
had Gustavus Adolphus merited, by his courage and success, their
confidence, when they began covertly to circumvent all his plans.
Through a continual struggle with the arts of enemies, and the distrust
of his own allies, must his victories henceforth be won; yet resolution,
penetration, and prudence made their way through all impediments. But
while his success excited the jealousy of his more powerful allies,
France and Saxony, it gave courage to the weaker, and emboldened them
openly to declare their sentiments and join his party. Those who could
neither vie with Gustavus Adolphus in importance, nor suffer from his
ambition, expected the more from the magnanimity of their powerful ally,
who enriched them with the spoils of their enemies, and protected them
against the oppression of their stronger neighbours. His strength
covered their weakness, and, inconsiderable in themselves, they acquired
weight and influence from their union with the Swedish hero. This was
the case with most of the free cities, and particularly with the weaker
Protestant states. It was these that introduced the king into the heart
of Germany; these covered his rear, supplied his troops with
necessaries, received them into their fortresses, while they exposed
their own lives in his battles. His prudent regard to their national
pride, his popular deportment, some brilliant acts of justice, and his
respect for the laws, were so many ties by which he bound the German
Protestants to his cause; while the crying atrocities of the
Imperialists, the Spaniards, and the troops of Lorraine, powerfully
contributed to set his own conduct and that of his army in a favourable
light.

If Gustavus Adolphus owed his success chiefly to his own genius, at the
same time, it must be owned, he was greatly favoured by fortune and by
circumstances. Two great advantages gave him a decided superiority over
the enemy. While he removed the scene of war into the lands of the
League, drew their youth as recruits, enriched himself with booty, and
used the revenues of their fugitive princes as his own, he at once took
from the enemy the means of effectual resistance, and maintained an
expensive war with little cost to himself. And, moreover, while his
opponents, the princes of the League, divided among themselves, and
governed by different and often conflicting interests, acted without
unanimity, and therefore without energy; while their generals were
deficient in authority, their troops in obedience, the operations of
their scattered armies without concert; while the general was separated
from the lawgiver and the statesman; these several functions were united
in Gustavus Adolphus, the only source from which authority flowed, the
sole object to which the eye of the warrior turned; the soul of his
party, the inventor as well as the executor of his plans. In him,
therefore, the Protestants had a centre of unity and harmony, which was
altogether wanting to their opponents. No wonder, then, if favoured by
such advantages, at the head of such an army, with such a genius to
direct it, and guided by such political prudence, Gustavus Adolphus was
irresistible.

With the sword in one hand, and mercy in the other, he traversed Germany
as a conqueror, a lawgiver, and a judge, in as short a time almost as
the tourist of pleasure. The keys of towns and fortresses were
delivered to him, as if to the native sovereign. No fortress was
inaccessible; no river checked his victorious career. He conquered by
the very terror of his name. The Swedish standards were planted along
the whole stream of the Maine: the Lower Palatinate was free, the
troops of Spain and Lorraine had fled across the Rhine and the Moselle.
The Swedes and Hessians poured like a torrent into the territories of
Mentz, of Wurtzburg, and Bamberg, and three fugitive bishops, at a
distance from their sees, suffered dearly for their unfortunate
attachment to the Emperor. It was now the turn for Maximilian, the
leader of the League, to feel in his own dominions the miseries he had
inflicted upon others. Neither the terrible fate of his allies, nor the
peaceful overtures of Gustavus, who, in the midst of conquest, ever held
out the hand of friendship, could conquer the obstinacy of this prince.
The torrent of war now poured into Bavaria. Like the banks of the
Rhine, those of the Lecke and the Donau were crowded with Swedish
troops. Creeping into his fortresses, the defeated Elector abandoned to
the ravages of the foe his dominions, hitherto unscathed by war, and on
which the bigoted violence of the Bavarians seemed to invite
retaliation. Munich itself opened its gates to the invincible monarch,
and the fugitive Palatine, Frederick V., in the forsaken residence of
his rival, consoled himself for a time for the loss of his dominions.

While Gustavus Adolphus was extending his conquests in the south, his
generals and allies were gaining similar triumphs in the other
provinces. Lower Saxony shook off the yoke of Austria, the enemy
abandoned Mecklenburg, and the imperial garrisons retired from the banks
of the Weser and the Elbe. In Westphalia and the Upper Rhine, William,
Landgrave of Hesse, rendered himself formidable; the Duke of Weimar in
Thuringia, and the French in the Electorate of Treves; while to the
eastward the whole kingdom of Bohemia was conquered by the Saxons. The
Turks were preparing to attack Hungary, and in the heart of Austria a
dangerous insurrection was threatened. In vain did the Emperor look
around to the courts of Europe for support; in vain did he summon the
Spaniards to his assistance, for the bravery of the Flemings afforded
them ample employment beyond the Rhine; in vain did he call upon the
Roman court and the whole church to come to his rescue. The offended
Pope sported, in pompous processions and idle anathemas, with the
embarrassments of Ferdinand, and instead of the desired subsidy he was
shown the devastation of Mantua.

On all sides of his extensive monarchy hostile arms surrounded him.
With the states of the League, now overrun by the enemy, those ramparts
were thrown down, behind which Austria had so long defended herself, and
the embers of war were now smouldering upon her unguarded frontiers.
His most zealous allies were disarmed; Maximilian of Bavaria, his
firmest support, was scarce able to defend himself. His armies,
weakened by desertion and repeated defeat, and dispirited by continued
misfortunes had unlearnt, under beaten generals, that warlike
impetuosity which, as it is the consequence, so it is the guarantee of
success. The danger was extreme, and extraordinary means alone could
raise the imperial power from the degradation into which it was fallen.

The most urgent want was that of a general; and the only one from whom
he could hope for the revival of his former splendour, had been removed
from his command by an envious cabal. So low had the Emperor now
fallen, that he was forced to make the most humiliating proposals to his
injured subject and servant, and meanly to press upon the imperious Duke
of Friedland the acceptance of the powers which no less meanly had been
taken from him. A new spirit began from this moment to animate the
expiring body of Austria; and a sudden change in the aspect of affairs
bespoke the firm hand which guided them. To the absolute King of
Sweden, a general equally absolute was now opposed; and one victorious
hero was confronted with another. Both armies were again to engage in
the doubtful struggle; and the prize of victory, already almost secured
in the hands of Gustavus Adolphus, was to be the object of another and a
severer trial. The storm of war gathered around Nuremberg; before its
walls the hostile armies encamped; gazing on each other with dread and
respect, longing for, and yet shrinking from, the moment that was to
close them together in the shock of battle. The eyes of Europe turned
to the scene in curiosity and alarm, while Nuremberg, in dismay,
expected soon to lend its name to a more decisive battle than that of
Leipzig. Suddenly the clouds broke, and the storm rolled away from
Franconia, to burst upon the plains of Saxony. Near Lutzen fell the
thunder that had menaced Nuremberg; the victory, half lost, was
purchased by the death of the king. Fortune, which had never forsaken
him in his lifetime, favoured the King of Sweden even in his death, with
the rare privilege of falling in the fulness of his glory and an
untarnished fame. By a timely death, his protecting genius rescued him
from the inevitable fate of man—that of forgetting moderation in the
intoxication of success, and justice in the plenitude of power. It may
be doubted whether, had he lived longer, he would still have deserved
the tears which Germany shed over his grave, or maintained his title to
the admiration with which posterity regards him, as the first and only
JUST conqueror that the world has produced. The untimely fall of their
great leader seemed to threaten the ruin of his party; but to the Power
which rules the world, no loss of a single man is irreparable. As the
helm of war dropped from the hand of the falling hero, it was seized by
two great statesmen, Oxenstiern and Richelieu. Destiny still pursued
its relentless course, and for full sixteen years longer the flames of
war blazed over the ashes of the long-forgotten king and soldier.

I may now be permitted to take a cursory retrospect of Gustavus Adolphus
in his victorious career; glance at the scene in which he alone was the
great actor; and then, when Austria becomes reduced to extremity by the
successes of the Swedes, and by a series of disasters is driven to the
most humiliating and desperate expedients, to return to the history of
the Emperor.

As soon as the plan of operations had been concerted at Halle, between
the King of Sweden and the Elector of Saxony; as soon as the alliance
had been concluded with the neighbouring princes of Weimar and Anhalt,
and preparations made for the recovery of the bishopric of Magdeburg,
the king began his march into the empire. He had here no despicable foe
to contend with. Within the empire, the Emperor was still powerful;
throughout Franconia, Swabia, and the Palatinate, imperial garrisons
were posted, with whom the possession of every place of importance must
be disputed sword in hand. On the Rhine he was opposed by the
Spaniards, who had overrun the territory of the banished Elector
Palatine, seized all its strong places, and would everywhere dispute
with him the passage over that river. On his rear was Tilly, who was
fast recruiting his force, and would soon be joined by the auxiliaries
from Lorraine. Every Papist presented an inveterate foe, while his
connexion with France did not leave him at liberty to act with freedom
against the Roman Catholics. Gustavus had foreseen all these obstacles,
but at the same time the means by which they were to be overcome. The
strength of the Imperialists was broken and divided among different
garrisons, while he would bring against them one by one his whole united
force. If he was to be opposed by the fanaticism of the Roman
Catholics, and the awe in which the lesser states regarded the Emperor's
power, he might depend on the active support of the Protestants, and
their hatred to Austrian oppression. The ravages of the Imperialist and
Spanish troops also powerfully aided him in these quarters; where the
ill-treated husbandman and citizen sighed alike for a deliverer, and
where the mere change of yoke seemed to promise a relief. Emissaries
were despatched to gain over to the Swedish side the principal free
cities, particularly Nuremberg and Frankfort. The first that lay in the
king's march, and which he could not leave unoccupied in his rear, was
Erfurt. Here the Protestant party among the citizens opened to him,
without a blow, the gates of the town and the citadel. From the
inhabitants of this, as of every important place which afterwards
submitted, he exacted an oath of allegiance, while he secured its
possession by a sufficient garrison. To his ally, Duke William of
Weimar, he intrusted the command of an army to be raised in Thuringia.
He also left his queen in Erfurt, and promised to increase its
privileges. The Swedish army now crossed the Thuringian forest in two
columns, by Gotha and Arnstadt, and having delivered, in its march, the
county of Henneberg from the Imperialists, formed a junction on the
third day near Koenigshofen, on the frontiers of Franconia.

Francis, Bishop of Wurtzburg, the bitter enemy of the Protestants, and
the most zealous member of the League, was the first to feel the
indignation of Gustavus Adolphus. A few threats gained for the Swedes
possession of his fortress of Koenigshofen, and with it the key of the
whole province. At the news of this rapid conquest, dismay seized all
the Roman Catholic towns of the circle. The Bishops of Wurtzburg and
Bamberg trembled in their castles; they already saw their sees
tottering, their churches profaned, and their religion degraded. The
malice of his enemies had circulated the most frightful representations
of the persecuting spirit and the mode of warfare pursued by the Swedish
king and his soldiers, which neither the repeated assurances of the
king, nor the most splendid examples of humanity and toleration, ever
entirely effaced. Many feared to suffer at the hands of another what in
similar circumstances they were conscious of inflicting themselves.
Many of the richest Roman Catholics hastened to secure by flight their
property, their religion, and their persons, from the sanguinary
fanaticism of the Swedes. The bishop himself set the example. In the
midst of the alarm, which his bigoted zeal had caused, he abandoned his
dominions, and fled to Paris, to excite, if possible, the French
ministry against the common enemy of religion.

The further progress of Gustavus Adolphus in the ecclesiastical
territories agreed with this brilliant commencement. Schweinfurt, and
soon afterwards Wurtzburg, abandoned by their Imperial garrisons,
surrendered; but Marienberg he was obliged to carry by storm. In this
place, which was believed to be impregnable, the enemy had collected a
large store of provisions and ammunition, all of which fell into the
hands of the Swedes. The king found a valuable prize in the library of
the Jesuits, which he sent to Upsal, while his soldiers found a still
more agreeable one in the prelate's well-filled cellars; his treasures
the bishop had in good time removed. The whole bishopric followed the
example of the capital, and submitted to the Swedes. The king compelled
all the bishop's subjects to swear allegiance to himself; and, in the
absence of the lawful sovereign, appointed a regency, one half of whose
members were Protestants. In every Roman Catholic town which Gustavus
took, he opened the churches to the Protestant people, but without
retaliating on the Papists the cruelties which they had practised on the
former. On such only as sword in hand refused to submit, were the
fearful rights of war enforced; and for the occasional acts of violence
committed by a few of the more lawless soldiers, in the blind rage of
the first attack, their humane leader is not justly responsible. Those
who were peaceably disposed, or defenceless, were treated with mildness.
It was a sacred principle of Gustavus to spare the blood of his enemies,
as well as that of his own troops.

On the first news of the Swedish irruption, the Bishop of Wurtzburg,
without regarding the treaty which he had entered into with the King of
Sweden, had earnestly pressed the general of the League to hasten to the
assistance of the bishopric. That defeated commander had, in the mean
time, collected on the Weser the shattered remnant of his army,
reinforced himself from the garrisons of Lower Saxony, and effected a
junction in Hesse with Altringer and Fugger, who commanded under him.
Again at the head of a considerable force, Tilly burned with impatience
to wipe out the stain of his first defeat by a splendid victory. From
his camp at Fulda, whither he had marched with his army, he earnestly
requested permission from the Duke of Bavaria to give battle to Gustavus
Adolphus. But, in the event of Tilly's defeat, the League had no second
army to fall back upon, and Maximilian was too cautious to risk again
the fate of his party on a single battle. With tears in his eyes, Tilly
read the commands of his superior, which compelled him to inactivity.
Thus his march to Franconia was delayed, and Gustavus Adolphus gained
time to overrun the whole bishopric. It was in vain that Tilly,
reinforced at Aschaffenburg by a body of 12,000 men from Lorraine,
marched with an overwhelming force to the relief of Wurtzburg. The town
and citadel were already in the hands of the Swedes, and Maximilian of
Bavaria was generally blamed (and not without cause, perhaps) for
having, by his scruples, occasioned the loss of the bishopric.
Commanded to avoid a battle, Tilly contented himself with checking the
farther advance of the enemy; but he could save only a few of the towns
from the impetuosity of the Swedes. Baffled in an attempt to reinforce
the weak garrison of Hanau, which it was highly important to the Swedes
to gain, he crossed the Maine, near Seligenstadt, and took the direction
of the Bergstrasse, to protect the Palatinate from the conqueror.

Tilly, however, was not the sole enemy whom Gustavus Adolphus met in
Franconia, and drove before him. Charles, Duke of Lorraine, celebrated
in the annals of the time for his unsteadiness of character, his vain
projects, and his misfortunes, ventured to raise a weak arm against the
Swedish hero, in the hope of obtaining from the Emperor the electoral
dignity. Deaf to the suggestions of a rational policy, he listened only
to the dictates of heated ambition; by supporting the Emperor, he
exasperated France, his formidable neighbour; and in the pursuit of a
visionary phantom in another country, left undefended his own dominions,
which were instantly overrun by a French army. Austria willingly
conceded to him, as well as to the other princes of the League, the
honour of being ruined in her cause. Intoxicated with vain hopes, this
prince collected a force of 17,000 men, which he proposed to lead in
person against the Swedes. If these troops were deficient in discipline
and courage, they were at least attractive by the splendour of their
accoutrements; and however sparing they were of their prowess against
the foe, they were liberal enough with it against the defenceless
citizens and peasantry, whom they were summoned to defend. Against the
bravery, and the formidable discipline of the Swedes this splendidly
attired army, however, made no long stand. On the first advance of the
Swedish cavalry a panic seized them, and they were driven without
difficulty from their cantonments in Wurtzburg; the defeat of a few
regiments occasioned a general rout, and the scattered remnant sought a
covert from the Swedish valour in the towns beyond the Rhine. Loaded
with shame and ridicule, the duke hurried home by Strasburg, too
fortunate in escaping, by a submissive written apology, the indignation
of his conqueror, who had first beaten him out of the field, and then
called upon him to account for his hostilities. It is related upon this
occasion that, in a village on the Rhine a peasant struck the horse of
the duke as he rode past, exclaiming, "Haste, Sir, you must go quicker
to escape the great King of Sweden!"

The example of his neighbours' misfortunes had taught the Bishop of
Bamberg prudence. To avert the plundering of his territories, he made
offers of peace, though these were intended only to delay the king's
course till the arrival of assistance. Gustavus Adolphus, too
honourable himself to suspect dishonesty in another, readily accepted
the bishop's proposals, and named the conditions on which he was willing
to save his territories from hostile treatment. He was the more
inclined to peace, as he had no time to lose in the conquest of Bamberg,
and his other designs called him to the Rhine. The rapidity with which
he followed up these plans, cost him the loss of those pecuniary
supplies which, by a longer residence in Franconia, he might easily have
extorted from the weak and terrified bishop. This artful prelate broke
off the negotiation the instant the storm of war passed away from his
own territories. No sooner had Gustavus marched onwards than he threw
himself under the protection of Tilly, and received the troops of the
Emperor into the very towns and fortresses, which shortly before he had
shown himself ready to open to the Swedes. By this stratagem, however,
he only delayed for a brief interval the ruin of his bishopric. A
Swedish general who had been left in Franconia, undertook to punish the
perfidy of the bishop; and the ecclesiastical territory became the seat
of war, and was ravaged alike by friends and foes.

The formidable presence of the Imperialists had hitherto been a check
upon the Franconian States; but their retreat, and the humane conduct of
the Swedish king, emboldened the nobility and other inhabitants of this
circle to declare in his favour. Nuremberg joyfully committed itself to
his protection; and the Franconian nobles were won to his cause by
flattering proclamations, in which he condescended to apologize for his
hostile appearance in the dominions. The fertility of Franconia, and
the rigorous honesty of the Swedish soldiers in their dealings with the
inhabitants, brought abundance to the camp of the king. The high esteem
which the nobility of the circle felt for Gustavus, the respect and
admiration with which they regarded his brilliant exploits, the promises
of rich booty which the service of this monarch held out, greatly
facilitated the recruiting of his troops; a step which was made
necessary by detaching so many garrisons from the main body. At the
sound of his drums, recruits flocked to his standard from all quarters.

The king had scarcely spent more time in conquering Franconia, than he
would have required to cross it. He now left behind him Gustavus Horn,
one of his best generals, with a force of 8,000 men, to complete and
retain his conquest. He himself with his main army, reinforced by the
late recruits, hastened towards the Rhine in order to secure this
frontier of the empire from the Spaniards; to disarm the ecclesiastical
electors, and to obtain from their fertile territories new resources for
the prosecution of the war. Following the course of the Maine, he
subjected, in the course of his march, Seligenstadt, Aschaffenburg,
Steinheim, the whole territory on both sides of the river. The imperial
garrisons seldom awaited his approach, and never attempted resistance.
In the meanwhile one of his colonels had been fortunate enough to take
by surprise the town and citadel of Hanau, for whose preservation Tilly
had shown such anxiety. Eager to be free of the oppressive burden of
the Imperialists, the Count of Hanau gladly placed himself under the
milder yoke of the King of Sweden.

Gustavus Adolphus now turned his whole attention to Frankfort, for it
was his constant maxim to cover his rear by the friendship and
possession of the more important towns. Frankfort was among the free
cities which, even from Saxony, he had endeavoured to prepare for his
reception; and he now called upon it, by a summons from Offenbach, to
allow him a free passage, and to admit a Swedish garrison. Willingly
would this city have dispensed with the necessity of choosing between
the King of Sweden and the Emperor; for, whatever party they might
embrace, the inhabitants had a like reason to fear for their privileges
and trade. The Emperor's vengeance would certainly fall heavily upon
them, if they were in a hurry to submit to the King of Sweden, and
afterwards he should prove unable to protect his adherents in Germany.
But still more ruinous for them would be the displeasure of an
irresistible conqueror, who, with a formidable army, was already before
their gates, and who might punish their opposition by the ruin of their
commerce and prosperity. In vain did their deputies plead the danger
which menaced their fairs, their privileges, perhaps their constitution
itself, if, by espousing the party of the Swedes, they were to incur the
Emperor's displeasure. Gustavus Adolphus expressed to them his
astonishment that, when the liberties of Germany and the Protestant
religion were at stake, the citizens of Frankfort should talk of their
annual fairs, and postpone for temporal interests the great cause of
their country and their conscience. He had, he continued, in a menacing
tone, found the keys of every town and fortress, from the Isle of Rugen
to the Maine, and knew also where to find a key to Frankfort; the safety
of Germany, and the freedom of the Protestant Church, were, he assured
them, the sole objects of his invasion; conscious of the justice of his
cause, he was determined not to allow any obstacle to impede his
progress. "The inhabitants of Frankfort, he was well aware, wished to
stretch out only a finger to him, but he must have the whole hand in
order to have something to grasp." At the head of the army, he closely
followed the deputies as they carried back his answer, and in order of
battle awaited, near Saxenhausen, the decision of the council.

If Frankfort hesitated to submit to the Swedes, it was solely from fear
of the Emperor; their own inclinations did not allow them a moment to
doubt between the oppressor of Germany and its protector. The menacing
preparations amidst which Gustavus Adolphus now compelled them to
decide, would lessen the guilt of their revolt in the eyes of the
Emperor, and by an appearance of compulsion justify the step which they
willingly took. The gates were therefore opened to the King of Sweden,
who marched his army through this imperial town in magnificent
procession, and in admirable order. A garrison of 600 men was left in
Saxenhausen; while the king himself advanced the same evening, with the
rest of his army, against the town of Hoechst in Mentz, which
surrendered to him before night.

While Gustavus was thus extending his conquests along the Maine, fortune
crowned also the efforts of his generals and allies in the north of
Germany. Rostock, Wismar, and Doemitz, the only strong places in the
Duchy of Mecklenburg which still sighed under the yoke of the
Imperialists, were recovered by their legitimate sovereign, the Duke
John Albert, under the Swedish general, Achatius Tott. In vain did the
imperial general, Wolf Count von Mansfeld, endeavour to recover from the
Swedes the territories of Halberstadt, of which they had taken
possession immediately upon the victory of Leipzig; he was even
compelled to leave Magdeburg itself in their hands. The Swedish
general, Banner, who with 8,000 men remained upon the Elbe, closely
blockaded that city, and had defeated several imperial regiments which
had been sent to its relief. Count Mansfeld defended it in person with
great resolution; but his garrison being too weak to oppose for any
length of time the numerous force of the besiegers, he was already about
to surrender on conditions, when Pappenheim advanced to his assistance,
and gave employment elsewhere to the Swedish arms. Magdeburg, however,
or rather the wretched huts that peeped out miserably from among the
ruins of that once great town, was afterwards voluntarily abandoned by
the Imperialists, and immediately taken possession of by the Swedes.

Even Lower Saxony, encouraged by the progress of the king, ventured to
raise its head from the disasters of the unfortunate Danish war. They
held a congress at Hamburg, and resolved upon raising three regiments,
which they hoped would be sufficient to free them from the oppressive
garrisons of the Imperialists. The Bishop of Bremen, a relation of
Gustavus Adolphus, was not content even with this; but assembled troops
of his own, and terrified the unfortunate monks and priests of the
neighbourhood, but was quickly compelled by the imperial general, Count
Gronsfeld, to lay down his arms. Even George, Duke of Lunenburg,
formerly a colonel in the Emperor's service, embraced the party of
Gustavus, for whom he raised several regiments, and by occupying the
attention of the Imperialists in Lower Saxony, materially assisted him.

But more important service was rendered to the king by the Landgrave
William of Hesse Cassel, whose victorious arms struck with terror the
greater part of Westphalia and Lower Saxony, the bishopric of Fulda, and
even the Electorate of Cologne. It has been already stated that
immediately after the conclusion of the alliance between the Landgrave
and Gustavus Adolphus at Werben, two imperial generals, Fugger and
Altringer, were ordered by Tilly to march into Hesse, to punish the
Landgrave for his revolt from the Emperor. But this prince had as
firmly withstood the arms of his enemies, as his subjects had the
proclamations of Tilly inciting them to rebellion, and the battle of
Leipzig presently relieved him of their presence. He availed himself of
their absence with courage and resolution; in a short time, Vach,
Muenden and Hoexter surrendered to him, while his rapid advance alarmed
the bishoprics of Fulda, Paderborn, and the ecclesiastical territories
which bordered on Hesse. The terrified states hastened by a speedy
submission to set limits to his progress, and by considerable
contributions to purchase exemption from plunder. After these
successful enterprises, the Landgrave united his victorious army with
that of Gustavus Adolphus, and concerted with him at Frankfort their
future plan of operations.

In this city, a number of princes and ambassadors were assembled to
congratulate Gustavus on his success, and either to conciliate his
favour or to appease his indignation. Among them was the fugitive King
of Bohemia, the Palatine Frederick V., who had hastened from Holland to
throw himself into the arms of his avenger and protector. Gustavus gave
him the unprofitable honour of greeting him as a crowned head, and
endeavoured, by a respectful sympathy, to soften his sense of his
misfortunes. But great as the advantages were, which Frederick had
promised himself from the power and good fortune of his protector; and
high as were the expectations he had built on his justice and
magnanimity, the chance of this unfortunate prince's reinstatement in
his kingdom was as distant as ever. The inactivity and contradictory
politics of the English court had abated the zeal of Gustavus Adolphus,
and an irritability which he could not always repress, made him on this
occasion forget the glorious vocation of protector of the oppressed, in
which, on his invasion of Germany, he had so loudly announced himself.

The terrors of the king's irresistible strength, and the near prospect
of his vengeance, had also compelled George, Landgrave of Hesse
Darmstadt, to a timely submission. His connection with the Emperor, and
his indifference to the Protestant cause, were no secret to the king,
but he was satisfied with laughing at so impotent an enemy. As the
Landgrave knew his own strength and the political situation of Germany
so little, as to offer himself as mediator between the contending
parties, Gustavus used jestingly to call him the peacemaker. He was
frequently heard to say, when at play he was winning from the Landgrave,
"that the money afforded double satisfaction, as it was Imperial coin."
To his affinity with the Elector of Saxony, whom Gustavus had cause to
treat with forbearance, the Landgrave was indebted for the favourable
terms he obtained from the king, who contented himself with the
surrender of his fortress of Russelheim, and his promise of observing a
strict neutrality during the war. The Counts of Westerwald and Wetteran
also visited the King in Frankfort, to offer him their assistance
against the Spaniards, and to conclude an alliance, which was afterwards
of great service to him. The town of Frankfort itself had reason to
rejoice at the presence of this monarch, who took their commerce under
his protection, and by the most effectual measures restored the fairs,
which had been greatly interrupted by the war.

The Swedish army was now reinforced by ten thousand Hessians, which the
Landgrave of Casse commanded. Gustavus Adolphus had already invested
Koenigstein; Kostheim and Floersheim surrendered after a short siege; he
was in command of the Maine; and transports were preparing with all
speed at Hoechst to carry his troops across the Rhine. These
preparations filled the Elector of Mentz, Anselm Casimir, with
consternation; and he no longer doubted but that the storm of war would
next fall upon him. As a partisan of the Emperor, and one of the most
active members of the League, he could expect no better treatment than
his confederates, the Bishops of Wurtzburg and Bamberg, had already
experienced. The situation of his territories upon the Rhine made it
necessary for the enemy to secure them, while the fertility afforded an
irresistible temptation to a necessitous army. Miscalculating his own
strength and that of his adversaries, the Elector flattered himself that
he was able to repel force by force, and weary out the valour of the
Swedes by the strength of his fortresses. He ordered the fortifications
of his capital to be repaired with all diligence, provided it with every
necessary for sustaining a long siege, and received into the town a
garrison of 2,000 Spaniards, under Don Philip de Sylva. To prevent the
approach of the Swedish transports, he endeavoured to close the mouth of
the Maine by driving piles, and sinking large heaps of stones and
vessels. He himself, however, accompanied by the Bishop of Worms, and
carrying with him his most precious effects, took refuge in Cologne, and
abandoned his capital and territories to the rapacity of a tyrannical
garrison. But these preparations, which bespoke less of true courage
than of weak and overweening confidence, did not prevent the Swedes from
marching against Mentz, and making serious preparations for an attack
upon the city. While one body of their troops poured into the Rheingau,
routed the Spaniards who remained there, and levied contributions on the
inhabitants, another laid the Roman Catholic towns in Westerwald and
Wetterau under similar contributions. The main army had encamped at
Cassel, opposite Mentz; and Bernhard, Duke of Weimar, made himself
master of the Maeusethurm and the Castle of Ehrenfels, on the other side
of the Rhine. Gustavus was now actively preparing to cross the river,
and to blockade the town on the land side, when the movements of Tilly
in Franconia suddenly called him from the siege, and obtained for the
Elector a short repose.

The danger of Nuremberg, which, during the absence of Gustavus Adolphus
on the Rhine, Tilly had made a show of besieging, and, in the event of
resistance, threatened with the cruel fate of Magdeburg, occasioned the
king suddenly to retire from before Mentz. Lest he should expose
himself a second time to the reproaches of Germany, and the disgrace of
abandoning a confederate city to a ferocious enemy, he hastened to its
relief by forced marches. On his arrival at Frankfort, however, he
heard of its spirited resistance, and of the retreat of Tilly, and lost
not a moment in prosecuting his designs against Mentz. Failing in an
attempt to cross the Rhine at Cassel, under the cannon of the besieged,
he directed his march towards the Bergstrasse, with a view of
approaching the town from an opposite quarter. Here he quickly made
himself master of all the places of importance, and at Stockstadt,
between Gernsheim and Oppenheim, appeared a second time upon the banks
of the Rhine. The whole of the Bergstrasse was abandoned by the
Spaniards, who endeavoured obstinately to defend the other bank of the
river. For this purpose, they had burned or sunk all the vessels in the
neighbourhood, and arranged a formidable force on the banks, in case the
king should attempt the passage at that place.

On this occasion, the king's impetuosity exposed him to great danger of
falling into the hands of the enemy. In order to reconnoitre the
opposite bank, he crossed the river in a small boat; he had scarcely
landed when he was attacked by a party of Spanish horse, from whose
hands he only saved himself by a precipitate retreat. Having at last,
with the assistance of the neighbouring fishermen, succeeded in
procuring a few transports, he despatched two of them across the river,
bearing Count Brahe and 300 Swedes. Scarcely had this officer time to
entrench himself on the opposite bank, when he was attacked by 14
squadrons of Spanish dragoons and cuirassiers. Superior as the enemy
was in number, Count Brahe, with his small force, bravely defended
himself, and gained time for the king to support him with fresh troops.
The Spaniards at last retired with the loss of 600 men, some taking
refuge in Oppenheim, and others in Mentz. A lion of marble on a high
pillar, holding a naked sword in his paw, and a helmet on his head, was
erected seventy years after the event, to point out to the traveller the
spot where the immortal monarch crossed the great river of Germany.

Gustavus Adolphus now conveyed his artillery and the greater part of his
troops over the river, and laid siege to Oppenheim, which, after a brave
resistance, was, on the 8th December, 1631, carried by storm. Five
hundred Spaniards, who had so courageously defended the place, fell
indiscriminately a sacrifice to the fury of the Swedes. The crossing of
the Rhine by Gustavus struck terror into the Spaniards and Lorrainers,
who had thought themselves protected by the river from the vengeance of
the Swedes. Rapid flight was now their only security; every place
incapable of an effectual defence was immediately abandoned. After a
long train of outrages on the defenceless citizens, the troops of
Lorraine evacuated Worms, which, before their departure, they treated
with wanton cruelty. The Spaniards hastened to shut themselves up in
Frankenthal, where they hoped to defy the victorious arms of Gustavus
Adolphus.

The king lost no time in prosecuting his designs against Mentz, into
which the flower of the Spanish troops had thrown themselves. While he
advanced on the left bank of the Rhine, the Landgrave of Hesse Cassel
moved forward on the other, reducing several strong places on his march.
The besieged Spaniards, though hemmed in on both sides, displayed at
first a bold determination, and threw, for several days, a shower of
bombs into the Swedish camp, which cost the king many of his bravest
soldiers. But notwithstanding, the Swedes continually gained ground,
and had at last advanced so close to the ditch that they prepared
seriously for storming the place. The courage of the besieged now began
to droop. They trembled before the furious impetuosity of the Swedish
soldiers, of which Marienberg, in Wurtzburg, had afforded so fearful an
example. The same dreadful fate awaited Mentz, if taken by storm; and
the enemy might even be easily tempted to revenge the carnage of
Magdeburg on this rich and magnificent residence of a Roman Catholic
prince. To save the town, rather than their own lives, the Spanish
garrison capitulated on the fourth day, and obtained from the
magnanimity of Gustavus a safe conduct to Luxembourg; the greater part
of them, however, following the example of many others, enlisted in the
service of Sweden.

On the 13th December, 1631, the king made his entry into the conquered
town, and fixed his quarters in the palace of the Elector. Eighty
pieces of cannon fell into his hands, and the citizens were obliged to
redeem their property from pillage, by a payment of 80,000 florins. The
benefits of this redemption did not extend to the Jews and the clergy,
who were obliged to make large and separate contributions for
themselves. The library of the Elector was seized by the king as his
share, and presented by him to his chancellor, Oxenstiern, who intended
it for the Academy of Westerrah, but the vessel in which it was shipped
to Sweden foundered at sea.

After the loss of Mentz, misfortune still pursued the Spaniards on the
Rhine. Shortly before the capture of that city, the Landgrave of Hesse
Cassel had taken Falkenstein and Reifenberg, and the fortress of
Koningstein surrendered to the Hessians. The Rhinegrave, Otto Louis,
one of the king's generals, defeated nine Spanish squadrons who were on
their march for Frankenthal, and made himself master of the most
important towns upon the Rhine, from Boppart to Bacharach. After the
capture of the fortress of Braunfels, which was effected by the Count of
Wetterau, with the co-operation of the Swedes, the Spaniards quickly
lost every place in Wetterau, while in the Palatinate they retained few
places besides Frankenthal. Landau and Kronweisenberg openly declared
for the Swedes; Spires offered troops for the king's service; Manheim
was gained through the prudence of the Duke Bernard of Weimar, and the
negligence of its governor, who, for this misconduct, was tried before
the council of war, at Heidelberg, and beheaded.

The king had protracted the campaign into the depth of winter, and the
severity of the season was perhaps one cause of the advantage his
soldiers gained over those of the enemy. But the exhausted troops now
stood in need of the repose of winter quarters, which, after the
surrender of Mentz, Gustavus assigned to them, in its neighbourhood. He
himself employed the interval of inactivity in the field, which the
season of the year enjoined, in arranging, with his chancellor, the
affairs of his cabinet, in treating for a neutrality with some of his
enemies, and adjusting some political disputes which had sprung up with
a neighbouring ally. He chose the city of Mentz for his winter
quarters, and the settlement of these state affairs, and showed a
greater partiality for this town, than seemed consistent with the
interests of the German princes, or the shortness of his visit to the
Empire. Not content with strongly fortifying it, he erected at the
opposite angle which the Maine forms with the Rhine, a new citadel,
which was named Gustavusburg from its founder, but which is better known
under the title of Pfaffenraub or Pfaffenzwang.—[Priests' plunder;
alluding to the means by which the expense of its erection had been
defrayed.]

While Gustavus Adolphus made himself master of the Rhine, and threatened
the three neighbouring electorates with his victorious arms, his
vigilant enemies in Paris and St. Germain's made use of every artifice
to deprive him of the support of France, and, if possible, to involve
him in a war with that power. By his sudden and equivocal march to the
Rhine, he had surprised his friends, and furnished his enemies with the
means of exciting a distrust of his intentions. After the conquest of
Wurtzburg, and of the greater part of Franconia, the road into Bavaria
and Austria lay open to him through Bamberg and the Upper Palatinate;
and the expectation was as general, as it was natural, that he would not
delay to attack the Emperor and the Duke of Bavaria in the very centre
of their power, and, by the reduction of his two principal enemies,
bring the war immediately to an end. But to the surprise of both
parties, Gustavus left the path which general expectation had thus
marked out for him; and instead of advancing to the right, turned to the
left, to make the less important and more innocent princes of the Rhine
feel his power, while he gave time to his more formidable opponents to
recruit their strength. Nothing but the paramount design of reinstating
the unfortunate Palatine, Frederick V., in the possession of his
territories, by the expulsion of the Spaniards, could seem to account
for this strange step; and the belief that Gustavus was about to effect
that restoration, silenced for a while the suspicions of his friends and
the calumnies of his enemies. But the Lower Palatinate was now almost
entirely cleared of the enemy; and yet Gustavus continued to form new
schemes of conquest on the Rhine, and to withhold the reconquered
country from the Palatine, its rightful owner. In vain did the English
ambassador remind him of what justice demanded, and what his own solemn
engagement made a duty of honour; Gustavus replied to these demands with
bitter complaints of the inactivity of the English court, and prepared
to carry his victorious standard into Alsace, and even into Lorraine.

A distrust of the Swedish monarch was now loud and open, while the
malice of his enemies busily circulated the most injurious reports as to
his intentions. Richelieu, the minister of Louis XIII., had long
witnessed with anxiety the king's progress towards the French frontier,
and the suspicious temper of Louis rendered him but too accessible to
the evil surmises which the occasion gave rise to. France was at this
time involved in a civil war with her Protestant subjects, and the fear
was not altogether groundless, that the approach of a victorious monarch
of their party might revive their drooping spirit, and encourage them to
a more desperate resistance. This might be the case, even if Gustavus
Adolphus was far from showing a disposition to encourage them, or to act
unfaithfully towards his ally, the King of France. But the vindictive
Bishop of Wurtzburg, who was anxious to avenge the loss of his
dominions, the envenomed rhetoric of the Jesuits and the active zeal of
the Bavarian minister, represented this dreaded alliance between the
Huguenots and the Swedes as an undoubted fact, and filled the timid mind
of Louis with the most alarming fears. Not merely chimerical
politicians, but many of the best informed Roman Catholics, fully
believed that the king was on the point of breaking into the heart of
France, to make common cause with the Huguenots, and to overturn the
Catholic religion within the kingdom. Fanatical zealots already saw
him, with his army, crossing the Alps, and dethroning the Viceregent of
Christ in Italy. Such reports no doubt soon refute themselves; yet it
cannot be denied that Gustavus, by his manoeuvres on the Rhine, gave a
dangerous handle to the malice of his enemies, and in some measure
justified the suspicion that he directed his arms, not so much against
the Emperor and the Duke of Bavaria, as against the Roman Catholic
religion itself.

The general clamour of discontent which the Jesuits raised in all the
Catholic courts, against the alliance between France and the enemy of
the church, at last compelled Cardinal Richelieu to take a decisive step
for the security of his religion, and at once to convince the Roman
Catholic world of the zeal of France, and of the selfish policy of the
ecclesiastical states of Germany. Convinced that the views of the King
of Sweden, like his own, aimed solely at the humiliation of the power of
Austria, he hesitated not to promise to the princes of the League, on
the part of Sweden, a complete neutrality, immediately they abandoned
their alliance with the Emperor and withdrew their troops. Whatever the
resolution these princes should adopt, Richelieu would equally attain
his object. By their separation from the Austrian interest, Ferdinand
would be exposed to the combined attack of France and Sweden; and
Gustavus Adolphus, freed from his other enemies in Germany, would be
able to direct his undivided force against the hereditary dominions of
Austria. In that event, the fall of Austria was inevitable, and this
great object of Richelieu's policy would be gained without injury to the
church. If, on the other hand, the princes of the League persisted in
their opposition, and adhered to the Austrian alliance, the result would
indeed be more doubtful, but still France would have sufficiently proved
to all Europe the sincerity of her attachment to the Catholic cause, and
performed her duty as a member of the Roman Church. The princes of the
League would then appear the sole authors of those evils, which the
continuance of the war would unavoidably bring upon the Roman Catholics
of Germany; they alone, by their wilful and obstinate adherence to the
Emperor, would frustrate the measures employed for their protection,
involve the church in danger, and themselves in ruin.

Richelieu pursued this plan with greater zeal, the more he was
embarrassed by the repeated demands of the Elector of Bavaria for
assistance from France; for this prince, as already stated, when he
first began to entertain suspicions of the Emperor, entered immediately
into a secret alliance with France, by which, in the event of any change
in the Emperor's sentiments, he hoped to secure the possession of the
Palatinate. But though the origin of the treaty clearly showed against
what enemy it was directed, Maximilian now thought proper to make use of
it against the King of Sweden, and did not hesitate to demand from
France that assistance against her ally, which she had simply promised
against Austria. Richelieu, embarrassed by this conflicting alliance
with two hostile powers, had no resource left but to endeavour to put a
speedy termination to their hostilities; and as little inclined to
sacrifice Bavaria, as he was disabled, by his treaty with Sweden, from
assisting it, he set himself, with all diligence, to bring about a
neutrality, as the only means of fulfilling his obligations to both.
For this purpose, the Marquis of Breze was sent, as his plenipotentiary,
to the King of Sweden at Mentz, to learn his sentiments on this point,
and to procure from him favourable conditions for the allied princes.
But if Louis XIII. had powerful motives for wishing for this
neutrality, Gustavus Adolphus had as grave reasons for desiring the
contrary. Convinced by numerous proofs that the hatred of the princes
of the League to the Protestant religion was invincible, their aversion
to the foreign power of the Swedes inextinguishable, and their
attachment to the House of Austria irrevocable, he apprehended less
danger from their open hostility, than from a neutrality which was so
little in unison with their real inclinations; and, moreover, as he was
constrained to carry on the war in Germany at the expense of the enemy,
he manifestly sustained great loss if he diminished their number without
increasing that of his friends. It was not surprising, therefore, if
Gustavus evinced little inclination to purchase the neutrality of the
League, by which he was likely to gain so little, at the expense of the
advantages he had already obtained.

The conditions, accordingly, upon which he offered to adopt the
neutrality towards Bavaria were severe, and suited to these views. He
required of the whole League a full and entire cessation from all
hostilities; the recall of their troops from the imperial army, from the
conquered towns, and from all the Protestant countries; the reduction of
their military force; the exclusion of the imperial armies from their
territories, and from supplies either of men, provisions, or ammunition.
Hard as the conditions were, which the victor thus imposed upon the
vanquished, the French mediator flattered himself he should be able to
induce the Elector of Bavaria to accept them. In order to give time for
an accommodation, Gustavus had agreed to a cessation of hostilities for
a fortnight. But at the very time when this monarch was receiving from
the French agents repeated assurances of the favourable progress of the
negociation, an intercepted letter from the Elector to Pappenheim, the
imperial general in Westphalia, revealed the perfidy of that prince, as
having no other object in view by the whole negociation, than to gain
time for his measures of defence. Far from intending to fetter his
military operations by a truce with Sweden, the artful prince hastened
his preparations, and employed the leisure which his enemy afforded him,
in making the most active dispositions for resistance. The negociation
accordingly failed, and served only to increase the animosity of the
Bavarians and the Swedes.

Tilly's augmented force, with which he threatened to overrun Franconia,
urgently required the king's presence in that circle; but it was
necessary to expel previously the Spaniards from the Rhine, and to cut
off their means of invading Germany from the Netherlands. With this
view, Gustavus Adolphus had made an offer of neutrality to the Elector
of Treves, Philip von Zeltern, on condition that the fortress of
Hermanstein should be delivered up to him, and a free passage granted to
his troops through Coblentz. But unwillingly as the Elector had beheld
the Spaniards within his territories, he was still less disposed to
commit his estates to the suspicious protection of a heretic, and to
make the Swedish conqueror master of his destinies. Too weak to
maintain his independence between two such powerful competitors, he took
refuge in the protection of France. With his usual prudence, Richelieu
profited by the embarrassments of this prince to augment the power of
France, and to gain for her an important ally on the German frontier. A
numerous French army was despatched to protect the territory of Treves,
and a French garrison was received into Ehrenbreitstein. But the object
which had moved the Elector to this bold step was not completely gained,
for the offended pride of Gustavus Adolphus was not appeased till he had
obtained a free passage for his troops through Treves.

Pending these negociations with Treves and France, the king's generals
had entirely cleared the territory of Mentz of the Spanish garrisons,
and Gustavus himself completed the conquest of this district by the
capture of Kreutznach. To protect these conquests, the chancellor
Oxenstiern was left with a division of the army upon the Middle Rhine,
while the main body, under the king himself, began its march against the
enemy in Franconia.

The possession of this circle had, in the mean time, been disputed with
variable success, between Count Tilly and the Swedish General Horn, whom
Gustavus had left there with 8,000 men; and the Bishopric of Bamberg, in
particular, was at once the prize and the scene of their struggle.
Called away to the Rhine by his other projects, the king had left to his
general the chastisement of the bishop, whose perfidy had excited his
indignation, and the activity of Horn justified the choice. In a short
time, he subdued the greater part of the bishopric; and the capital
itself, abandoned by its imperial garrison, was carried by storm. The
banished bishop urgently demanded assistance from the Elector of
Bavaria, who was at length persuaded to put an end to Tilly's
inactivity. Fully empowered by his master's order to restore the bishop
to his possessions, this general collected his troops, who were
scattered over the Upper Palatinate, and with an army of 20,000 men
advanced upon Bamberg. Firmly resolved to maintain his conquest even
against this overwhelming force, Horn awaited the enemy within the walls
of Bamberg; but was obliged to yield to the vanguard of Tilly what he
had thought to be able to dispute with his whole army. A panic which
suddenly seized his troops, and which no presence of mind of their
general could check, opened the gates to the enemy, and it was with
difficulty that the troops, baggage, and artillery, were saved. The
reconquest of Bamberg was the fruit of this victory; but Tilly, with all
his activity, was unable to overtake the Swedish general, who retired in
good order behind the Maine. The king's appearance in Franconia, and
his junction with Gustavus Horn at Kitzingen, put a stop to Tilly's
conquests, and compelled him to provide for his own safety by a rapid
retreat.

The king made a general review of his troops at Aschaffenburg. After
his junction with Gustavus Horn, Banner, and Duke William of Weimar,
they amounted to nearly 40,000 men. His progress through Franconia was
uninterrupted; for Tilly, far too weak to encounter an enemy so superior
in numbers, had retreated, by rapid marches, towards the Danube.
Bohemia and Bavaria were now equally near to the king, and, uncertain
whither his victorious course might be directed, Maximilian could form
no immediate resolution. The choice of the king, and the fate of both
provinces, now depended on the road that should be left open to Count
Tilly. It was dangerous, during the approach of so formidable an enemy,
to leave Bavaria undefended, in order to protect Austria; still more
dangerous, by receiving Tilly into Bavaria, to draw thither the enemy
also, and to render it the seat of a destructive war. The cares of the
sovereign finally overcame the scruples of the statesman, and Tilly
received orders, at all hazards, to cover the frontiers of Bavaria with
his army.

Nuremberg received with triumphant joy the protector of the Protestant
religion and German freedom, and the enthusiasm of the citizens
expressed itself on his arrival in loud transports of admiration and
joy. Even Gustavus could not contain his astonishment, to see himself
in this city, which was the very centre of Germany, where he had never
expected to be able to penetrate. The noble appearance of his person,
completed the impression produced by his glorious exploits, and the
condescension with which he received the congratulations of this free
city won all hearts. He now confirmed the alliance he had concluded
with it on the shores of the Baltic, and excited the citizens to zealous
activity and fraternal unity against the common enemy. After a short
stay in Nuremberg, he followed his army to the Danube, and appeared
unexpectedly before the frontier town of Donauwerth. A numerous
Bavarian garrison defended the place; and their commander, Rodolph
Maximilian, Duke of Saxe Lauenburg, showed at first a resolute
determination to defend it till the arrival of Tilly. But the vigour
with which Gustavus Adolphus prosecuted the siege, soon compelled him to
take measures for a speedy and secure retreat, which amidst a tremendous
fire from the Swedish artillery he successfully executed.

The conquest of Donauwerth opened to the king the further side of the
Danube, and now the small river Lech alone separated him from Bavaria.
The immediate danger of his dominions aroused all Maximilian's activity;
and however little he had hitherto disturbed the enemy's progress to his
frontier, he now determined to dispute as resolutely the remainder of
their course. On the opposite bank of the Lech, near the small town of
Rain, Tilly occupied a strongly fortified camp, which, surrounded by
three rivers, bade defiance to all attack. All the bridges over the
Lech were destroyed; the whole course of the stream protected by strong
garrisons as far as Augsburg; and that town itself, which had long
betrayed its impatience to follow the example of Nuremberg and
Frankfort, secured by a Bavarian garrison, and the disarming of its
inhabitants. The Elector himself, with all the troops he could collect,
threw himself into Tilly's camp, as if all his hopes centred on this
single point, and here the good fortune of the Swedes was to suffer
shipwreck for ever.

Gustavus Adolphus, after subduing the whole territory of Augsburg, on
his own side of the river, and opening to his troops a rich supply of
necessaries from that quarter, soon appeared on the bank opposite the
Bavarian entrenchments. It was now the month of March, when the river,
swollen by frequent rains, and the melting of the snow from the
mountains of the Tyrol, flowed full and rapid between its steep banks.
Its boiling current threatened the rash assailants with certain
destruction, while from the opposite side the enemy's cannon showed
their murderous mouths. If, in despite of the fury both of fire and
water, they should accomplish this almost impossible passage, a fresh
and vigorous enemy awaited the exhausted troops in an impregnable camp;
and when they needed repose and refreshment they must prepare for
battle. With exhausted powers they must ascend the hostile
entrenchments, whose strength seemed to bid defiance to every assault.
A defeat sustained upon this shore would be attended with inevitable
destruction, since the same stream which impeded their advance would
also cut off their retreat, if fortune should abandon them.

The Swedish council of war, which the king now assembled, strongly urged
upon him all these considerations, in order to deter him from this
dangerous undertaking. The most intrepid were appalled, and a troop of
honourable warriors, who had grown gray in the field, did not hesitate
to express their alarm. But the king's resolution was fixed. "What!"
said he to Gustavus Horn, who spoke for the rest, "have we crossed the
Baltic, and so many great rivers of Germany, and shall we now be checked
by a brook like the Lech?" Gustavus had already, at great personal
risk, reconnoitred the whole country, and discovered that his own side
of the river was higher than the other, and consequently gave a
considerable advantage to the fire of the Swedish artillery over that of
the enemy. With great presence of mind he determined to profit by this
circumstance. At the point where the left bank of the Lech forms an
angle with the right, he immediately caused three batteries to be
erected, from which 72 field-pieces maintained a cross fire upon the
enemy. While this tremendous cannonade drove the Bavarians from the
opposite bank, he caused to be erected a bridge over the river with all
possible rapidity. A thick smoke, kept up by burning wood and wet
straw, concealed for some time the progress of the work from the enemy,
while the continued thunder of the cannon overpowered the noise of the
axes. He kept alive by his own example the courage of his troops, and
discharged more than 60 cannon with his own hand. The cannonade was
returned by the Bavarians with equal vivacity for two hours, though with
less effect, as the Swedish batteries swept the lower opposite bank,
while their height served as a breast-work to their own troops. In
vain, therefore, did the Bavarians attempt to destroy these works; the
superior fire of the Swedes threw them into disorder, and the bridge was
completed under their very eyes. On this dreadful day, Tilly did every
thing in his power to encourage his troops; and no danger could drive
him from the bank. At length he found the death which he sought, a
cannon ball shattered his leg; and Altringer, his brave
companion-in-arms, was, soon after, dangerously wounded in the head.
Deprived of the animating presence of their two generals, the Bavarians
gave way at last, and Maximilian, in spite of his own judgment, was
driven to adopt a pusillanimous resolve. Overcome by the persuasions of
the dying Tilly, whose wonted firmness was overpowered by the near
approach of death, he gave up his impregnable position for lost; and the
discovery by the Swedes of a ford, by which their cavalry were on the
point of passing, accelerated his inglorious retreat. The same night,
before a single soldier of the enemy had crossed the Lech, he broke up
his camp, and, without giving time for the King to harass him in his
march, retreated in good order to Neuburgh and Ingolstadt. With
astonishment did Gustavus Adolphus, who completed the passage of the
river on the following day behold the hostile camp abandoned; and the
Elector's flight surprised him still more, when he saw the strength of
the position he had quitted. "Had I been the Bavarian," said he,
"though a cannon ball had carried away my beard and chin, never would I
have abandoned a position like this, and laid open my territory to my
enemies."

Bavaria now lay exposed to the conqueror; and, for the first time, the
tide of war, which had hitherto only beat against its frontier, now
flowed over its long spared and fertile fields. Before, however, the
King proceeded to the conquest of these provinces, he delivered the town
of Augsburg from the yoke of Bavaria; exacted an oath of allegiance from
the citizens; and to secure its observance, left a garrison in the town.
He then advanced, by rapid marches, against Ingolstadt, in order, by the
capture of this important fortress, which the Elector covered with the
greater part of his army, to secure his conquests in Bavaria, and obtain
a firm footing on the Danube.

Shortly after the appearance of the Swedish King before Ingolstadt, the
wounded Tilly, after experiencing the caprice of unstable fortune,
terminated his career within the walls of that town. Conquered by the
superior generalship of Gustavus Adolphus, he lost, at the close of his
days, all the laurels of his earlier victories, and appeased, by a
series of misfortunes, the demands of justice, and the avenging manes of
Magdeburg. In his death, the Imperial army and that of the League
sustained an irreparable loss; the Roman Catholic religion was deprived
of its most zealous defender, and Maximilian of Bavaria of the most
faithful of his servants, who sealed his fidelity by his death, and even
in his dying moments fulfilled the duties of a general. His last
message to the Elector was an urgent advice to take possession of
Ratisbon, in order to maintain the command of the Danube, and to keep
open the communication with Bohemia.

With the confidence which was the natural fruit of so many victories,
Gustavus Adolphus commenced the siege of Ingolstadt, hoping to gain the
town by the fury of his first assault. But the strength of its
fortifications, and the bravery of its garrison, presented obstacles
greater than any he had had to encounter since the battle of
Breitenfeld, and the walls of Ingolstadt were near putting an end to his
career. While reconnoitring the works, a 24-pounder killed his horse
under him, and he fell to the ground, while almost immediately
afterwards another ball struck his favourite, the young Margrave of
Baden, by his side. With perfect self-possession the king rose, and
quieted the fears of his troops by immediately mounting another horse.

The occupation of Ratisbon by the Bavarians, who, by the advice of
Tilly, had surprised this town by stratagem, and placed in it a strong
garrison, quickly changed the king's plan of operations. He had
flattered himself with the hope of gaining this town, which favoured the
Protestant cause, and to find in it an ally as devoted to him as
Nuremberg, Augsburg, and Frankfort. Its seizure by the Bavarians seemed
to postpone for a long time the fulfilment of his favourite project of
making himself master of the Danube, and cutting off his adversaries'
supplies from Bohemia. He suddenly raised the siege of Ingolstadt,
before which he had wasted both his time and his troops, and penetrated
into the interior of Bavaria, in order to draw the Elector into that
quarter for the defence of his territories, and thus to strip the Danube
of its defenders.

The whole country, as far as Munich, now lay open to the conqueror.
Mosburg, Landshut, and the whole territory of Freysingen, submitted;
nothing could resist his arms. But if he met with no regular force to
oppose his progress, he had to contend against a still more implacable
enemy in the heart of every Bavarian—religious fanaticism. Soldiers
who did not believe in the Pope were, in this country, a new and
unheard-of phenomenon; the blind zeal of the priests represented them to
the peasantry as monsters, the children of hell, and their leader as
Antichrist. No wonder, then, if they thought themselves released from
all the ties of nature and humanity towards this brood of Satan, and
justified in committing the most savage atrocities upon them. Woe to
the Swedish soldier who fell into their hands! All the torments which
inventive malice could devise were exercised upon these unhappy victims;
and the sight of their mangled bodies exasperated the army to a fearful
retaliation. Gustavus Adolphus, alone, sullied the lustre of his heroic
character by no act of revenge; and the aversion which the Bavarians
felt towards his religion, far from making him depart from the
obligations of humanity towards that unfortunate people, seemed to
impose upon him the stricter duty to honour his religion by a more
constant clemency.

The approach of the king spread terror and consternation in the capital,
which, stripped of its defenders, and abandoned by its principal
inhabitants, placed all its hopes in the magnanimity of the conqueror.
By an unconditional and voluntary surrender, it hoped to disarm his
vengeance; and sent deputies even to Freysingen to lay at his feet the
keys of the city. Strongly as the king might have been tempted by the
inhumanity of the Bavarians, and the hostility of their sovereign, to
make a dreadful use of the rights of victory; pressed as he was by
Germans to avenge the fate of Magdeburg on the capital of its destroyer,
this great prince scorned this mean revenge; and the very helplessness
of his enemies disarmed his severity. Contented with the more noble
triumph of conducting the Palatine Frederick with the pomp of a victor
into the very palace of the prince who had been the chief instrument of
his ruin, and the usurper of his territories, he heightened the
brilliancy of his triumphal entry by the brighter splendour of
moderation and clemency.

The King found in Munich only a forsaken palace, for the Elector's
treasures had been transported to Werfen. The magnificence of the
building astonished him; and he asked the guide who showed the
apartments who was the architect. "No other," replied he, "than the
Elector himself."—"I wish," said the King, "I had this architect to
send to Stockholm." "That," he was answered, "the architect will take
care to prevent." When the arsenal was examined, they found nothing but
carriages, stripped of their cannon. The latter had been so artfully
concealed under the floor, that no traces of them remained; and but for
the treachery of a workman, the deceit would not have been detected.
"Rise up from the dead," said the King, "and come to judgment." The
floor was pulled up, and 140 pieces of cannon discovered, some of
extraordinary calibre, which had been principally taken in the
Palatinate and Bohemia. A treasure of 30,000 gold ducats, concealed in
one of the largest, completed the pleasure which the King received from
this valuable acquisition.

A far more welcome spectacle still would have been the Bavarian army
itself; for his march into the heart of Bavaria had been undertaken
chiefly with the view of luring them from their entrenchments. In this
expectation he was disappointed. No enemy appeared; no entreaties,
however urgent, on the part of his subjects, could induce the Elector to
risk the remainder of his army to the chances of a battle. Shut up in
Ratisbon, he awaited the reinforcements which Wallenstein was bringing
from Bohemia; and endeavoured, in the mean time, to amuse his enemy and
keep him inactive, by reviving the negociation for a neutrality. But
the King's distrust, too often and too justly excited by his previous
conduct, frustrated this design; and the intentional delay of
Wallenstein abandoned Bavaria to the Swedes.

Thus far had Gustavus advanced from victory to victory, without meeting
with an enemy able to cope with him. A part of Bavaria and Swabia, the
Bishoprics of Franconia, the Lower Palatinate, and the Archbishopric of
Mentz, lay conquered in his rear. An uninterrupted career of conquest
had conducted him to the threshold of Austria; and the most brilliant
success had fully justified the plan of operations which he had formed
after the battle of Breitenfeld. If he had not succeeded to his wish in
promoting a confederacy among the Protestant States, he had at least
disarmed or weakened the League, carried on the war chiefly at its
expense, lessened the Emperor's resources, emboldened the weaker States,
and while he laid under contribution the allies of the Emperor, forced a
way through their territories into Austria itself. Where arms were
unavailing, the greatest service was rendered by the friendship of the
free cities, whose affections he had gained, by the double ties of
policy and religion; and, as long as he should maintain his superiority
in the field, he might reckon on every thing from their zeal. By his
conquests on the Rhine, the Spaniards were cut off from the Lower
Palatinate, even if the state of the war in the Netherlands left them at
liberty to interfere in the affairs of Germany. The Duke of Lorraine,
too, after his unfortunate campaign, had been glad to adopt a
neutrality. Even the numerous garrisons he had left behind him, in his
progress through Germany, had not diminished his army; and, fresh and
vigorous as when he first began his march, he now stood in the centre of
Bavaria, determined and prepared to carry the war into the heart of
Austria.

While Gustavus Adolphus thus maintained his superiority within the
empire, fortune, in another quarter, had been no less favourable to his
ally, the Elector of Saxony. By the arrangement concerted between these
princes at Halle, after the battle of Leipzig, the conquest of Bohemia
was intrusted to the Elector of Saxony, while the King reserved for
himself the attack upon the territories of the League. The first fruits
which the Elector reaped from the battle of Breitenfeld, was the
reconquest of Leipzig, which was shortly followed by the expulsion of
the Austrian garrisons from the entire circle. Reinforced by the troops
who deserted to him from the hostile garrisons, the Saxon General,
Arnheim, marched towards Lusatia, which had been overrun by an Imperial
General, Rudolph von Tiefenbach, in order to chastise the Elector for
embracing the cause of the enemy. He had already commenced in this
weakly defended province the usual course of devastation, taken several
towns, and terrified Dresden itself by his approach, when his
destructive progress was suddenly stopped, by an express mandate from
the Emperor to spare the possessions of the King of Saxony.

Ferdinand had perceived too late the errors of that policy, which
reduced the Elector of Saxony to extremities, and forcibly driven this
powerful monarch into an alliance with Sweden. By moderation, equally
ill-timed, he now wished to repair if possible the consequences of his
haughtiness; and thus committed a second error in endeavouring to repair
the first. To deprive his enemy of so powerful an ally, he had opened,
through the intervention of Spain, a negociation with the Elector; and
in order to facilitate an accommodation, Tiefenbach was ordered
immediately to retire from Saxony. But these concessions of the
Emperor, far from producing the desired effect, only revealed to the
Elector the embarrassment of his adversary and his own importance, and
emboldened him the more to prosecute the advantages he had already
obtained. How could he, moreover, without becoming chargeable with the
most shameful ingratitude, abandon an ally to whom he had given the most
solemn assurances of fidelity, and to whom he was indebted for the
preservation of his dominions, and even of his Electoral dignity?

The Saxon army, now relieved from the necessity of marching into
Lusatia, advanced towards Bohemia, where a combination of favourable
circumstances seemed to ensure them an easy victory. In this kingdom,
the first scene of this fatal war, the flames of dissension still
smouldered beneath the ashes, while the discontent of the inhabitants
was fomented by daily acts of oppression and tyranny. On every side,
this unfortunate country showed signs of a mournful change. Whole
districts had changed their proprietors, and groaned under the hated
yoke of Roman Catholic masters, whom the favour of the Emperor and the
Jesuits had enriched with the plunder and possessions of the exiled
Protestants. Others, taking advantage themselves of the general
distress, had purchased, at a low rate, the confiscated estates. The
blood of the most eminent champions of liberty had been shed upon the
scaffold; and such as by a timely flight avoided that fate, were
wandering in misery far from their native land, while the obsequious
slaves of despotism enjoyed their patrimony. Still more insupportable
than the oppression of these petty tyrants, was the restraint of
conscience which was imposed without distinction on all the Protestants
of that kingdom. No external danger, no opposition on the part of the
nation, however steadfast, not even the fearful lessons of past
experience could check in the Jesuits the rage of proselytism; where
fair means were ineffectual, recourse was had to military force to bring
the deluded wanderers within the pale of the church. The inhabitants of
Joachimsthal, on the frontiers between Bohemia and Meissen, were the
chief sufferers from this violence. Two imperial commissaries,
accompanied by as many Jesuits, and supported by fifteen musketeers,
made their appearance in this peaceful valley to preach the gospel to
the heretics. Where the rhetoric of the former was ineffectual, the
forcibly quartering the latter upon the houses, and threats of
banishment and fines were tried. But on this occasion, the good cause
prevailed, and the bold resistance of this small district compelled the
Emperor disgracefully to recall his mandate of conversion. The example
of the court had, however, afforded a precedent to the Roman Catholics
of the empire, and seemed to justify every act of oppression which their
insolence tempted them to wreak upon the Protestants. It is not
surprising, then, if this persecuted party was favourable to a
revolution, and saw with pleasure their deliverers on the frontiers.

The Saxon army was already on its march towards Prague, the imperial
garrisons everywhere retired before them. Schloeckenau, Tetschen,
Aussig, Leutmeritz, soon fell into the enemy's hands, and every Roman
Catholic place was abandoned to plunder. Consternation seized all the
Papists of the Empire; and conscious of the outrages which they
themselves had committed on the Protestants, they did not venture to
abide the vengeful arrival of a Protestant army. All the Roman
Catholics, who had anything to lose, fled hastily from the country to
the capital, which again they presently abandoned. Prague was
unprepared for an attack, and was too weakly garrisoned to sustain a
long siege. Too late had the Emperor resolved to despatch Field-Marshal
Tiefenbach to the defence of this capital. Before the imperial orders
could reach the head-quarters of that general, in Silesia, the Saxons
were already close to Prague, the Protestant inhabitants of which showed
little zeal, while the weakness of the garrison left no room to hope a
long resistance. In this fearful state of embarrassment, the Roman
Catholics of Prague looked for security to Wallenstein, who now lived in
that city as a private individual. But far from lending his military
experience, and the weight of his name, towards its defence, he seized
the favourable opportunity to satiate his thirst for revenge. If he did
not actually invite the Saxons to Prague, at least his conduct
facilitated its capture. Though unprepared, the town might still hold
out until succours could arrive; and an imperial colonel, Count Maradas,
showed serious intentions of undertaking its defence. But without
command and authority, and having no support but his own zeal and
courage, he did not dare to venture upon such a step without the advice
of a superior. He therefore consulted the Duke of Friedland, whose
approbation might supply the want of authority from the Emperor, and to
whom the Bohemian generals were referred by an express edict of the
court in the last extremity. He, however, artfully excused himself, on
the plea of holding no official appointment, and his long retirement
from the political world; while he weakened the resolution of the
subalterns by the scruples which he suggested, and painted in the
strongest colours. At last, to render the consternation general and
complete, he quitted the capital with his whole court, however little he
had to fear from its capture; and the city was lost, because, by his
departure, he showed that he despaired of its safety. His example was
followed by all the Roman Catholic nobility, the generals with their
troops, the clergy, and all the officers of the crown. All night the
people were employed in saving their persons and effects. The roads to
Vienna were crowded with fugitives, who scarcely recovered from their
consternation till they reached the imperial city. Maradas himself,
despairing of the safety of Prague, followed the rest, and led his small
detachment to Tabor, where he awaited the event.

Profound silence reigned in Prague, when the Saxons next morning
appeared before it; no preparations were made for defence; not a single
shot from the walls announced an intention of resistance. On the
contrary, a crowd of spectators from the town, allured by curiosity,
came flocking round, to behold the foreign army; and the peaceful
confidence with which they advanced, resembled a friendly salutation,
more than a hostile reception. From the concurrent reports of these
people, the Saxons learned that the town had been deserted by the
troops, and that the government had fled to Budweiss. This unexpected
and inexplicable absence of resistance excited Arnheim's distrust the
more, as the speedy approach of the Silesian succours was no secret to
him, and as he knew that the Saxon army was too indifferently provided
with materials for undertaking a siege, and by far too weak in numbers
to attempt to take the place by storm. Apprehensive of stratagem, he
redoubled his vigilance; and he continued in this conviction until
Wallenstein's house-steward, whom he discovered among the crowd,
confirmed to him this intelligence. "The town is ours without a blow!"
exclaimed he in astonishment to his officers, and immediately summoned
it by a trumpeter.

The citizens of Prague, thus shamefully abandoned by their defenders,
had long taken their resolution; all that they had to do was to secure
their properties and liberties by an advantageous capitulation. No
sooner was the treaty signed by the Saxon general, in his master's name,
than the gates were opened, without farther opposition; and upon the
11th of November, 1631, the army made their triumphal entry. The
Elector soon after followed in person, to receive the homage of those
whom he had newly taken under his protection; for it was only in the
character of protector that the three towns of Prague had surrendered to
him. Their allegiance to the Austrian monarchy was not to be dissolved
by the step they had taken. In proportion as the Papists' apprehensions
of reprisals on the part of the Protestants had been exaggerated, so was
their surprise great at the moderation of the Elector, and the
discipline of his troops. Field-Marshal Arnheim plainly evinced, on
this occasion, his respect for Wallenstein. Not content with sparing
his estates on his march, he now placed guards over his palace, in
Prague, to prevent the plunder of any of his effects. The Roman
Catholics of the town were allowed the fullest liberty of conscience;
and of all the churches they had wrested from the Protestants, four only
were now taken back from them. From this general indulgence, none were
excluded but the Jesuits, who were generally considered as the authors
of all past grievances, and thus banished the kingdom.

John George belied not the submission and dependence with which the
terror of the imperial name inspired him; nor did he indulge at Prague,
in a course of conduct which would assuredly have been pursued against
himself in Dresden, by imperial generals, such as Tilly or Wallenstein.
He carefully distinguished between the enemy with whom he was at war,
and the head of the Empire, to whom he owed obedience. He did not
venture to touch the household furniture of the latter, while, without
scruple, he appropriated and transported to Dresden the cannon of the
former. He did not take up his residence in the imperial palace, but
the house of Lichtenstein; too modest to use the apartments of one whom
he had deprived of a kingdom. Had this trait been related of a great
man and a hero, it would irresistibly excite our admiration; but the
character of this prince leaves us in doubt whether this moderation
ought to be ascribed to a noble self-command, or to the littleness of a
weak mind, which even good fortune could not embolden, and liberty
itself could not strip of its habituated fetters.

The surrender of Prague, which was quickly followed by that of most of
the other towns, effected a great and sudden change in Bohemia. Many of
the Protestant nobility, who had hitherto been wandering about in
misery, now returned to their native country; and Count Thurn, the
famous author of the Bohemian insurrection, enjoyed the triumph of
returning as a conqueror to the scene of his crime and his condemnation.
Over the very bridge where the heads of his adherents, exposed to view,
held out a fearful picture of the fate which had threatened himself, he
now made his triumphal entry; and to remove these ghastly objects was
his first care. The exiles again took possession of their properties,
without thinking of recompensing for the purchase money the present
possessors, who had mostly taken to flight. Even though they had
received a price for their estates, they seized on every thing which had
once been their own; and many had reason to rejoice at the economy of
the late possessors. The lands and cattle had greatly improved in their
hands; the apartments were now decorated with the most costly furniture;
the cellars, which had been left empty, were richly filled; the stables
supplied; the magazines stored with provisions. But distrusting the
constancy of that good fortune, which had so unexpectedly smiled upon
them, they hastened to get quit of these insecure possessions, and to
convert their immoveable into transferable property.

The presence of the Saxons inspired all the Protestants of the kingdom
with courage; and, both in the country and the capital, crowds flocked
to the newly opened Protestant churches. Many, whom fear alone had
retained in their adherence to Popery, now openly professed the new
doctrine; and many of the late converts to Roman Catholicism gladly
renounced a compulsory persuasion, to follow the earlier conviction of
their conscience. All the moderation of the new regency, could not
restrain the manifestation of that just displeasure, which this
persecuted people felt against their oppressors. They made a fearful
and cruel use of their newly recovered rights; and, in many parts of the
kingdom, their hatred of the religion which they had been compelled to
profess, could be satiated only by the blood of its adherents.

Meantime the succours which the imperial generals, Goetz and Tiefenbach,
were conducting from Silesia, had entered Bohemia, where they were
joined by some of Tilly's regiments, from the Upper Palatinate. In
order to disperse them before they should receive any further
reinforcement, Arnheim advanced with part of his army from Prague, and
made a vigorous attack on their entrenchments near Limburg, on the Elbe.
After a severe action, not without great loss, he drove the enemy from
their fortified camp, and forced them, by his heavy fire, to recross the
Elbe, and to destroy the bridge which they had built over that river.
Nevertheless, the Imperialists obtained the advantage in several
skirmishes, and the Croats pushed their incursions to the very gates of
Prague. Brilliant and promising as the opening of the Bohemian campaign
had been, the issue by no means satisfied the expectations of Gustavus
Adolphus. Instead of vigorously following up their advantages, by
forcing a passage to the Swedish army through the conquered country, and
then, with it, attacking the imperial power in its centre, the Saxons
weakened themselves in a war of skirmishes, in which they were not
always successful, while they lost the time which should have been
devoted to greater undertakings. But the Elector's subsequent conduct
betrayed the motives which had prevented him from pushing his advantage
over the Emperor, and by consistent measures promoting the plans of the
King of Sweden.

The Emperor had now lost the greater part of Bohemia, and the Saxons
were advancing against Austria, while the Swedish monarch was rapidly
moving to the same point through Franconia, Swabia, and Bavaria. A long
war had exhausted the strength of the Austrian monarchy, wasted the
country, and diminished its armies. The renown of its victories was no
more, as well as the confidence inspired by constant success; its troops
had lost the obedience and discipline to which those of the Swedish
monarch owed all their superiority in the field. The confederates of
the Emperor were disarmed, or their fidelity shaken by the danger which
threatened themselves. Even Maximilian of Bavaria, Austria's most
powerful ally, seemed disposed to yield to the seductive proposition of
neutrality; while his suspicious alliance with France had long been a
subject of apprehension to the Emperor. The bishops of Wurtzburg and
Bamberg, the Elector of Mentz, and the Duke of Lorraine, were either
expelled from their territories, or threatened with immediate attack;
Treves had placed itself under the protection of France. The bravery of
the Hollanders gave full employment to the Spanish arms in the
Netherlands; while Gustavus had driven them from the Rhine. Poland was
still fettered by the truce which subsisted between that country and
Sweden. The Hungarian frontier was threatened by the Transylvanian
Prince, Ragotsky, a successor of Bethlen Gabor, and the inheritor of his
restless mind; while the Porte was making great preparation to profit by
the favourable conjuncture for aggression. Most of the Protestant
states, encouraged by their protector's success, were openly and
actively declaring against the Emperor. All the resources which had
been obtained by the violent and oppressive extortions of Tilly and
Wallenstein were exhausted; all these depots, magazines, and
rallying-points, were now lost to the Emperor; and the war could no
longer be carried on as before at the cost of others. To complete his
embarrassment, a dangerous insurrection broke out in the territory of
the Ens, where the ill-timed religious zeal of the government had
provoked the Protestants to resistance; and thus fanaticism lit its
torch within the empire, while a foreign enemy was already on its
frontier. After so long a continuance of good fortune, such brilliant
victories and extensive conquests, such fruitless effusion of blood, the
Emperor saw himself a second time on the brink of that abyss, into which
he was so near falling at the commencement of his reign. If Bavaria
should embrace the neutrality; if Saxony should resist the tempting
offers he had held out; and France resolve to attack the Spanish power
at the same time in the Netherlands, in Italy and in Catalonia, the ruin
of Austria would be complete; the allied powers would divide its spoils,
and the political system of Germany would undergo a total change.

The chain of these disasters began with the battle of Breitenfeld, the
unfortunate issue of which plainly revealed the long decided decline of
the Austrian power, whose weakness had hitherto been concealed under the
dazzling glitter of a grand name. The chief cause of the Swedes'
superiority in the field, was evidently to be ascribed to the unlimited
power of their leader, who concentrated in himself the whole strength of
his party; and, unfettered in his enterprises by any higher authority,
was complete master of every favourable opportunity, could control all
his means to the accomplishment of his ends, and was responsible to none
but himself. But since Wallenstein's dismissal, and Tilly's defeat, the
very reverse of this course was pursued by the Emperor and the League.
The generals wanted authority over their troops, and liberty of acting
at their discretion; the soldiers were deficient in discipline and
obedience; the scattered corps in combined operation; the states in
attachment to the cause; the leaders in harmony among themselves, in
quickness to resolve, and firmness to execute. What gave the Emperor's
enemy so decided an advantage over him, was not so much their superior
power, as their manner of using it. The League and the Emperor did not
want means, but a mind capable of directing them with energy and effect.
Even had Count Tilly not lost his old renown, distrust of Bavaria would
not allow the Emperor to place the fate of Austria in the hands of one
who had never concealed his attachment to the Bavarian Elector. The
urgent want which Ferdinand felt, was for a general possessed of
sufficient experience to form and to command an army, and willing at the
same time to dedicate his services, with blind devotion, to the Austrian
monarchy.

This choice now occupied the attention of the Emperor's privy council,
and divided the opinions of its members. In order to oppose one monarch
to another, and by the presence of their sovereign to animate the
courage of the troops, Ferdinand, in the ardour of the moment, had
offered himself to be the leader of his army; but little trouble was
required to overturn a resolution which was the offspring of despair
alone, and which yielded at once to calm reflection. But the situation
which his dignity, and the duties of administration, prevented the
Emperor from holding, might be filled by his son, a youth of talents and
bravery, and of whom the subjects of Austria had already formed great
expectations. Called by his birth to the defence of a monarchy, of
whose crowns he wore two already, Ferdinand III., King of Hungary and
Bohemia, united, with the natural dignity of heir to the throne, the
respect of the army, and the attachment of the people, whose
co-operation was indispensable to him in the conduct of the war. None
but the beloved heir to the crown could venture to impose new burdens on
a people already severely oppressed; his personal presence with the army
could alone suppress the pernicious jealousies of the several leaders,
and by the influence of his name, restore the neglected discipline of
the troops to its former rigour. If so young a leader was devoid of the
maturity of judgment, prudence, and military experience which practice
alone could impart, this deficiency might be supplied by a judicious
choice of counsellors and assistants, who, under the cover of his name,
might be vested with supreme authority.

But plausible as were the arguments with which a part of the ministry
supported this plan, it was met by difficulties not less serious,
arising from the distrust, perhaps even the jealousy, of the Emperor,
and also from the desperate state of affairs. How dangerous was it to
entrust the fate of the monarchy to a youth, who was himself in need of
counsel and support! How hazardous to oppose to the greatest general of
his age, a tyro, whose fitness for so important a post had never yet
been tested by experience; whose name, as yet unknown to fame, was far
too powerless to inspire a dispirited army with the assurance of future
victory! What a new burden on the country, to support the state a royal
leader was required to maintain, and which the prejudices of the age
considered as inseparable from his presence with the army! How serious a
consideration for the prince himself, to commence his political career,
with an office which must make him the scourge of his people, and the
oppressor of the territories which he was hereafter to rule.

But not only was a general to be found for the army; an army must also
be found for the general. Since the compulsory resignation of
Wallenstein, the Emperor had defended himself more by the assistance of
Bavaria and the League, than by his own armies; and it was this
dependence on equivocal allies, which he was endeavouring to escape, by
the appointment of a general of his own. But what possibility was there
of raising an army out of nothing, without the all-powerful aid of gold,
and the inspiriting name of a victorious commander; above all, an army
which, by its discipline, warlike spirit, and activity, should be fit to
cope with the experienced troops of the northern conqueror? In all
Europe, there was but one man equal to this, and that one had been
mortally affronted.

The moment had at last arrived, when more than ordinary satisfaction was
to be done to the wounded pride of the Duke of Friedland. Fate itself
had been his avenger, and an unbroken chain of disasters, which had
assailed Austria from the day of his dismissal, had wrung from the
Emperor the humiliating confession, that with this general he had lost
his right arm. Every defeat of his troops opened afresh this wound;
every town which he lost, revived in the mind of the deceived monarch
the memory of his own weakness and ingratitude. It would have been well
for him, if, in the offended general, he had only lost a leader of his
troops, and a defender of his dominions; but he was destined to find in
him an enemy, and the most dangerous of all, since he was least armed
against the stroke of treason.

Removed from the theatre of war, and condemned to irksome inaction,
while his rivals gathered laurels on the field of glory, the haughty
duke had beheld these changes of fortune with affected composure, and
concealed, under a glittering and theatrical pomp, the dark designs of
his restless genius. Torn by burning passions within, while all without
bespoke calmness and indifference, he brooded over projects of ambition
and revenge, and slowly, but surely, advanced towards his end. All that
he owed to the Emperor was effaced from his mind; what he himself had
done for the Emperor was imprinted in burning characters on his memory.
To his insatiable thirst for power, the Emperor's ingratitude was
welcome, as it seemed to tear in pieces the record of past favours, to
absolve him from every obligation towards his former benefactor. In the
disguise of a righteous retaliation, the projects dictated by his
ambition now appeared to him just and pure. In proportion as the
external circle of his operations was narrowed, the world of hope
expanded before him, and his dreamy imagination revelled in boundless
projects, which, in any mind but such as his, madness alone could have
given birth to. His services had raised him to the proudest height
which it was possible for a man, by his own efforts, to attain. Fortune
had denied him nothing which the subject and the citizen could lawfully
enjoy. Till the moment of his dismissal, his demands had met with no
refusal, his ambition had met with no check; but the blow which, at the
diet of Ratisbon, humbled him, showed him the difference between
ORIGINAL and DEPUTED power, the distance between the subject and his
sovereign. Roused from the intoxication of his own greatness by this
sudden reverse of fortune, he compared the authority which he had
possessed, with that which had deprived him of it; and his ambition
marked the steps which it had yet to surmount upon the ladder of
fortune. From the moment he had so bitterly experienced the weight of
sovereign power, his efforts were directed to attain it for himself; the
wrong which he himself had suffered made him a robber. Had he not been
outraged by injustice, he might have obediently moved in his orbit round
the majesty of the throne, satisfied with the glory of being the
brightest of its satellites. It was only when violently forced from its
sphere, that his wandering star threw in disorder the system to which it
belonged, and came in destructive collision with its sun.

Gustavus Adolphus had overrun the north of Germany; one place after
another was lost; and at Leipzig, the flower of the Austrian army had
fallen. The intelligence of this defeat soon reached the ears of
Wallenstein, who, in the retired obscurity of a private station in
Prague, contemplated from a calm distance the tumult of war. The news,
which filled the breasts of the Roman Catholics with dismay, announced
to him the return of greatness and good fortune. For him was Gustavus
Adolphus labouring. Scarce had the king begun to gain reputation by his
exploits, when Wallenstein lost not a moment to court his friendship,
and to make common cause with this successful enemy of Austria. The
banished Count Thurn, who had long entered the service of Sweden,
undertook to convey Wallenstein's congratulations to the king, and to
invite him to a close alliance with the duke. Wallenstein required
15,000 men from the king; and with these, and the troops he himself
engaged to raise, he undertook to conquer Bohemia and Moravia, to
surprise Vienna, and drive his master, the Emperor, before him into
Italy. Welcome as was this unexpected proposition, its extravagant
promises were naturally calculated to excite suspicion. Gustavus
Adolphus was too good a judge of merit to reject with coldness the
offers of one who might be so important a friend. But when Wallenstein,
encouraged by the favourable reception of his first message, renewed it
after the battle of Breitenfeld, and pressed for a decisive answer, the
prudent monarch hesitated to trust his reputation to the chimerical
projects of so daring an adventurer, and to commit so large a force to
the honesty of a man who felt no shame in openly avowing himself a
traitor. He excused himself, therefore, on the plea of the weakness of
his army which, if diminished by so large a detachment, would certainly
suffer in its march through the empire; and thus, perhaps, by excess of
caution, lost an opportunity of putting an immediate end to the war. He
afterwards endeavoured to renew the negociation; but the favourable
moment was past, and Wallenstein's offended pride never forgave the
first neglect.

But the king's hesitation, perhaps, only accelerated the breach, which
their characters made inevitable sooner or later. Both framed by nature
to give laws, not to receive them, they could not long have co-operated
in an enterprise, which eminently demanded mutual submission and
sacrifices. Wallenstein was NOTHING where he was not EVERYTHING; he
must either act with unlimited power, or not at all. So cordially, too,
did Gustavus dislike control, that he had almost renounced his
advantageous alliance with France, because it threatened to fetter his
own independent judgment. Wallenstein was lost to a party, if he could
not lead; the latter was, if possible, still less disposed to obey the
instructions of another. If the pretensions of a rival would be so
irksome to the Duke of Friedland, in the conduct of combined operations,
in the division of the spoil they would be insupportable. The proud
monarch might condescend to accept the assistance of a rebellious
subject against the Emperor, and to reward his valuable services with
regal munificence; but he never could so far lose sight of his own
dignity, and the majesty of royalty, as to bestow the recompense which
the extravagant ambition of Wallenstein demanded; and requite an act of
treason, however useful, with a crown. In him, therefore, even if all
Europe should tacitly acquiesce, Wallenstein had reason to expect the
most decided and formidable opponent to his views on the Bohemian crown;
and in all Europe he was the only one who could enforce his opposition.
Constituted Dictator in Germany by Wallenstein himself, he might turn
his arms against him, and consider himself bound by no obligations to
one who was himself a traitor. There was no room for a Wallenstein
under such an ally; and it was, apparently, this conviction, and not any
supposed designs upon the imperial throne, that he alluded to, when,
after the death of the King of Sweden, he exclaimed, "It is well for him
and me that he is gone. The German Empire does not require two such
leaders."

His first scheme of revenge on the house of Austria had indeed failed;
but the purpose itself remained unalterable; the choice of means alone
was changed. What he had failed in effecting with the King of Sweden,
he hoped to obtain with less difficulty and more advantage from the
Elector of Saxony. Him he was as certain of being able to bend to his
views, as he had always been doubtful of Gustavus Adolphus. Having
always maintained a good understanding with his old friend Arnheim, he
now made use of him to bring about an alliance with Saxony, by which he
hoped to render himself equally formidable to the Emperor and the King
of Sweden. He had reason to expect that a scheme, which, if successful,
would deprive the Swedish monarch of his influence in Germany, would be
welcomed by the Elector of Saxony, who he knew was jealous of the power
and offended at the lofty pretensions of Gustavus Adolphus. If he
succeeded in separating Saxony from the Swedish alliance, and in
establishing, conjointly with that power, a third party in the Empire,
the fate of the war would be placed in his hand; and by this single step
he would succeed in gratifying his revenge against the Emperor,
revenging the neglect of the Swedish monarch, and on the ruin of both,
raising the edifice of his own greatness.

But whatever course he might follow in the prosecution of his designs,
he could not carry them into effect without an army entirely devoted to
him. Such a force could not be secretly raised without its coming to
the knowledge of the imperial court, where it would naturally excite
suspicion, and thus frustrate his design in the very outset. From the
army, too, the rebellious purposes for which it was destined, must be
concealed till the very moment of execution, since it could scarcely be
expected that they would at once be prepared to listen to the voice of a
traitor, and serve against their legitimate sovereign. Wallenstein,
therefore, must raise it publicly and in name of the Emperor, and be
placed at its head, with unlimited authority, by the Emperor himself.
But how could this be accomplished, otherwise than by his being
appointed to the command of the army, and entrusted with full powers to
conduct the war. Yet neither his pride, nor his interest, permitted him
to sue in person for this post, and as a suppliant to accept from the
favour of the Emperor a limited power, when an unlimited authority might
be extorted from his fears. In order to make himself the master of the
terms on which he would resume the command of the army, his course was
to wait until the post should be forced upon him. This was the advice
he received from Arnheim, and this the end for which he laboured with
profound policy and restless activity.

Convinced that extreme necessity would alone conquer the Emperor's
irresolution, and render powerless the opposition of his bitter enemies,
Bavaria and Spain, he henceforth occupied himself in promoting the
success of the enemy, and in increasing the embarrassments of his
master. It was apparently by his instigation and advice, that the
Saxons, when on the route to Lusatia and Silesia, had turned their march
towards Bohemia, and overrun that defenceless kingdom, where their rapid
conquests was partly the result of his measures. By the fears which he
affected to entertain, he paralyzed every effort at resistance; and his
precipitate retreat caused the delivery of the capital to the enemy. At
a conference with the Saxon general, which was held at Kaunitz under the
pretext of negociating for a peace, the seal was put to the conspiracy,
and the conquest of Bohemia was the first fruits of this mutual
understanding. While Wallenstein was thus personally endeavouring to
heighten the perplexities of Austria, and while the rapid movements of
the Swedes upon the Rhine effectually promoted his designs, his friends
and bribed adherents in Vienna uttered loud complaints of the public
calamities, and represented the dismissal of the general as the sole
cause of all these misfortunes. "Had Wallenstein commanded, matters
would never have come to this," exclaimed a thousand voices; while their
opinions found supporters, even in the Emperor's privy council.

Their repeated remonstrances were not needed to convince the embarrassed
Emperor of his general's merits, and of his own error. His dependence
on Bavaria and the League had soon become insupportable; but hitherto
this dependence permitted him not to show his distrust, or irritate the
Elector by the recall of Wallenstein. But now when his necessities grew
every day more pressing, and the weakness of Bavaria more apparent, he
could no longer hesitate to listen to the friends of the duke, and to
consider their overtures for his restoration to command. The immense
riches Wallenstein possessed, the universal reputation he enjoyed, the
rapidity with which six years before he had assembled an army of 40,000
men, the little expense at which he had maintained this formidable
force, the actions he had performed at its head, and lastly, the zeal
and fidelity he had displayed for his master's honour, still lived in
the Emperor's recollection, and made Wallenstein seem to him the ablest
instrument to restore the balance between the belligerent powers, to
save Austria, and preserve the Catholic religion. However sensibly the
imperial pride might feel the humiliation, in being forced to make so
unequivocal an admission of past errors and present necessity; however
painful it was to descend to humble entreaties, from the height of
imperial command; however doubtful the fidelity of so deeply injured and
implacable a character; however loudly and urgently the Spanish minister
and the Elector of Bavaria protested against this step, the immediate
pressure of necessity finally overcame every other consideration, and
the friends of the duke were empowered to consult him on the subject,
and to hold out the prospect of his restoration.

Informed of all that was transacted in the Emperor's cabinet to his
advantage, Wallenstein possessed sufficient self-command to conceal his
inward triumph and to assume the mask of indifference. The moment of
vengeance was at last come, and his proud heart exulted in the prospect
of repaying with interest the injuries of the Emperor. With artful
eloquence, he expatiated upon the happy tranquillity of a private
station, which had blessed him since his retirement from a political
stage. Too long, he said, had he tasted the pleasures of ease and
independence, to sacrifice to the vain phantom of glory, the uncertain
favour of princes. All his desire of power and distinction were
extinct: tranquillity and repose were now the sole object of his
wishes. The better to conceal his real impatience, he declined the
Emperor's invitation to the court, but at the same time, to facilitate
the negociations, came to Znaim in Moravia.

At first, it was proposed to limit the authority to be intrusted to him,
by the presence of a superior, in order, by this expedient, to silence
the objections of the Elector of Bavaria. The imperial deputies,
Questenberg and Werdenberg, who, as old friends of the duke, had been
employed in this delicate mission, were instructed to propose that the
King of Hungary should remain with the army, and learn the art of war
under Wallenstein. But the very mention of his name threatened to put a
period to the whole negociation. "No! never," exclaimed Wallenstein,
"will I submit to a colleague in my office. No—not even if it were God
himself, with whom I should have to share my command." But even when
this obnoxious point was given up, Prince Eggenberg, the Emperor's
minister and favourite, who had always been the steady friend and
zealous champion of Wallenstein, and was therefore expressly sent to
him, exhausted his eloquence in vain to overcome the pretended
reluctance of the duke. "The Emperor," he admitted, "had, in
Wallenstein, thrown away the most costly jewel in his crown: but
unwillingly and compulsorily only had he taken this step, which he had
since deeply repented of; while his esteem for the duke had remained
unaltered, his favour for him undiminished. Of these sentiments he now
gave the most decisive proof, by reposing unlimited confidence in his
fidelity and capacity to repair the mistakes of his predecessors, and to
change the whole aspect of affairs. It would be great and noble to
sacrifice his just indignation to the good of his country; dignified and
worthy of him to refute the evil calumny of his enemies by the double
warmth of his zeal. This victory over himself," concluded the prince,
"would crown his other unparalleled services to the empire, and render
him the greatest man of his age."

These humiliating confessions, and flattering assurances, seemed at last
to disarm the anger of the duke; but not before he had disburdened his
heart of his reproaches against the Emperor, pompously dwelt upon his
own services, and humbled to the utmost the monarch who solicited his
assistance, did he condescend to listen to the attractive proposals of
the minister. As if he yielded entirely to the force of their
arguments, he condescended with a haughty reluctance to that which was
the most ardent wish of his heart; and deigned to favour the ambassadors
with a ray of hope. But far from putting an end to the Emperor's
embarrassments, by giving at once a full and unconditional consent, he
only acceded to a part of his demands, that he might exalt the value of
that which still remained, and was of most importance. He accepted the
command, but only for three months; merely for the purpose of raising,
but not of leading, an army. He wished only to show his power and
ability in its organization, and to display before the eyes of the
Emperor, the greatness of that assistance, which he still retained in
his hands. Convinced that an army raised by his name alone, would, if
deprived of its creator, soon sink again into nothing, he intended it to
serve only as a decoy to draw more important concessions from his
master. And yet Ferdinand congratulated himself, even in having gained
so much as he had.

Wallenstein did not long delay to fulfil those promises which all
Germany regarded as chimerical, and which Gustavus Adolphus had
considered as extravagant. But the foundation for the present
enterprise had been long laid, and he now only put in motion the
machinery, which many years had been prepared for the purpose. Scarcely
had the news spread of Wallenstein's levies, when, from every quarter of
the Austrian monarchy, crowds of soldiers repaired to try their fortunes
under this experienced general. Many, who had before fought under his
standards, had been admiring eye-witnesses of his great actions, and
experienced his magnanimity, came forward from their retirement, to
share with him a second time both booty and glory. The greatness of the
pay he promised attracted thousands, and the plentiful supplies the
soldier was likely to enjoy at the cost of the peasant, was to the
latter an irresistible inducement to embrace the military life at once,
rather than be the victim of its oppression. All the Austrian provinces
were compelled to assist in the equipment. No class was exempt from
taxation—no dignity or privilege from capitation. The Spanish court,
as well as the King of Hungary, agreed to contribute a considerable sum.
The ministers made large presents, while Wallenstein himself advanced
200,000 dollars from his own income to hasten the armament. The poorer
officers he supported out of his own revenues; and, by his own example,
by brilliant promotions, and still more brilliant promises, he induced
all, who were able, to raise troops at their own expense. Whoever
raised a corps at his own cost was to be its commander. In the
appointment of officers, religion made no difference. Riches, bravery
and experience were more regarded than creed. By this uniform treatment
of different religious sects, and still more by his express declaration,
that his present levy had nothing to do with religion, the Protestant
subjects of the empire were tranquillized, and reconciled to bear their
share of the public burdens. The duke, at the same time, did not omit
to treat, in his own name, with foreign states for men and money. He
prevailed on the Duke of Lorraine, a second time, to espouse the cause
of the Emperor. Poland was urged to supply him with Cossacks, and Italy
with warlike necessaries. Before the three months were expired, the
army which was assembled in Moravia, amounted to no less than 40,000
men, chiefly drawn from the unconquered parts of Bohemia, from Moravia,
Silesia, and the German provinces of the House of Austria. What to
every one had appeared impracticable, Wallenstein, to the astonishment
of all Europe, had in a short time effected. The charm of his name, his
treasures, and his genius, had assembled thousands in arms, where before
Austria had only looked for hundreds. Furnished, even to superfluity,
with all necessaries, commanded by experienced officers, and inflamed by
enthusiasm which assured itself of victory, this newly created army only
awaited the signal of their leader to show themselves, by the bravery of
their deeds, worthy of his choice.

The duke had fulfilled his promise, and the troops were ready to take
the field; he then retired, and left to the Emperor to choose a
commander. But it would have been as easy to raise a second army like
the first, as to find any other commander for it than Wallenstein. This
promising army, the last hope of the Emperor, was nothing but an
illusion, as soon as the charm was dissolved which had called it into
existence; by Wallenstein it had been raised, and, without him, it sank
like a creation of magic into its original nothingness. Its officers
were either bound to him as his debtors, or, as his creditors, closely
connected with his interests, and the preservation of his power. The
regiments he had entrusted to his own relations, creatures, and
favourites. He, and he alone, could discharge to the troops the
extravagant promises by which they had been lured into his service. His
pledged word was the only security on which their bold expectations
rested; a blind reliance on his omnipotence, the only tie which linked
together in one common life and soul the various impulses of their zeal.
There was an end of the good fortune of each individual, if he retired,
who alone was the voucher of its fulfilment.

However little Wallenstein was serious in his refusal, he successfully
employed this means to terrify the Emperor into consenting to his
extravagant conditions. The progress of the enemy every day increased
the pressure of the Emperor's difficulties, while the remedy was also
close at hand; a word from him might terminate the general
embarrassment. Prince Eggenberg at length received orders, for the
third and last time, at any cost and sacrifice, to induce his friend,
Wallenstein, to accept the command.

He found him at Znaim in Moravia, pompously surrounded by the troops,
the possession of which he made the Emperor so earnestly to long for.
As a suppliant did the haughty subject receive the deputy of his
sovereign. "He never could trust," he said, "to a restoration to
command, which he owed to the Emperor's necessities, and not to his
sense of justice. He was now courted, because the danger had reached
its height, and safety was hoped for from his arm only; but his
successful services would soon cause the servant to be forgotten, and
the return of security would bring back renewed ingratitude. If he
deceived the expectations formed of him, his long earned renown would be
forfeited; even if he fulfilled them, his repose and happiness must be
sacrificed. Soon would envy be excited anew, and the dependent monarch
would not hesitate, a second time, to make an offering of convenience to
a servant whom he could now dispense with. Better for him at once, and
voluntarily, to resign a post from which sooner or later the intrigues
of his enemies would expel him. Security and content were to be found
in the bosom of private life; and nothing but the wish to oblige the
Emperor had induced him, reluctantly enough, to relinquish for a time
his blissful repose."

Tired of this long farce, the minister at last assumed a serious tone,
and threatened the obstinate duke with the Emperor's resentment, if he
persisted in his refusal. "Low enough had the imperial dignity," he
added, "stooped already; and yet, instead of exciting his magnanimity by
its condescension, had only flattered his pride and increased his
obstinacy. If this sacrifice had been made in vain, he would not
answer, but that the suppliant might be converted into the sovereign,
and that the monarch might not avenge his injured dignity on his
rebellious subject. However greatly Ferdinand may have erred, the
Emperor at least had a claim to obedience; the man might be mistaken,
but the monarch could not confess his error. If the Duke of Friedland
had suffered by an unjust decree, he might yet be recompensed for all
his losses; the wound which it had itself inflicted, the hand of Majesty
might heal. If he asked security for his person and his dignities, the
Emperor's equity would refuse him no reasonable demand. Majesty
contemned, admitted not of any atonement; disobedience to its commands
cancelled the most brilliant services. The Emperor required his
services, and as emperor he demanded them. Whatever price Wallenstein
might set upon them, the Emperor would readily agree to; but he demanded
obedience, or the weight of his indignation should crush the refractory
servant."

Wallenstein, whose extensive possessions within the Austrian monarchy
were momentarily exposed to the power of the Emperor, was keenly
sensible that this was no idle threat; yet it was not fear that at last
overcame his affected reluctance. This imperious tone of itself, was to
his mind a plain proof of the weakness and despair which dictated it,
while the Emperor's readiness to yield all his demands, convinced him
that he had attained the summit of his wishes. He now made a show of
yielding to the persuasions of Eggenberg; and left him, in order to
write down the conditions on which he accepted the command.

Not without apprehension, did the minister receive the writing, in which
the proudest of subjects had prescribed laws to the proudest of
sovereigns. But however little confidence he had in the moderation of
his friend, the extravagant contents of his writing surpassed even his
worst expectations. Wallenstein required the uncontrolled command over
all the German armies of Austria and Spain, with unlimited powers to
reward and punish. Neither the King of Hungary, nor the Emperor
himself, were to appear in the army, still less to exercise any act of
authority over it. No commission in the army, no pension or letter of
grace, was to be granted by the Emperor without Wallenstein's approval.
All the conquests and confiscations that should take place, were to be
placed entirely at Wallenstein's disposal, to the exclusion of every
other tribunal. For his ordinary pay, an imperial hereditary estate was
to be assigned him, with another of the conquered estates within the
empire for his extraordinary expenses. Every Austrian province was to
be opened to him if he required it in case of retreat. He farther
demanded the assurance of the possession of the Duchy of Mecklenburg, in
the event of a future peace; and a formal and timely intimation, if it
should be deemed necessary a second time to deprive him of the command.

In vain the minister entreated him to moderate his demands, which, if
granted, would deprive the Emperor of all authority over his own troops,
and make him absolutely dependent on his general. The value placed on
his services had been too plainly manifested to prevent him dictating
the price at which they were to be purchased. If the pressure of
circumstances compelled the Emperor to grant these demands, it was more
than a mere feeling of haughtiness and desire of revenge which induced
the duke to make them. His plans of rebellion were formed, to their
success, every one of the conditions for which Wallenstein stipulated in
this treaty with the court, was indispensable. Those plans required
that the Emperor should be deprived of all authority in Germany, and be
placed at the mercy of his general; and this object would be attained,
the moment Ferdinand subscribed the required conditions. The use which
Wallenstein intended to make of his army, (widely different indeed from
that for which it was entrusted to him,) brooked not of a divided power,
and still less of an authority superior to his own. To be the sole
master of the will of his troops, he must also be the sole master of
their destinies; insensibly to supplant his sovereign, and to transfer
permanently to his own person the rights of sovereignty, which were only
lent to him for a time by a higher authority, he must cautiously keep
the latter out of the view of the army. Hence his obstinate refusal to
allow any prince of the house of Austria to be present with the army.
The liberty of free disposal of all the conquered and confiscated
estates in the empire, would also afford him fearful means of purchasing
dependents and instruments of his plans, and of acting the dictator in
Germany more absolutely than ever any Emperor did in time of peace. By
the right to use any of the Austrian provinces as a place of refuge, in
case of need, he had full power to hold the Emperor a prisoner by means
of his own forces, and within his own dominions; to exhaust the strength
and resources of these countries, and to undermine the power of Austria
in its very foundation.

Whatever might be the issue, he had equally secured his own advantage,
by the conditions he had extorted from the Emperor. If circumstances
proved favourable to his daring project, this treaty with the Emperor
facilitated its execution; if on the contrary, the course of things ran
counter to it, it would at least afford him a brilliant compensation for
the failure of his plans. But how could he consider an agreement valid,
which was extorted from his sovereign, and based upon treason? How could
he hope to bind the Emperor by a written agreement, in the face of a law
which condemned to death every one who should have the presumption to
impose conditions upon him? But this criminal was the most
indispensable man in the empire, and Ferdinand, well practised in
dissimulation, granted him for the present all he required.

At last, then, the imperial army had found a commander-in-chief worthy
of the name. Every other authority in the army, even that of the
Emperor himself, ceased from the moment Wallenstein assumed the
commander's baton, and every act was invalid which did not proceed from
him. From the banks of the Danube, to those of the Weser and the Oder,
was felt the life-giving dawning of this new star; a new spirit seemed
to inspire the troops of the emperor, a new epoch of the war began. The
Papists form fresh hopes, the Protestant beholds with anxiety the
changed course of affairs.

The greater the price at which the services of the new general had been
purchased, the greater justly were the expectations from those which the
court of the Emperor entertained. But the duke was in no hurry to
fulfil these expectations. Already in the vicinity of Bohemia, and at
the head of a formidable force, he had but to show himself there, in
order to overpower the exhausted force of the Saxons, and brilliantly to
commence his new career by the reconquest of that kingdom. But,
contented with harassing the enemy with indecisive skirmishes of his
Croats, he abandoned the best part of that kingdom to be plundered, and
moved calmly forward in pursuit of his own selfish plans. His design
was, not to conquer the Saxons, but to unite with them. Exclusively
occupied with this important object, he remained inactive in the hope of
conquering more surely by means of negociation. He left no expedient
untried, to detach this prince from the Swedish alliance; and Ferdinand
himself, ever inclined to an accommodation with this prince, approved of
this proceeding. But the great debt which Saxony owed to Sweden, was as
yet too freshly remembered to allow of such an act of perfidy; and even
had the Elector been disposed to yield to the temptation, the equivocal
character of Wallenstein, and the bad character of Austrian policy,
precluded any reliance in the integrity of its promises. Notorious
already as a treacherous statesman, he met not with faith upon the very
occasion when perhaps he intended to act honestly; and, moreover, was
denied, by circumstances, the opportunity of proving the sincerity of
his intentions, by the disclosure of his real motives.

He, therefore, unwillingly resolved to extort, by force of arms, what he
could not obtain by negociation. Suddenly assembling his troops, he
appeared before Prague ere the Saxons had time to advance to its relief.
After a short resistance, the treachery of some Capuchins opens the
gates to one of his regiments; and the garrison, who had taken refuge in
the citadel, soon laid down their arms upon disgraceful conditions.
Master of the capital, he hoped to carry on more successfully his
negociations at the Saxon court; but even while he was renewing his
proposals to Arnheim, he did not hesitate to give them weight by
striking a decisive blow. He hastened to seize the narrow passes
between Aussig and Pirna, with a view of cutting off the retreat of the
Saxons into their own country; but the rapidity of Arnheim's operations
fortunately extricated them from the danger. After the retreat of this
general, Egra and Leutmeritz, the last strongholds of the Saxons,
surrendered to the conqueror: and the whole kingdom was restored to its
legitimate sovereign, in less time than it had been lost.

Wallenstein, less occupied with the interests of his master, than with
the furtherance of his own plans, now purposed to carry the war into
Saxony, and by ravaging his territories, compel the Elector to enter
into a private treaty with the Emperor, or rather with himself. But,
however little accustomed he was to make his will bend to circumstances,
he now perceived the necessity of postponing his favourite scheme for a
time, to a more pressing emergency. While he was driving the Saxons
from Bohemia, Gustavus Adolphus had been gaining the victories, already
detailed, on the Rhine and the Danube, and carried the war through
Franconia and Swabia, to the frontiers of Bavaria. Maximilian, defeated
on the Lech, and deprived by death of Count Tilly, his best support,
urgently solicited the Emperor to send with all speed the Duke of
Friedland to his assistance, from Bohemia, and by the defence of
Bavaria, to avert the danger from Austria itself. He also made the same
request to Wallenstein, and entreated him, till he could himself come
with the main force, to despatch in the mean time a few regiments to his
aid. Ferdinand seconded the request with all his influence, and one
messenger after another was sent to Wallenstein, urging him to move
towards the Danube.

It now appeared how completely the Emperor had sacrificed his authority,
in surrendering to another the supreme command of his troops.
Indifferent to Maximilian's entreaties, and deaf to the Emperor's
repeated commands, Wallenstein remained inactive in Bohemia, and
abandoned the Elector to his fate. The remembrance of the evil service
which Maximilian had rendered him with the Emperor, at the Diet at
Ratisbon, was deeply engraved on the implacable mind of the duke, and
the Elector's late attempts to prevent his reinstatement, were no secret
to him. The moment of revenging this affront had now arrived, and
Maximilian was doomed to pay dearly for his folly, in provoking the most
revengeful of men. Wallenstein maintained, that Bohemia ought not to be
left exposed, and that Austria could not be better protected, than by
allowing the Swedish army to waste its strength before the Bavarian
fortress. Thus, by the arm of the Swedes, he chastised his enemy; and
while one place after another fell into their hands, he allowed the
Elector vainly to await his arrival in Ratisbon. It was only when the
complete subjugation of Bohemia left him without excuse, and the
conquests of Gustavus Adolphus in Bavaria threatened Austria itself,
that he yielded to the pressing entreaties of the Elector and the
Emperor, and determined to effect the long-expected union with the
former; an event, which, according to the general anticipation of the
Roman Catholics, would decide the fate of the campaign.

Gustavus Adolphus, too weak in numbers to cope even with Wallenstein's
force alone, naturally dreaded the junction of such powerful armies, and
the little energy he used to prevent it, was the occasion of great
surprise. Apparently he reckoned too much on the hatred which alienated
the leaders, and seemed to render their effectual co-operation
improbable; when the event contradicted his views, it was too late to
repair his error. On the first certain intelligence he received of
their designs, he hastened to the Upper Palatinate, for the purpose of
intercepting the Elector: but the latter had already arrived there, and
the junction had been effected at Egra.

This frontier town had been chosen by Wallenstein, for the scene of his
triumph over his proud rival. Not content with having seen him, as it
were, a suppliant at his feet, he imposed upon him the hard condition of
leaving his territories in his rear exposed to the enemy, and declaring
by this long march to meet him, the necessity and distress to which he
was reduced. Even to this humiliation, the haughty prince patiently
submitted. It had cost him a severe struggle to ask for protection of
the man who, if his own wishes had been consulted, would never have had
the power of granting it: but having once made up his mind to it, he
was ready to bear all the annoyances which were inseparable from that
resolve, and sufficiently master of himself to put up with petty
grievances, when an important end was in view.

But whatever pains it had cost to effect this junction, it was equally
difficult to settle the conditions on which it was to be maintained.
The united army must be placed under the command of one individual, if
any object was to be gained by the union, and each general was equally
averse to yield to the superior authority of the other. If Maximilian
rested his claim on his electoral dignity, the nobleness of his descent,
and his influence in the empire, Wallenstein's military renown, and the
unlimited command conferred on him by the Emperor, gave an equally
strong title to it. If it was deeply humiliating to the pride of the
former to serve under an imperial subject, the idea of imposing laws on
so imperious a spirit, flattered in the same degree the haughtiness of
Wallenstein. An obstinate dispute ensued, which, however, terminated in
a mutual compromise to Wallenstein's advantage. To him was assigned the
unlimited command of both armies, particularly in battle, while the
Elector was deprived of all power of altering the order of battle, or
even the route of the army. He retained only the bare right of
punishing and rewarding his own troops, and the free use of these, when
not acting in conjunction with the Imperialists.

After these preliminaries were settled, the two generals at last
ventured upon an interview; but not until they had mutually promised to
bury the past in oblivion, and all the outward formalities of a
reconciliation had been settled. According to agreement, they publicly
embraced in the sight of their troops, and made mutual professions of
friendship, while in reality the hearts of both were overflowing with
malice. Maximilian, well versed in dissimulation, had sufficient
command over himself, not to betray in a single feature his real
feelings; but a malicious triumph sparkled in the eyes of Wallenstein,
and the constraint which was visible in all his movements, betrayed the
violence of the emotion which overpowered his proud soul.

The combined Imperial and Bavarian armies amounted to nearly 60,000 men,
chiefly veterans. Before this force, the King of Sweden was not in a
condition to keep the field. As his attempt to prevent their junction
had failed, he commenced a rapid retreat into Franconia, and awaited
there for some decisive movement on the part of the enemy, in order to
form his own plans. The position of the combined armies between the
frontiers of Saxony and Bavaria, left it for some time doubtful whether
they would remove the war into the former, or endeavour to drive the
Swedes from the Danube, and deliver Bavaria. Saxony had been stripped
of troops by Arnheim, who was pursuing his conquests in Silesia; not
without a secret design, it was generally supposed, of favouring the
entrance of the Duke of Friedland into that electorate, and of thus
driving the irresolute John George into peace with the Emperor.
Gustavus Adolphus himself, fully persuaded that Wallenstein's views were
directed against Saxony, hastily despatched a strong reinforcement to
the assistance of his confederate, with the intention, as soon as
circumstances would allow, of following with the main body. But the
movements of Wallenstein's army soon led him to suspect that he himself
was the object of attack; and the Duke's march through the Upper
Palatinate, placed the matter beyond a doubt. The question now was, how
to provide for his own security, and the prize was no longer his
supremacy, but his very existence. His fertile genius must now supply
the means, not of conquest, but of preservation. The approach of the
enemy had surprised him before he had time to concentrate his troops,
which were scattered all over Germany, or to summon his allies to his
aid. Too weak to meet the enemy in the field, he had no choice left,
but either to throw himself into Nuremberg, and run the risk of being
shut up in its walls, or to sacrifice that city, and await a
reinforcement under the cannon of Donauwerth. Indifferent to danger or
difficulty, while he obeyed the call of humanity or honour, he chose the
first without hesitation, firmly resolved to bury himself with his whole
army under the ruins of Nuremberg, rather than to purchase his own
safety by the sacrifice of his confederates.

Measures were immediately taken to surround the city and suburbs with
redoubts, and to form an entrenched camp. Several thousand workmen
immediately commenced this extensive work, and an heroic determination
to hazard life and property in the common cause, animated the
inhabitants of Nuremberg. A trench, eight feet deep and twelve broad,
surrounded the whole fortification; the lines were defended by redoubts
and batteries, the gates by half moons. The river Pegnitz, which flows
through Nuremberg, divided the whole camp into two semicircles, whose
communication was secured by several bridges. About three hundred
pieces of cannon defended the town-walls and the intrenchments. The
peasantry from the neighbouring villages, and the inhabitants of
Nuremberg, assisted the Swedish soldiers so zealously, that on the
seventh day the army was able to enter the camp, and, in a fortnight,
this great work was completed.

While these operations were carried on without the walls, the
magistrates of Nuremberg were busily occupied in filling the magazines
with provisions and ammunition for a long siege. Measures were taken,
at the same time, to secure the health of the inhabitants, which was
likely to be endangered by the conflux of so many people; cleanliness
was enforced by the strictest regulations. In order, if necessary, to
support the King, the youth of the city were embodied and trained to
arms, the militia of the town considerably reinforced, and a new
regiment raised, consisting of four-and-twenty names, according to the
letters of the alphabet. Gustavus had, in the mean time, called to his
assistance his allies, Duke William of Weimar, and the Landgrave of
Hesse Cassel; and ordered his generals on the Rhine, in Thuringia and
Lower Saxony, to commence their march immediately, and join him with
their troops in Nuremberg. His army, which was encamped within the
lines, did not amount to more than 16,000 men, scarcely a third of the
enemy.

The Imperialists had, in the mean time, by slow marches, advanced to
Neumark, where Wallenstein made a general review. At the sight of this
formidable force, he could not refrain from indulging in a childish
boast: "In four days," said he, "it will be shown whether I or the King
of Sweden is to be master of the world." Yet, notwithstanding his
superiority, he did nothing to fulfil his promise; and even let slip the
opportunity of crushing his enemy, when the latter had the hardihood to
leave his lines to meet him. "Battles enough have been fought," was his
answer to those who advised him to attack the King, "it is now time to
try another method." Wallenstein's well-founded reputation required not
any of those rash enterprises on which younger soldiers rush, in the
hope of gaining a name. Satisfied that the enemy's despair would dearly
sell a victory, while a defeat would irretrievably ruin the Emperor's
affairs, he resolved to wear out the ardour of his opponent by a tedious
blockade, and by thus depriving him of every opportunity of availing
himself of his impetuous bravery, take from him the very advantage which
had hitherto rendered him invincible. Without making any attack,
therefore, he erected a strong fortified camp on the other side of the
Pegnitz, and opposite Nuremberg; and, by this well chosen position, cut
off from the city and the camp of Gustavus all supplies from Franconia,
Swabia, and Thuringia. Thus he held in siege at once the city and the
King, and flattered himself with the hope of slowly, but surely, wearing
out by famine and pestilence the courage of his opponent whom he had no
wish to encounter in the field.

Little aware, however, of the resources and the strength of his
adversary, Wallenstein had not taken sufficient precautions to avert
from himself the fate he was designing for others. From the whole of
the neighbouring country, the peasantry had fled with their property;
and what little provision remained, must be obstinately contested with
the Swedes. The King spared the magazines within the town, as long as
it was possible to provision his army from without; and these forays
produced constant skirmishes between the Croats and the Swedish cavalry,
of which the surrounding country exhibited the most melancholy traces.
The necessaries of life must be obtained sword in hand; and the foraging
parties could not venture out without a numerous escort. And when this
supply failed, the town opened its magazines to the King, but
Wallenstein had to support his troops from a distance. A large convoy
from Bavaria was on its way to him, with an escort of a thousand men.
Gustavus Adolphus having received intelligence of its approach,
immediately sent out a regiment of cavalry to intercept it; and the
darkness of the night favoured the enterprise. The whole convoy, with
the town in which it was, fell into the hands of the Swedes; the
Imperial escort was cut to pieces; about 1,200 cattle carried off; and a
thousand waggons, loaded with bread, which could not be brought away,
were set on fire. Seven regiments, which Wallenstein had sent forward
to Altdorp to cover the entrance of the long and anxiously expected
convoy, were attacked by the King, who had, in like manner, advanced to
cover the retreat of his cavalry, and routed after an obstinate action,
being driven back into the Imperial camp, with the loss of 400 men. So
many checks and difficulties, and so firm and unexpected a resistance on
the part of the King, made the Duke of Friedland repent that he had
declined to hazard a battle. The strength of the Swedish camp rendered
an attack impracticable; and the armed youth of Nuremberg served the
King as a nursery from which he could supply his loss of troops. The
want of provisions, which began to be felt in the Imperial camp as
strongly as in the Swedish, rendered it uncertain which party would be
first compelled to give way.

Fifteen days had the two armies now remained in view of each other,
equally defended by inaccessible entrenchments, without attempting
anything more than slight attacks and unimportant skirmishes. On both
sides, infectious diseases, the natural consequence of bad food, and a
crowded population, had occasioned a greater loss than the sword. And
this evil daily increased. But at length, the long expected succours
arrived in the Swedish camp; and by this strong reinforcement, the King
was now enabled to obey the dictates of his native courage, and to break
the chains which had hitherto fettered him.

In obedience to his requisitions, the Duke of Weimar had hastily drawn
together a corps from the garrisons in Lower Saxony and Thuringia,
which, at Schweinfurt in Franconia, was joined by four Saxon regiments,
and at Kitzingen by the corps of the Rhine, which the Landgrave of
Hesse, and the Palatine of Birkenfeld, despatched to the relief of the
King. The Chancellor, Oxenstiern, undertook to lead this force to its
destination. After being joined at Windsheim by the Duke of Weimar
himself, and the Swedish General Banner, he advanced by rapid marches to
Bruck and Eltersdorf, where he passed the Rednitz, and reached the
Swedish camp in safety. This reinforcement amounted to nearly 50,000
men, and was attended by a train of 60 pieces of cannon, and 4,000
baggage waggons. Gustavus now saw himself at the head of an army of
nearly 70,000 strong, without reckoning the militia of Nuremberg, which,
in case of necessity, could bring into the field about 30,000 fighting
men; a formidable force, opposed to another not less formidable. The
war seemed at length compressed to the point of a single battle, which
was to decide its fearful issue. With divided sympathies, Europe looked
with anxiety to this scene, where the whole strength of the two
contending parties was fearfully drawn, as it were, to a focus.

If, before the arrival of the Swedish succours, a want of provisions had
been felt, the evil was now fearfully increased to a dreadful height in
both camps, for Wallenstein had also received reinforcements from
Bavaria. Besides the 120,000 men confronted to each other, and more
than 50,000 horses, in the two armies, and besides the inhabitants of
Nuremberg, whose number far exceeded the Swedish army, there were in the
camp of Wallenstein about 15,000 women, with as many drivers, and nearly
the same number in that of the Swedes. The custom of the time permitted
the soldier to carry his family with him to the field. A number of
prostitutes followed the Imperialists; while, with the view of
preventing such excesses, Gustavus's care for the morals of his soldiers
promoted marriages. For the rising generation, who had this camp for
their home and country, regular military schools were established, which
educated a race of excellent warriors, by which means the army might in
a manner recruit itself in the course of a long campaign. No wonder,
then, if these wandering nations exhausted every territory in which they
encamped, and by their immense consumption raised the necessaries of
life to an exorbitant price. All the mills of Nuremberg were
insufficient to grind the corn required for each day; and 15,000 pounds
of bread, which were daily delivered, by the town into the Swedish camp,
excited, without allaying, the hunger of the soldiers. The laudable
exertions of the magistrates of Nuremberg could not prevent the greater
part of the horses from dying for want of forage, while the increasing
mortality in the camp consigned more than a hundred men daily to the
grave.

To put an end to these distresses, Gustavus Adolphus, relying on his
numerical superiority, left his lines on the 25th day, forming before
the enemy in order of battle, while he cannonaded the duke's camp from
three batteries erected on the side of the Rednitz. But the duke
remained immoveable in his entrenchments, and contented himself with
answering this challenge by a distant fire of cannon and musketry. His
plan was to wear out the king by his inactivity, and by the force of
famine to overcome his resolute determination; and neither the
remonstrances of Maximilian, and the impatience of his army, nor the
ridicule of his opponent, could shake his purpose. Gustavus, deceived
in his hope of forcing a battle, and compelled by his increasing
necessities, now attempted impossibilities, and resolved to storm a
position which art and nature had combined to render impregnable.

Intrusting his own camp to the militia of Nuremberg, on the fifty-eighth
day of his encampment, (the festival of St. Bartholomew,) he advanced
in full order of battle, and passing the Rednitz at Furth, easily drove
the enemy's outposts before him. The main army of the Imperialists was
posted on the steep heights between the Biber and the Rednitz, called
the Old Fortress and Altenberg; while the camp itself, commanded by
these eminences, spread out immeasurably along the plain. On these
heights, the whole of the artillery was placed. Deep trenches
surrounded inaccessible redoubts, while thick barricadoes, with pointed
palisades, defended the approaches to the heights, from the summits of
which, Wallenstein calmly and securely discharged the lightnings of his
artillery from amid the dark thunder-clouds of smoke. A destructive
fire of musketry was maintained behind the breastworks, and a hundred
pieces of cannon threatened the desperate assailant with certain
destruction. Against this dangerous post Gustavus now directed his
attack; five hundred musketeers, supported by a few infantry, (for a
greater number could not act in the narrow space,) enjoyed the unenvied
privilege of first throwing themselves into the open jaws of death. The
assault was furious, the resistance obstinate. Exposed to the whole
fire of the enemy's artillery, and infuriate by the prospect of
inevitable death, these determined warriors rushed forward to storm the
heights; which, in an instant, converted into a flaming volcano,
discharged on them a shower of shot. At the same moment, the heavy
cavalry rushed forward into the openings which the artillery had made in
the close ranks of the assailants, and divided them; till the intrepid
band, conquered by the strength of nature and of man, took to flight,
leaving a hundred dead upon the field. To Germans had Gustavus yielded
this post of honour. Exasperated at their retreat, he now led on his
Finlanders to the attack, thinking, by their northern courage, to shame
the cowardice of the Germans. But they, also, after a similar hot
reception, yielded to the superiority of the enemy; and a third regiment
succeeded them to experience the same fate. This was replaced by a
fourth, a fifth, and a sixth; so that, during a ten hours' action, every
regiment was brought to the attack to retire with bloody loss from the
contest. A thousand mangled bodies covered the field; yet Gustavus
undauntedly maintained the attack, and Wallenstein held his position
unshaken.

In the mean time, a sharp contest had taken place between the imperial
cavalry and the left wing of the Swedes, which was posted in a thicket
on the Rednitz, with varying success, but with equal intrepidity and
loss on both sides. The Duke of Friedland and Prince Bernard of Weimar
had each a horse shot under them; the king himself had the sole of his
boot carried off by a cannon ball. The combat was maintained with
undiminished obstinacy, till the approach of night separated the
combatants. But the Swedes had advanced too far to retreat without
hazard. While the king was seeking an officer to convey to the
regiments the order to retreat, he met Colonel Hepburn, a brave
Scotchman, whose native courage alone had drawn him from the camp to
share in the dangers of the day. Offended with the king for having not
long before preferred a younger officer for some post of danger, he had
rashly vowed never again to draw his sword for the king. To him
Gustavus now addressed himself, praising his courage, and requesting him
to order the regiments to retreat. "Sire," replied the brave soldier,
"it is the only service I cannot refuse to your Majesty; for it is a
hazardous one,"—and immediately hastened to carry the command. One of
the heights above the old fortress had, in the heat of the action, been
carried by the Duke of Weimar. It commanded the hills and the whole
camp. But the heavy rain which fell during the night, rendered it
impossible to draw up the cannon; and this post, which had been gained
with so much bloodshed, was also voluntarily abandoned. Diffident of
fortune, which forsook him on this decisive day, the king did not
venture the following morning to renew the attack with his exhausted
troops; and vanquished for the first time, even because he was not
victor, he led back his troops over the Rednitz. Two thousand dead
which he left behind him on the field, testified to the extent of his
loss; and the Duke of Friedland remained unconquered within his lines.

For fourteen days after this action, the two armies still continued in
front of each other, each in the hope that the other would be the first
to give way. Every day reduced their provisions, and as scarcity became
greater, the excesses of the soldiers rendered furious, exercised the
wildest outrages on the peasantry. The increasing distress broke up all
discipline and order in the Swedish camp; and the German regiments, in
particular, distinguished themselves for the ravages they practised
indiscriminately on friend and foe. The weak hand of a single
individual could not check excesses, encouraged by the silence, if not
the actual example, of the inferior officers. These shameful breaches
of discipline, on the maintenance of which he had hitherto justly prided
himself, severely pained the king; and the vehemence with which he
reproached the German officers for their negligence, bespoke the
liveliness of his emotion. "It is you yourselves, Germans," said he,
"that rob your native country, and ruin your own confederates in the
faith. As God is my judge, I abhor you, I loathe you; my heart sinks
within me whenever I look upon you. Ye break my orders; ye are the
cause that the world curses me, that the tears of poverty follow me,
that complaints ring in my ear—'The king, our friend, does us more harm
than even our worst enemies.' On your account I have stripped my own
kingdom of its treasures, and spent upon you more than 40 tons of gold;
—[A ton of gold in Sweden amounts to 100,000 rix dollars.]—while from
your German empire I have not received the least aid. I gave you a
share of all that God had given to me; and had ye regarded my orders, I
would have gladly shared with you all my future acquisitions. Your want
of discipline convinces me of your evil intentions, whatever cause I
might otherwise have to applaud your bravery."

Nuremberg had exerted itself, almost beyond its power, to subsist for
eleven weeks the vast crowd which was compressed within its boundaries;
but its means were at length exhausted, and the king's more numerous
party was obliged to determine on a retreat. By the casualties of war
and sickness, Nuremberg had lost more than 10,000 of its inhabitants,
and Gustavus Adolphus nearly 20,000 of his soldiers. The fields around
the city were trampled down, the villages lay in ashes, the plundered
peasantry lay faint and dying on the highways; foul odours infected the
air, and bad food, the exhalations from so dense a population, and so
many putrifying carcasses, together with the heat of the dog-days,
produced a desolating pestilence which raged among men and beasts, and
long after the retreat of both armies, continued to load the country
with misery and distress. Affected by the general distress, and
despairing of conquering the steady determination of the Duke of
Friedland, the king broke up his camp on the 8th September, leaving in
Nuremberg a sufficient garrison. He advanced in full order of battle
before the enemy, who remained motionless, and did not attempt in the
least to harass his retreat. His route lay by the Aisch and Windsheim
towards Neustadt, where he halted five days to refresh his troops, and
also to be near to Nuremberg, in case the enemy should make an attempt
upon the town. But Wallenstein, as exhausted as himself, had only
awaited the retreat of the Swedes to commence his own. Five days
afterwards, he broke up his camp at Zirndorf, and set it on fire. A
hundred columns of smoke, rising from all the burning villages in the
neighbourhood, announced his retreat, and showed the city the fate it
had escaped. His march, which was directed on Forchheim, was marked by
the most frightful ravages; but he was too far advanced to be overtaken
by the king. The latter now divided his army, which the exhausted
country was unable to support, and leaving one division to protect
Franconia, with the other he prosecuted in person his conquests in
Bavaria.

In the mean time, the imperial Bavarian army had marched into the
Bishopric of Bamberg, where the Duke of Friedland a second time mustered
his troops. He found this force, which so lately had amounted to 60,000
men, diminished by the sword, desertion, and disease, to about 24,000,
and of these a fourth were Bavarians. Thus had the encampments before
Nuremberg weakened both parties more than two great battles would have
done, apparently without advancing the termination of the war, or
satisfying, by any decisive result, the expectations of Europe. The
king's conquests in Bavaria, were, it is true, checked for a time by
this diversion before Nuremberg, and Austria itself secured against the
danger of immediate invasion; but by the retreat of the king from that
city, he was again left at full liberty to make Bavaria the seat of war.
Indifferent towards the fate of that country, and weary of the restraint
which his union with the Elector imposed upon him, the Duke of Friedland
eagerly seized the opportunity of separating from this burdensome
associate, and prosecuting, with renewed earnestness, his favourite
plans. Still adhering to his purpose of detaching Saxony from its
Swedish alliance, he selected that country for his winter quarters,
hoping by his destructive presence to force the Elector the more readily
into his views.

No conjuncture could be more favourable for his designs. The Saxons had
invaded Silesia, where, reinforced by troops from Brandenburgh and
Sweden, they had gained several advantages over the Emperor's troops.
Silesia would be saved by a diversion against the Elector in his own
territories, and the attempt was the more easy, as Saxony, left
undefended during the war in Silesia, lay open on every side to attack.
The pretext of rescuing from the enemy an hereditary dominion of
Austria, would silence the remonstrances of the Elector of Bavaria, and,
under the mask of a patriotic zeal for the Emperor's interests,
Maximilian might be sacrificed without much difficulty. By giving up
the rich country of Bavaria to the Swedes, he hoped to be left
unmolested by them in his enterprise against Saxony, while the
increasing coldness between Gustavus and the Saxon Court, gave him
little reason to apprehend any extraordinary zeal for the deliverance of
John George. Thus a second time abandoned by his artful protector, the
Elector separated from Wallenstein at Bamberg, to protect his
defenceless territory with the small remains of his troops, while the
imperial army, under Wallenstein, directed its march through Bayreuth
and Coburg towards the Thuringian Forest.

An imperial general, Holk, had previously been sent into Vogtland with
6,000 men, to waste this defenceless province with fire and sword, he
was soon followed by Gallas, another of the Duke's generals, and an
equally faithful instrument of his inhuman orders. Finally, Pappenheim,
too, was recalled from Lower Saxony, to reinforce the diminished army of
the duke, and to complete the miseries of the devoted country. Ruined
churches, villages in ashes, harvests wilfully destroyed, families
plundered, and murdered peasants, marked the progress of these
barbarians, under whose scourge the whole of Thuringia, Vogtland, and
Meissen, lay defenceless. Yet this was but the prelude to greater
sufferings, with which Wallenstein himself, at the head of the main
army, threatened Saxony. After having left behind him fearful monuments
of his fury, in his march through Franconia and Thuringia, he arrived
with his whole army in the Circle of Leipzig, and compelled the city,
after a short resistance, to surrender. His design was to push on to
Dresden, and by the conquest of the whole country, to prescribe laws to
the Elector. He had already approached the Mulda, threatening to
overpower the Saxon army which had advanced as far as Torgau to meet
him, when the King of Sweden's arrival at Erfurt gave an unexpected
check to his operations. Placed between the Saxon and Swedish armies,
which were likely to be farther reinforced by the troops of George, Duke
of Luneburg, from Lower Saxony, he hastily retired upon Meresberg, to
form a junction there with Count Pappenheim, and to repel the further
advance of the Swedes.

Gustavus Adolphus had witnessed, with great uneasiness, the arts
employed by Spain and Austria to detach his allies from him. The more
important his alliance with Saxony, the more anxiety the inconstant
temper of John George caused him. Between himself and the Elector, a
sincere friendship could never subsist. A prince, proud of his
political importance, and accustomed to consider himself as the head of
his party, could not see without annoyance the interference of a foreign
power in the affairs of the Empire; and nothing, but the extreme danger
of his dominions, could overcome the aversion with which he had long
witnessed the progress of this unwelcome intruder. The increasing
influence of the king in Germany, his authority with the Protestant
states, the unambiguous proofs which he gave of his ambitious views,
which were of a character calculated to excite the jealousies of all the
states of the Empire, awakened in the Elector's breast a thousand
anxieties, which the imperial emissaries did not fail skilfully to keep
alive and cherish. Every arbitrary step on the part of the King, every
demand, however reasonable, which he addressed to the princes of the
Empire, was followed by bitter complaints from the Elector, which seemed
to announce an approaching rupture. Even the generals of the two
powers, whenever they were called upon to act in common, manifested the
same jealousy as divided their leaders. John George's natural aversion
to war, and a lingering attachment to Austria, favoured the efforts of
Arnheim; who, maintaining a constant correspondence with Wallenstein,
laboured incessantly to effect a private treaty between his master and
the Emperor; and if his representations were long disregarded, still the
event proved that they were not altogether without effect.

Gustavus Adolphus, naturally apprehensive of the consequences which the
defection of so powerful an ally would produce on his future prospects
in Germany, spared no pains to avert so pernicious an event; and his
remonstrances had hitherto had some effect upon the Elector. But the
formidable power with which the Emperor seconded his seductive
proposals, and the miseries which, in the case of hesitation, he
threatened to accumulate upon Saxony, might at length overcome the
resolution of the Elector, should he be left exposed to the vengeance of
his enemies; while an indifference to the fate of so powerful a
confederate, would irreparably destroy the confidence of the other
allies in their protector. This consideration induced the king a second
time to yield to the pressing entreaties of the Elector, and to
sacrifice his own brilliant prospects to the safety of this ally. He
had already resolved upon a second attack on Ingoldstadt; and the
weakness of the Elector of Bavaria gave him hopes of soon forcing this
exhausted enemy to accede to a neutrality. An insurrection of the
peasantry in Upper Austria, opened to him a passage into that country,
and the capital might be in his possession, before Wallenstein could
have time to advance to its defence. All these views he now gave up for
the sake of an ally, who, neither by his services nor his fidelity, was
worthy of the sacrifice; who, on the pressing occasions of common good,
had steadily adhered to his own selfish projects; and who was important,
not for the services he was expected to render, but merely for the
injuries he had it in his power to inflict. Is it possible, then, to
refrain from indignation, when we know that, in this expedition,
undertaken for the benefit of such an ally, the great king was destined
to terminate his career?

Rapidly assembling his troops in Franconia, he followed the route of
Wallenstein through Thuringia. Duke Bernard of Weimar, who had been
despatched to act against Pappenheim, joined the king at Armstadt, who
now saw himself at the head of 20,000 veterans. At Erfurt he took leave
of his queen, who was not to behold him, save in his coffin, at
Weissenfels. Their anxious adieus seemed to forbode an eternal
separation.

He reached Naumburg on the 1st November, 1632, before the corps, which
the Duke of Friedland had despatched for that purpose, could make itself
master of that place. The inhabitants of the surrounding country
flocked in crowds to look upon the hero, the avenger, the great king,
who, a year before, had first appeared in that quarter, like a guardian
angel. Shouts of joy everywhere attended his progress; the people knelt
before him, and struggled for the honour of touching the sheath of his
sword, or the hem of his garment. The modest hero disliked this
innocent tribute which a sincerely grateful and admiring multitude paid
him. "Is it not," said he, "as if this people would make a God of me?
Our affairs prosper, indeed; but I fear the vengeance of Heaven will
punish me for this presumption, and soon enough reveal to this deluded
multitude my human weakness and mortality!" How amiable does Gustavus
appear before us at this moment, when about to leave us for ever! Even
in the plenitude of success, he honours an avenging Nemesis, declines
that homage which is due only to the Immortal, and strengthens his title
to our tears, the nearer the moment approaches that is to call them
forth!

In the mean time, the Duke of Friedland had determined to advance to
meet the king, as far as Weissenfels, and even at the hazard of a
battle, to secure his winter-quarters in Saxony. His inactivity before
Nuremberg had occasioned a suspicion that he was unwilling to measure
his powers with those of the Hero of the North, and his hard-earned
reputation would be at stake, if, a second time, he should decline a
battle. His present superiority in numbers, though much less than what
it was at the beginning of the siege of Nuremberg, was still enough to
give him hopes of victory, if he could compel the king to give battle
before his junction with the Saxons. But his present reliance was not
so much in his numerical superiority, as in the predictions of his
astrologer Seni, who had read in the stars that the good fortune of the
Swedish monarch would decline in the month of November. Besides,
between Naumburg and Weissenfels there was also a range of narrow
defiles, formed by a long mountainous ridge, and the river Saal, which
ran at their foot, along which the Swedes could not advance without
difficulty, and which might, with the assistance of a few troops, be
rendered almost impassable. If attacked there, the king would have no
choice but either to penetrate with great danger through the defiles, or
commence a laborious retreat through Thuringia, and to expose the
greater part of his army to a march through a desert country, deficient
in every necessary for their support. But the rapidity with which
Gustavus Adolphus had taken possession of Naumburg, disappointed this
plan, and it was now Wallenstein himself who awaited the attack.

But in this expectation he was disappointed; for the king, instead of
advancing to meet him at Weissenfels, made preparations for entrenching
himself near Naumburg, with the intention of awaiting there the
reinforcements which the Duke of Lunenburg was bringing up. Undecided
whether to advance against the king through the narrow passes between
Weissenfels and Naumburg, or to remain inactive in his camp, he called a
council of war, in order to have the opinion of his most experienced
generals. None of these thought it prudent to attack the king in his
advantageous position. On the other hand, the preparations which the
latter made to fortify his camp, plainly showed that it was not his
intention soon to abandon it. But the approach of winter rendered it
impossible to prolong the campaign, and by a continued encampment to
exhaust the strength of the army, already so much in need of repose.
All voices were in favour of immediately terminating the campaign: and,
the more so, as the important city of Cologne upon the Rhine was
threatened by the Dutch, while the progress of the enemy in Westphalia
and the Lower Rhine called for effective reinforcements in that quarter.
Wallenstein yielded to the weight of these arguments, and almost
convinced that, at this season, he had no reason to apprehend an attack
from the King, he put his troops into winter-quarters, but so that, if
necessary, they might be rapidly assembled. Count Pappenheim was
despatched, with great part of the army, to the assistance of Cologne,
with orders to take possession, on his march, of the fortress of
Moritzburg, in the territory of Halle. Different corps took up their
winter-quarters in the neighbouring towns, to watch, on all sides, the
motions of the enemy. Count Colloredo guarded the castle of
Weissenfels, and Wallenstein himself encamped with the remainder not far
from Merseburg, between Flotzgaben and the Saal, from whence he purposed
to march to Leipzig, and to cut off the communication between the Saxons
and the Swedish army.

Scarcely had Gustavus Adolphus been informed of Pappenheim's departure,
when suddenly breaking up his camp at Naumburg, he hastened with his
whole force to attack the enemy, now weakened to one half. He advanced,
by rapid marches, towards Weissenfels, from whence the news of his
arrival quickly reached the enemy, and greatly astonished the Duke of
Friedland. But a speedy resolution was now necessary; and the measures
of Wallenstein were soon taken. Though he had little more than 12,000
men to oppose to the 20,000 of the enemy, he might hope to maintain his
ground until the return of Pappenheim, who could not have advanced
farther than Halle, five miles distant. Messengers were hastily
despatched to recall him, while Wallenstein moved forward into the wide
plain between the Canal and Lutzen, where he awaited the King in full
order of battle, and, by this position, cut off his communication with
Leipzig and the Saxon auxiliaries.

Three cannon shots, fired by Count Colloredo from the castle of
Weissenfels, announced the king's approach; and at this concerted
signal, the light troops of the Duke of Friedland, under the command of
the Croatian General Isolani, moved forward to possess themselves of the
villages lying upon the Rippach. Their weak resistance did not impede
the advance of the enemy, who crossed the Rippach, near the village of
that name, and formed in line below Lutzen, opposite the Imperialists.
The high road which goes from Weissenfels to Leipzig, is intersected
between Lutzen and Markranstadt by the canal which extends from Zeitz to
Merseburg, and unites the Elster with the Saal. On this canal, rested
the left wing of the Imperialists, and the right of the King of Sweden;
but so that the cavalry of both extended themselves along the opposite
side. To the northward, behind Lutzen, was Wallenstein's right wing,
and to the south of that town was posted the left wing of the Swedes;
both armies fronted the high road, which ran between them, and divided
their order of battle; but the evening before the battle, Wallenstein,
to the great disadvantage of his opponent, had possessed himself of this
highway, deepened the trenches which ran along its sides, and planted
them with musketeers, so as to make the crossing of it both difficult
and dangerous. Behind these, again, was erected a battery of seven
large pieces of cannon, to support the fire from the trenches; and at
the windmills, close behind Lutzen, fourteen smaller field pieces were
ranged on an eminence, from which they could sweep the greater part of
the plain. The infantry, divided into no more than five unwieldy
brigades, was drawn up at the distance of 300 paces from the road, and
the cavalry covered the flanks. All the baggage was sent to Leipzig,
that it might not impede the movements of the army; and the
ammunition-waggons alone remained, which were placed in rear of the
line. To conceal the weakness of the Imperialists, all the
camp-followers and sutlers were mounted, and posted on the left wing,
but only until Pappenheim's troops arrived. These arrangements were
made during the darkness of the night; and when the morning dawned, all
was ready for the reception of the enemy.

On the evening of the same day, Gustavus Adolphus appeared on the
opposite plain, and formed his troops in the order of attack. His
disposition was the same as that which had been so successful the year
before at Leipzig. Small squadrons of horse were interspersed among the
divisions of the infantry, and troops of musketeers placed here and
there among the cavalry. The army was arranged in two lines, the canal
on the right and in its rear, the high road in front, and the town on
the left. In the centre, the infantry was formed, under the command of
Count Brahe; the cavalry on the wings; the artillery in front. To the
German hero, Bernard, Duke of Weimar, was intrusted the command of the
German cavalry of the left wing; while, on the right, the king led on
the Swedes in person, in order to excite the emulation of the two
nations to a noble competition. The second line was formed in the same
manner; and behind these was placed the reserve, commanded by Henderson,
a Scotchman.

In this position, they awaited the eventful dawn of morning, to begin a
contest, which long delay, rather than the probability of decisive
consequences, and the picked body, rather than the number of the
combatants, was to render so terrible and remarkable. The strained
expectation of Europe, so disappointed before Nuremberg, was now to be
gratified on the plains of Lutzen. During the whole course of the war,
two such generals, so equally matched in renown and ability, had not
before been pitted against each other. Never, as yet, had daring been
cooled by so awful a hazard, or hope animated by so glorious a prize.
Europe was next day to learn who was her greatest general:—to-morrow,
the leader, who had hitherto been invincible, must acknowledge a victor.
This morning was to place it beyond a doubt, whether the victories of
Gustavus at Leipzig and on the Lech, were owing to his own military
genius, or to the incompetency of his opponent; whether the services of
Wallenstein were to vindicate the Emperor's choice, and justify the high
price at which they had been purchased. The victory was as yet
doubtful, but certain were the labour and the bloodshed by which it must
be earned. Every private in both armies, felt a jealous share in their
leader's reputation, and under every corslet beat the same emotions that
inflamed the bosoms of the generals. Each army knew the enemy to which
it was to be opposed: and the anxiety which each in vain attempted to
repress, was a convincing proof of their opponent's strength.

At last the fateful morning dawned; but an impenetrable fog, which
spread over the plain, delayed the attack till noon. Kneeling in front
of his lines, the king offered up his devotions; and the whole army, at
the same moment dropping on their knees, burst into a moving hymn,
accompanied by the military music. The king then mounted his horse, and
clad only in a leathern doublet and surtout, (for a wound he had
formerly received prevented his wearing armour,) rode along the ranks,
to animate the courage of his troops with a joyful confidence, which,
however, the forboding presentiment of his own bosom contradicted. "God
with us!" was the war-cry of the Swedes; "Jesus Maria!" that of the
Imperialists. About eleven the fog began to disperse, and the enemy
became visible. At the same moment Lutzen was seen in flames, having
been set on fire by command of the duke, to prevent his being outflanked
on that side. The charge was now sounded; the cavalry rushed upon the
enemy, and the infantry advanced against the trenches.

Received by a tremendous fire of musketry and heavy artillery, these
intrepid battalions maintained the attack with undaunted courage, till
the enemy's musketeers abandoned their posts, the trenches were passed,
the battery carried and turned against the enemy. They pressed forward
with irresistible impetuosity; the first of the five imperial brigades
was immediately routed, the second soon after, and the third put to
flight. But here the genius of Wallenstein opposed itself to their
progress. With the rapidity of lightning he was on the spot to rally
his discomfited troops; and his powerful word was itself sufficient to
stop the flight of the fugitives. Supported by three regiments of
cavalry, the vanquished brigades, forming anew, faced the enemy, and
pressed vigorously into the broken ranks of the Swedes. A murderous
conflict ensued. The nearness of the enemy left no room for fire-arms,
the fury of the attack no time for loading; man was matched to man, the
useless musket exchanged for the sword and pike, and science gave way to
desperation. Overpowered by numbers, the wearied Swedes at last retire
beyond the trenches; and the captured battery is again lost by the
retreat. A thousand mangled bodies already strewed the plain, and as
yet not a single step of ground had been won.

In the mean time, the king's right wing, led by himself, had fallen upon
the enemy's left. The first impetuous shock of the heavy Finland
cuirassiers dispersed the lightly-mounted Poles and Croats, who were
posted here, and their disorderly flight spread terror and confusion
among the rest of the cavalry. At this moment notice was brought the
king, that his infantry were retreating over the trenches, and also that
his left wing, exposed to a severe fire from the enemy's cannon posted
at the windmills was beginning to give way. With rapid decision he
committed to General Horn the pursuit of the enemy's left, while he
flew, at the head of the regiment of Steinbock, to repair the disorder
of his right wing. His noble charger bore him with the velocity of
lightning across the trenches, but the squadrons that followed could not
come on with the same speed, and only a few horsemen, among whom was
Francis Albert, Duke of Saxe Lauenburg, were able to keep up with the
king. He rode directly to the place where his infantry were most
closely pressed, and while he was reconnoitring the enemy's line for an
exposed point of attack, the shortness of his sight unfortunately led
him too close to their ranks. An imperial Gefreyter,—[A person exempt
from watching duty, nearly corresponding to the corporal.]—remarking
that every one respectfully made way for him as he rode along,
immediately ordered a musketeer to take aim at him. "Fire at him
yonder," said he, "that must be a man of consequence." The soldier
fired, and the king's left arm was shattered. At that moment his
squadron came hurrying up, and a confused cry of "the king bleeds! the
king is shot!" spread terror and consternation through all the ranks.
"It is nothing—follow me," cried the king, collecting his whole
strength; but overcome by pain, and nearly fainting, he requested the
Duke of Lauenburg, in French, to lead him unobserved out of the tumult.
While the duke proceeded towards the right wing with the king, making a
long circuit to keep this discouraging sight from the disordered
infantry, his majesty received a second shot through the back, which
deprived him of his remaining strength. "Brother," said he, with a
dying voice, "I have enough! look only to your own life." At the same
moment he fell from his horse pierced by several more shots; and
abandoned by all his attendants, he breathed his last amidst the
plundering hands of the Croats. His charger, flying without its rider,
and covered with blood, soon made known to the Swedish cavalry the fall
of their king. They rushed madly forward to rescue his sacred remains
from the hands of the enemy. A murderous conflict ensued over the body,
till his mangled remains were buried beneath a heap of slain.

The mournful tidings soon ran through the Swedish army; but instead of
destroying the courage of these brave troops, it but excited it into a
new, a wild, and consuming flame. Life had lessened in value, now that
the most sacred life of all was gone; death had no terrors for the lowly
since the anointed head was not spared. With the fury of lions the
Upland, Smaeland, Finland, East and West Gothland regiments rushed a
second time upon the left wing of the enemy, which, already making but
feeble resistance to General Horn, was now entirely beaten from the
field. Bernard, Duke of Saxe-Weimar, gave to the bereaved Swedes a
noble leader in his own person; and the spirit of Gustavus led his
victorious squadrons anew. The left wing quickly formed again, and
vigorously pressed the right of the Imperialists. The artillery at the
windmills, which had maintained so murderous a fire upon the Swedes, was
captured and turned against the enemy. The centre, also, of the Swedish
infantry, commanded by the duke and Knyphausen, advanced a second time
against the trenches, which they successfully passed, and retook the
battery of seven cannons. The attack was now renewed with redoubled
fury upon the heavy battalions of the enemy's centre; their resistance
became gradually less, and chance conspired with Swedish valour to
complete the defeat. The imperial powder-waggons took fire, and, with a
tremendous explosion, grenades and bombs filled the air. The enemy, now
in confusion, thought they were attacked in the rear, while the Swedish
brigades pressed them in front. Their courage began to fail them.
Their left wing was already beaten, their right wavering, and their
artillery in the enemy's hands. The battle seemed to be almost decided;
another moment would decide the fate of the day, when Pappenheim
appeared on the field, with his cuirassiers and dragoons; all the
advantages already gained were lost, and the battle was to be fought
anew.

The order which recalled that general to Lutzen had reached him in
Halle, while his troops were still plundering the town. It was
impossible to collect the scattered infantry with that rapidity, which
the urgency of the order, and Pappenheim's impatience required. Without
waiting for it, therefore, he ordered eight regiments of cavalry to
mount; and at their head he galloped at full speed for Lutzen, to share
in the battle. He arrived in time to witness the flight of the imperial
right wing, which Gustavus Horn was driving from the field, and to be at
first involved in their rout. But with rapid presence of mind he
rallied the flying troops, and led them once more against the enemy.
Carried away by his wild bravery, and impatient to encounter the king,
who he supposed was at the head of this wing, he burst furiously upon
the Swedish ranks, which, exhausted by victory, and inferior in numbers,
were, after a noble resistance, overpowered by this fresh body of
enemies. Pappenheim's unexpected appearance revived the drooping
courage of the Imperialists, and the Duke of Friedland quickly availed
himself of the favourable moment to re-form his line. The closely
serried battalions of the Swedes were, after a tremendous conflict,
again driven across the trenches; and the battery, which had been twice
lost, again rescued from their hands. The whole yellow regiment, the
finest of all that distinguished themselves in this dreadful day, lay
dead on the field, covering the ground almost in the same excellent
order which, when alive, they maintained with such unyielding courage.
The same fate befel another regiment of Blues, which Count Piccolomini
attacked with the imperial cavalry, and cut down after a desperate
contest. Seven times did this intrepid general renew the attack; seven
horses were shot under him, and he himself was pierced with six musket
balls; yet he would not leave the field, until he was carried along in
the general rout of the whole army. Wallenstein himself was seen riding
through his ranks with cool intrepidity, amidst a shower of balls,
assisting the distressed, encouraging the valiant with praise, and the
wavering by his fearful glance. Around and close by him his men were
falling thick, and his own mantle was perforated by several shots. But
avenging destiny this day protected that breast, for which another
weapon was reserved; on the same field where the noble Gustavus expired,
Wallenstein was not allowed to terminate his guilty career.

Less fortunate was Pappenheim, the Telamon of the army, the bravest
soldier of Austria and the church. An ardent desire to encounter the
king in person, carried this daring leader into the thickest of the
fight, where he thought his noble opponent was most surely to be met.
Gustavus had also expressed a wish to meet his brave antagonist, but
these hostile wishes remained ungratified; death first brought together
these two great heroes. Two musket-balls pierced the breast of
Pappenheim; and his men forcibly carried him from the field. While they
were conveying him to the rear, a murmur reached him, that he whom he
had sought, lay dead upon the plain. When the truth of the report was
confirmed to him, his look became brighter, his dying eye sparkled with
a last gleam of joy. "Tell the Duke of Friedland," said he, "that I lie
without hope of life, but that I die happy, since I know that the
implacable enemy of my religion has fallen on the same day."

With Pappenheim, the good fortune of the Imperialists departed. The
cavalry of the left wing, already beaten, and only rallied by his
exertions, no sooner missed their victorious leader, than they gave up
everything for lost, and abandoned the field of battle in spiritless
despair. The right wing fell into the same confusion, with the
exception of a few regiments, which the bravery of their colonels Gotz,
Terzky, Colloredo, and Piccolomini, compelled to keep their ground. The
Swedish infantry, with prompt determination, profited by the enemy's
confusion. To fill up the gaps which death had made in the front line,
they formed both lines into one, and with it made the final and decisive
charge. A third time they crossed the trenches, and a third time they
captured the battery. The sun was setting when the two lines closed.
The strife grew hotter as it drew to an end; the last efforts of
strength were mutually exerted, and skill and courage did their utmost
to repair in these precious moments the fortune of the day. It was in
vain; despair endows every one with superhuman strength; no one can
conquer, no one will give way. The art of war seemed to exhaust its
powers on one side, only to unfold some new and untried masterpiece of
skill on the other. Night and darkness at last put an end to the fight,
before the fury of the combatants was exhausted; and the contest only
ceased, when no one could any longer find an antagonist. Both armies
separated, as if by tacit agreement; the trumpets sounded, and each
party claiming the victory, quitted the field.

The artillery on both sides, as the horses could not be found, remained
all night upon the field, at once the reward and the evidence of victory
to him who should hold it. Wallenstein, in his haste to leave Leipzig
and Saxony, forgot to remove his part. Not long after the battle was
ended, Pappenheim's infantry, who had been unable to follow the rapid
movements of their general, and who amounted to six regiments, marched
on the field, but the work was done. A few hours earlier, so
considerable a reinforcement would perhaps have decided the day in
favour of the Imperialists; and, even now, by remaining on the field,
they might have saved the duke's artillery, and made a prize of that of
the Swedes. But they had received no orders to act; and, uncertain as
to the issue of the battle, they retired to Leipzig, where they hoped to
join the main body.

The Duke of Friedland had retreated thither, and was followed on the
morrow by the scattered remains of his army, without artillery, without
colours, and almost without arms. The Duke of Weimar, it appears, after
the toils of this bloody day, allowed the Swedish army some repose,
between Lutzen and Weissenfels, near enough to the field of battle to
oppose any attempt the enemy might make to recover it. Of the two
armies, more than 9,000 men lay dead; a still greater number were
wounded, and among the Imperialists, scarcely a man escaped from the
field uninjured. The entire plain from Lutzen to the Canal was strewed
with the wounded, the dying, and the dead. Many of the principal
nobility had fallen on both sides. Even the Abbot of Fulda, who had
mingled in the combat as a spectator, paid for his curiosity and his
ill-timed zeal with his life. History says nothing of prisoners; a
further proof of the animosity of the combatants, who neither gave nor
took quarter.

Pappenheim died the next day of his wounds at Leipzig; an irreparable
loss to the imperial army, which this brave warrior had so often led on
to victory. The battle of Prague, where, together with Wallenstein, he
was present as colonel, was the beginning of his heroic career.
Dangerously wounded, with a few troops, he made an impetuous attack on a
regiment of the enemy, and lay for several hours mixed with the dead
upon the field, beneath the weight of his horse, till he was discovered
by some of his own men in plundering. With a small force he defeated,
in three different engagements, the rebels in Upper Austria, though
40,000 strong. At the battle of Leipzig, he for a long time delayed the
defeat of Tilly by his bravery, and led the arms of the Emperor on the
Elbe and the Weser to victory. The wild impetuous fire of his
temperament, which no danger, however apparent, could cool, or
impossibilities check, made him the most powerful arm of the imperial
force, but unfitted him for acting at its head. The battle of Leipzig,
if Tilly may be believed, was lost through his rash ardour. At the
destruction of Magdeburg, his hands were deeply steeped in blood; war
rendered savage and ferocious his disposition, which had been cultivated
by youthful studies and various travels. On his forehead, two red
streaks, like swords, were perceptible, with which nature had marked him
at his very birth. Even in his later years, these became visible, as
often as his blood was stirred by passion; and superstition easily
persuaded itself, that the future destiny of the man was thus impressed
upon the forehead of the child. As a faithful servant of the House of
Austria, he had the strongest claims on the gratitude of both its lines,
but he did not survive to enjoy the most brilliant proof of their
regard. A messenger was already on his way from Madrid, bearing to him
the order of the Golden Fleece, when death overtook him at Leipzig.

Though Te Deum, in all Spanish and Austrian lands, was sung in honour of
a victory, Wallenstein himself, by the haste with which he quitted
Leipzig, and soon after all Saxony, and by renouncing his original
design of fixing there his winter quarters, openly confessed his defeat.
It is true he made one more feeble attempt to dispute, even in his
flight, the honour of victory, by sending out his Croats next morning to
the field; but the sight of the Swedish army drawn up in order of
battle, immediately dispersed these flying bands, and Duke Bernard, by
keeping possession of the field, and soon after by the capture of
Leipzig, maintained indisputably his claim to the title of victor.

But it was a dear conquest, a dearer triumph! It was not till the fury
of the contest was over, that the full weight of the loss sustained was
felt, and the shout of triumph died away into a silent gloom of despair.
He, who had led them to the charge, returned not with them; there he lay
upon the field which he had won, mingled with the dead bodies of the
common crowd. After a long and almost fruitless search, the corpse of
the king was discovered, not far from the great stone, which, for a
hundred years before, had stood between Lutzen and the Canal, and which,
from the memorable disaster of that day, still bears the name of the
Stone of the Swede. Covered with blood and wounds, so as scarcely to be
recognised, trampled beneath the horses' hoofs, stripped by the rude
hands of plunderers of its ornaments and clothes, his body was drawn
from beneath a heap of dead, conveyed to Weissenfels, and there
delivered up to the lamentations of his soldiers, and the last embraces
of his queen. The first tribute had been paid to revenge, and blood had
atoned for the blood of the monarch; but now affection assumes its
rights, and tears of grief must flow for the man. The universal sorrow
absorbs all individual woes. The generals, still stupefied by the
unexpected blow, stood speechless and motionless around his bier, and no
one trusted himself enough to contemplate the full extent of their loss.

The Emperor, we are told by Khevenhuller, showed symptoms of deep, and
apparently sincere feeling, at the sight of the king's doublet stained
with blood, which had been stripped from him during the battle, and
carried to Vienna. "Willingly," said he, "would I have granted to the
unfortunate prince a longer life, and a safe return to his kingdom, had
Germany been at peace." But when a trait, which is nothing more than a
proof of a yet lingering humanity, and which a mere regard to
appearances and even self-love, would have extorted from the most
insensible, and the absence of which could exist only in the most
inhuman heart, has, by a Roman Catholic writer of modern times and
acknowledged merit, been made the subject of the highest eulogium, and
compared with the magnanimous tears of Alexander, for the fall of
Darius, our distrust is excited of the other virtues of the writer's
hero, and what is still worse, of his own ideas of moral dignity. But
even such praise, whatever its amount, is much for one, whose memory his
biographer has to clear from the suspicion of being privy to the
assassination of a king.

It was scarcely to be expected, that the strong leaning of mankind to
the marvellous, would leave to the common course of nature the glory of
ending the career of Gustavus Adolphus. The death of so formidable a
rival was too important an event for the Emperor, not to excite in his
bitter opponent a ready suspicion, that what was so much to his
interests, was also the result of his instigation. For the execution,
however, of this dark deed, the Emperor would require the aid of a
foreign arm, and this it was generally believed he had found in Francis
Albert, Duke of Saxe Lauenburg. The rank of the latter permitted him a
free access to the king's person, while it at the same time seemed to
place him above the suspicion of so foul a deed. This prince, however,
was in fact not incapable of this atrocity, and he had moreover
sufficient motives for its commission.

Francis Albert, the youngest of four sons of Francis II, Duke of
Lauenburg, and related by the mother's side to the race of Vasa, had, in
his early years, found a most friendly reception at the Swedish court.
Some offence which he had committed against Gustavus Adolphus, in the
queen's chamber, was, it is said, repaid by this fiery youth with a box
on the ear; which, though immediately repented of, and amply apologized
for, laid the foundation of an irreconcileable hate in the vindictive
heart of the duke. Francis Albert subsequently entered the imperial
service, where he rose to the command of a regiment, and formed a close
intimacy with Wallenstein, and condescended to be the instrument of a
secret negociation with the Saxon court, which did little honour to his
rank. Without any sufficient cause being assigned, he suddenly quitted
the Austrian service, and appeared in the king's camp at Nuremberg, to
offer his services as a volunteer. By his show of zeal for the
Protestant cause, and prepossessing and flattering deportment, he gained
the heart of the king, who, warned in vain by Oxenstiern, continued to
lavish his favour and friendship on this suspicious new comer. The
battle of Lutzen soon followed, in which Francis Albert, like an evil
genius, kept close to the king's side and did not leave him till he
fell. He owed, it was thought, his own safety amidst the fire of the
enemy, to a green sash which he wore, the colour of the Imperialists.
He was at any rate the first to convey to his friend Wallenstein the
intelligence of the king's death. After the battle, he exchanged the
Swedish service for the Saxon; and, after the murder of Wallenstein,
being charged with being an accomplice of that general, he only escaped
the sword of justice by abjuring his faith. His last appearance in life
was as commander of an imperial army in Silesia, where he died of the
wounds he had received before Schweidnitz. It requires some effort to
believe in the innocence of a man, who had run through a career like
this, of the act charged against him; but, however great may be the
moral and physical possibility of his committing such a crime, it must
still be allowed that there are no certain grounds for imputing it to
him. Gustavus Adolphus, it is well known, exposed himself to danger,
like the meanest soldier in his army, and where thousands fell, he, too,
might naturally meet his death. How it reached him, remains indeed
buried in mystery; but here, more than anywhere, does the maxim apply,
that where the ordinary course of things is fully sufficient to account
for the fact, the honour of human nature ought not to be stained by any
suspicion of moral atrocity.

But by whatever hand he fell, his extraordinary destiny must appear a
great interposition of Providence. History, too often confined to the
ungrateful task of analyzing the uniform play of human passions, is
occasionally rewarded by the appearance of events, which strike like a
hand from heaven, into the nicely adjusted machinery of human plans, and
carry the contemplative mind to a higher order of things. Of this kind,
is the sudden retirement of Gustavus Adolphus from the scene;—stopping
for a time the whole movement of the political machine, and
disappointing all the calculations of human prudence. Yesterday, the
very soul, the great and animating principle of his own creation;
to-day, struck unpitiably to the ground in the very midst of his eagle
flight; untimely torn from a whole world of great designs, and from the
ripening harvest of his expectations, he left his bereaved party
disconsolate; and the proud edifice of his past greatness sunk into
ruins. The Protestant party had identified its hopes with its
invincible leader, and scarcely can it now separate them from him; with
him, they now fear all good fortune is buried. But it was no longer the
benefactor of Germany who fell at Lutzen: the beneficent part of his
career, Gustavus Adolphus had already terminated; and now the greatest
service which he could render to the liberties of Germany was—to die.
The all-engrossing power of an individual was at an end, but many came
forward to essay their strength; the equivocal assistance of an
over-powerful protector, gave place to a more noble self-exertion on the
part of the Estates; and those who were formerly the mere instruments of
his aggrandizement, now began to work for themselves. They now looked
to their own exertions for the emancipation, which could not be received
without danger from the hand of the mighty; and the Swedish power, now
incapable of sinking into the oppressor, was henceforth restricted to
the more modest part of an ally.

The ambition of the Swedish monarch aspired unquestionably to establish
a power within Germany, and to attain a firm footing in the centre of
the empire, which was inconsistent with the liberties of the Estates.
His aim was the imperial crown; and this dignity, supported by his
power, and maintained by his energy and activity, would in his hands be
liable to more abuse than had ever been feared from the House of
Austria. Born in a foreign country, educated in the maxims of arbitrary
power, and by principles and enthusiasm a determined enemy to Popery, he
was ill qualified to maintain inviolate the constitution of the German
States, or to respect their liberties. The coercive homage which
Augsburg, with many other cities, was forced to pay to the Swedish
crown, bespoke the conqueror, rather than the protector of the empire;
and this town, prouder of the title of a royal city, than of the higher
dignity of the freedom of the empire, flattered itself with the
anticipation of becoming the capital of his future kingdom. His
ill-disguised attempts upon the Electorate of Mentz, which he first
intended to bestow upon the Elector of Brandenburg, as the dower of his
daughter Christina, and afterwards destined for his chancellor and
friend Oxenstiern, evinced plainly what liberties he was disposed to
take with the constitution of the empire. His allies, the Protestant
princes, had claims on his gratitude, which could be satisfied only at
the expense of their Roman Catholic neighbours, and particularly of the
immediate Ecclesiastical Chapters; and it seems probable a plan was
early formed for dividing the conquered provinces, (after the precedent
of the barbarian hordes who overran the German empire,) as a common
spoil, among the German and Swedish confederates. In his treatment of
the Elector Palatine, he entirely belied the magnanimity of the hero,
and forgot the sacred character of a protector. The Palatinate was in
his hands, and the obligations both of justice and honour demanded its
full and immediate restoration to the legitimate sovereign. But, by a
subtlety unworthy of a great mind, and disgraceful to the honourable
title of protector of the oppressed, he eluded that obligation. He
treated the Palatinate as a conquest wrested from the enemy, and thought
that this circumstance gave him a right to deal with it as he pleased.
He surrendered it to the Elector as a favour, not as a debt; and that,
too, as a Swedish fief, fettered by conditions which diminished half its
value, and degraded this unfortunate prince into a humble vassal of
Sweden. One of these conditions obliged the Elector, after the
conclusion of the war, to furnish, along with the other princes, his
contribution towards the maintenance of the Swedish army, a condition
which plainly indicates the fate which, in the event of the ultimate
success of the king, awaited Germany. His sudden disappearance secured
the liberties of Germany, and saved his reputation, while it probably
spared him the mortification of seeing his own allies in arms against
him, and all the fruits of his victories torn from him by a
disadvantageous peace. Saxony was already disposed to abandon him,
Denmark viewed his success with alarm and jealousy; and even France, the
firmest and most potent of his allies, terrified at the rapid growth of
his power and the imperious tone which he assumed, looked around at the
very moment he past the Lech, for foreign alliances, in order to check
the progress of the Goths, and restore to Europe the balance of power.

*** END OF THE PROJECT GUTENBERG EBOOK THE THIRTY YEARS WAR — VOLUME 03 ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

 OEBPS/7870237700305813190_6772-cover.png
The Thirty Years War — Volume 03

Friedrich Schiller

L

.\ O
X

