

 [image:]

 The Project Gutenberg eBook of The Thirty Years War — Complete

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 — Complete

Author: Friedrich Schiller

Translator: A. J. W. Morrison

Release date: December 8, 2004 [eBook #6775]

 Most recently updated: January 27, 2021

Language: English

Credits: Produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE THIRTY YEARS WAR — COMPLETE ***

 THE WORKS

 OF

 FRIEDRICH SCHILLER

 Translated from the German

 Illustrated

FRONTISPIECE

 HISTORY OF THE THIRTY YEARS’ WAR IN GERMANY.

 PREFACE TO THE SIXTH EDITION.

 The present is the best collected edition of the important works of
 Schiller which is accessible to readers in the English language. Detached
 poems or dramas have been translated at various times since the first
 publication of the original works; and in several instances these versions
 have been incorporated into this collection. Schiller was not less
 efficiently qualified by nature for an historian than for a dramatist. He
 was formed to excel in all departments of literature, and the admirable
 lucidity of style and soundness and impartiality of judgment displayed in
 his historical writings will not easily be surpassed, and will always
 recommend them as popular expositions of the periods of which they treat.

 Since the publication of the first English edition many corrections and
 improvements have been made, with a view to rendering it as acceptable as
 possible to English readers; and, notwithstanding the disadvantages of a
 translation, the publishers feel sure that Schiller will be heartily
 acceptable to English readers, and that the influence of his writings will
 continue to increase.

 THE HISTORY OF THE REVOLT OF THE NETHERLANDS was translated by Lieut. E.
 B. Eastwick, and originally published abroad for students’ use. But this
 translation was too strictly literal for general readers. It has been
 carefully revised, and some portions have been entirely rewritten by the
 Rev. A. J. W. Morrison, who also has so ably translated the HISTORY OF THE
 THIRTY YEARS WAR.

 THE CAMP OF WALLENSTEIN was translated by Mr. James Churchill, and first
 appeared in “Frazer’s Magazine.” It is an exceedingly happy version of
 what has always been deemed the most untranslatable of Schiller’s works.

 THE PICCOLOMINI and DEATH OF WALLENSTEIN are the admirable version of S.
 T. Coleridge, completed by the addition of all those passages which he has
 omitted, and by a restoration of Schiller’s own arrangement of the acts
 and scenes. It is said, in defence of the variations which exist between
 the German original and the version given by Coleridge, that he translated
 from a prompter’s copy in manuscript, before the drama had been printed,
 and that Schiller himself subsequently altered it, by omitting some
 passages, adding others, and even engrafting several of Coleridge’s
 adaptations.

 WILHELM TELL is translated by Theodore Martin, Esq., whose well-known
 position as a writer, and whose special acquaintance with German
 literature make any recommendation superfluous.

 DON CARLOS is translated by R. D. Boylan, Esq., and, in the opinion of
 competent judges, the version is eminently successful. Mr. Theodore Martin
 kindly gave some assistance, and, it is but justice to state, has enhanced
 the value of the work by his judicious suggestions.

 The translation of MARY STUART is that by the late Joseph Mellish, who
 appears to have been on terms of intimate friendship with Schiller. His
 version was made from the prompter’s copy, before the play was published,
 and, like Coleridge’s Wallenstein, contains many passages not found in the
 printed edition. These are distinguished by brackets. On the other hand,
 Mr. Mellish omitted many passages which now form part of the printed
 drama, all of which are now added. The translation, as a whole, stands out
 from similar works of the time (1800) in almost as marked a degree as
 Coleridge’s Wallenstein, and some passages exhibit powers of a high order;
 a few, however, especially in the earlier scenes, seemed capable of
 improvement, and these have been revised, but, in deference to the
 translator, with a sparing hand.

 THE MAID OF ORLEANS is contributed by Miss Anna Swanwick, whose
 translation of Faust has since become well known. It has been. carefully
 revised, and is now, for the first time, published complete.

 THE BRIDE OF MESSINA, which has been regarded as the poetical masterpiece
 of Schiller, and, perhaps of all his works, presents the greatest
 difficulties to the translator, is rendered by A. Lodge, Esq., M. A. This
 version, on its first publication in England, a few years ago, was
 received with deserved eulogy by distinguished critics. To the present
 edition has been prefixed Schiller’s Essay on the Use of the Chorus in
 Tragedy, in which the author’s favorite theory of the “Ideal of Art” is
 enforced with great ingenuity and eloquence.

CONTENTS

 PREFACE TO THE SIXTH EDITION.

 HISTORY OF THE THIRTY YEARS’ WAR IN GERMANY.

 BOOK I.

 BOOK II.

 BOOK III.

 BOOK IV.

 BOOK V.

 Contents:

Book I. Introduction.—General effects of the
 Reformation.—Revolt of Matthias. —The Emperor cedes Austria
 and Hungary to him.—Matthias acknowledged King of Bohemia.—The
 Elector of Cologne abjures the Catholic Religion. —Consequences.—The
 Elector Palatine.—Dispute respecting the Succession of Juliers.—Designs
 of Henry IV. of France.—Formation of the Union.—The League.—Death
 of the Emperor Rodolph.—Matthias succeeds him.—Troubles in
 Bohemia.—Civil War.—Ferdinand extirpates the Protestant
 Religion from Styria.—The Elector Palatine, Frederick V., is
 chosen King by the Bohemians.—He accepts the Crown of Bohemia.—
 Bethlen Gabor, Prince of Transylvania, invades Austria.—The Duke
 of Bavaria and the Princes of the League embrace the cause of Ferdinand.—
 The Union arm for Frederick.—The Battle of Prague and total
 subjection of Bohemia.

Book II. State of the Empire.—Of
 Europe.—Mansfeld.—Christian, Duke of Brunswick.—Wallenstein
 raises an Imperial Army at his own expense. —The King of Denmark
 defeated.—Death of Mansfeld.—Edict of Restitution in 1628.—Diet
 at Ratisbon.—Negociations.—Wallenstein deprived of the
 Command.—Gustavus Adolphus.—Swedish Army.—Gustavus
 Adolphus takes his leave of the States at Stockholm.—Invasion by
 the Swedes.—Their progress in Germany.—Count Tilly takes the
 Command of the Imperial Troops.—Treaty with France.—Congress
 at Leipzig.—Siege and cruel fate of Magdeburg.—Firmness of
 the Landgrave of Cassel.— Junction of the Saxons with the Swedes.—Battle
 of Leipzig.— Consequences of that Victory.

Book
 III. Situation of Gustavus Adolphus after the Battle of Leipzig.—Progress
 of Gustavus Adolphus.—The French invade Lorraine.—Frankfort
 taken.— Capitulation of Mentz.—Tilly ordered by Maximilian
 to protect Bavaria. —Gustavus Adolphus passes the Lech.—Defeat
 and Death of Tilly.— Gustavus takes Munich.—The Saxon Army
 invades Bohemia, and takes Prague.—Distress of the Emperor.—Secret
 Triumph of Wallenstein.— He offers to Join Gustavus Adolphus.—Wallenstein
 re-assumes the Command.—Junction of Wallenstein with the
 Bavarians.—Gustavus Adolphus defends Nuremberg.—Attacks
 Wallenstein’s Intrenchments.—Enters Saxony.—Goes to the
 succour of the Elector of Saxony.—Marches against Wallenstein.—Battle
 of Lutzen.—Death of Gustavus Adolphus.—Situation of Germany
 after the Battle of Lutzen.

Book IV. Closer Alliance
 between France and Sweden.—Oxenstiern takes the Direction of
 Affairs.—Death of the Elector Palatine.—Revolt of the
 Swedish Officers.—Duke Bernhard takes Ratisbon.—Wallenstein
 enters Silesia.—Forms Treasonable Designs.—Forsaken by the
 Army.—Retires to Egra.—His associates put to death.—Wallenstein’s
 death.—His Character.

Book V. Battle of
 Nordlingen.—France enters into an Alliance against Austria.—
 Treaty of Prague.—Saxony joins the Emperor.—Battle of
 Wistock gained by the Swedes.—Battle of Rheinfeld gained by
 Bernhard, Duke of Weimar. —He takes Brisach.—His death.—Death
 of Ferdinand II.—Ferdinand III. succeeds him.—Celebrated
 Retreat of Banner in Pomerania.—His Successes.—Death.—Torstensohn
 takes the Command.—Death of Richelieu and Louis XIII.—Swedish
 Victory at Jankowitz.—French defeated at Freyburg.—Battle of
 Nordlingen gained by Turenne and Conde.—Wrangel takes the Command
 of the Swedish Army.—Melander made Commander of the Emperor’s
 Army.—The Elector of Bavaria breaks the Armistice.—He adopts
 the same Policy towards the Emperor as France towards the Swedes.—The
 Weimerian Cavalry go over to the Swedes.—Conquest of New Prague by
 Koenigsmark, and Termination of the Thirty Years’ War.

 HISTORY OF THE THIRTY YEARS’ WAR IN GERMANY.

 BOOK I.

 From the beginning of the religious wars in Germany, to the peace of
 Munster, scarcely any thing great or remarkable occurred in the political
 world of Europe in which the Reformation had not an important share. All
 the events of this period, if they did not originate in, soon became mixed
 up with, the question of religion, and no state was either too great or
 too little to feel directly or indirectly more or less of its influence.

 Against the reformed doctrine and its adherents, the House of Austria
 directed, almost exclusively, the whole of its immense political power. In
 France, the Reformation had enkindled a civil war which, under four stormy
 reigns, shook the kingdom to its foundations, brought foreign armies into
 the heart of the country, and for half a century rendered it the scene of
 the most mournful disorders. It was the Reformation, too, that rendered
 the Spanish yoke intolerable to the Flemings, and awakened in them both
 the desire and the courage to throw off its fetters, while it also
 principally furnished them with the means of their emancipation. And as to
 England, all the evils with which Philip the Second threatened Elizabeth,
 were mainly intended in revenge for her having taken his Protestant
 subjects under her protection, and placing herself at the head of a
 religious party which it was his aim and endeavour to extirpate. In
 Germany, the schisms in the church produced also a lasting political
 schism, which made that country for more than a century the theatre of
 confusion, but at the same time threw up a firm barrier against political
 oppression. It was, too, the Reformation principally that first drew the
 northern powers, Denmark and Sweden, into the political system of Europe;
 and while on the one hand the Protestant League was strengthened by their
 adhesion, it on the other was indispensable to their interests. States
 which hitherto scarcely concerned themselves with one another’s existence,
 acquired through the Reformation an attractive centre of interest, and
 began to be united by new political sympathies. And as through its
 influence new relations sprang up between citizen and citizen, and between
 rulers and subjects, so also entire states were forced by it into new
 relative positions. Thus, by a strange course of events, religious
 disputes were the means of cementing a closer union among the nations of
 Europe.

 Fearful indeed, and destructive, was the first movement in which this
 general political sympathy announced itself; a desolating war of thirty
 years, which, from the interior of Bohemia to the mouth of the Scheldt,
 and from the banks of the Po to the coasts of the Baltic, devastated whole
 countries, destroyed harvests, and reduced towns and villages to ashes;
 which opened a grave for many thousand combatants, and for half a century
 smothered the glimmering sparks of civilization in Germany, and threw back
 the improving manners of the country into their pristine barbarity and
 wildness. Yet out of this fearful war Europe came forth free and
 independent. In it she first learned to recognize herself as a community
 of nations; and this intercommunion of states, which originated in the
 thirty years’ war, may alone be sufficient to reconcile the philosopher to
 its horrors. The hand of industry has slowly but gradually effaced the
 traces of its ravages, while its beneficent influence still survives; and
 this general sympathy among the states of Europe, which grew out of the
 troubles in Bohemia, is our guarantee for the continuance of that peace
 which was the result of the war. As the sparks of destruction found their
 way from the interior of Bohemia, Moravia, and Austria, to kindle Germany,
 France, and the half of Europe, so also will the torch of civilization
 make a path for itself from the latter to enlighten the former countries.

 All this was effected by religion. Religion alone could have rendered
 possible all that was accomplished, but it was far from being the SOLE
 motive of the war. Had not private advantages and state interests been
 closely connected with it, vain and powerless would have been the
 arguments of theologians; and the cry of the people would never have met
 with princes so willing to espouse their cause, nor the new doctrines have
 found such numerous, brave, and persevering champions. The Reformation is
 undoubtedly owing in a great measure to the invincible power of truth, or
 of opinions which were held as such. The abuses in the old church, the
 absurdity of many of its dogmas, the extravagance of its requisitions,
 necessarily revolted the tempers of men, already half-won with the promise
 of a better light, and favourably disposed them towards the new doctrines.
 The charm of independence, the rich plunder of monastic institutions, made
 the Reformation attractive in the eyes of princes, and tended not a little
 to strengthen their inward convictions. Nothing, however, but political
 considerations could have driven them to espouse it. Had not Charles the
 Fifth, in the intoxication of success, made an attempt on the independence
 of the German States, a Protestant league would scarcely have rushed to
 arms in defence of freedom of belief; but for the ambition of the Guises,
 the Calvinists in France would never have beheld a Conde or a Coligny at
 their head. Without the exaction of the tenth and the twentieth penny, the
 See of Rome had never lost the United Netherlands. Princes fought in
 self-defence or for aggrandizement, while religious enthusiasm recruited
 their armies, and opened to them the treasures of their subjects. Of the
 multitude who flocked to their standards, such as were not lured by the
 hope of plunder imagined they were fighting for the truth, while in fact
 they were shedding their blood for the personal objects of their princes.

 And well was it for the people that, on this occasion, their interests
 coincided with those of their princes. To this coincidence alone were they
 indebted for their deliverance from popery. Well was it also for the
 rulers, that the subject contended too for his own cause, while he was
 fighting their battles. Fortunately at this date no European sovereign was
 so absolute as to be able, in the pursuit of his political designs, to
 dispense with the goodwill of his subjects. Yet how difficult was it to
 gain and to set to work this goodwill! The most impressive arguments drawn
 from reasons of state fall powerless on the ear of the subject, who seldom
 understands, and still more rarely is interested in them. In such
 circumstances, the only course open to a prudent prince is to connect the
 interests of the cabinet with some one that sits nearer to the people’s
 heart, if such exists, or if not, to create it.

 In such a position stood the greater part of those princes who embraced
 the cause of the Reformation. By a strange concatenation of events, the
 divisions of the Church were associated with two circumstances, without
 which, in all probability, they would have had a very different
 conclusion. These were, the increasing power of the House of Austria,
 which threatened the liberties of Europe, and its active zeal for the old
 religion. The first aroused the princes, while the second armed the
 people.

 The abolition of a foreign jurisdiction within their own territories, the
 supremacy in ecclesiastical matters, the stopping of the treasure which
 had so long flowed to Rome, the rich plunder of religious foundations,
 were tempting advantages to every sovereign. Why, then, it may be asked,
 did they not operate with equal force upon the princes of the House of
 Austria? What prevented this house, particularly in its German branch,
 from yielding to the pressing demands of so many of its subjects, and,
 after the example of other princes, enriching itself at the expense of a
 defenceless clergy? It is difficult to credit that a belief in the
 infallibility of the Romish Church had any greater influence on the pious
 adherence of this house, than the opposite conviction had on the revolt of
 the Protestant princes. In fact, several circumstances combined to make
 the Austrian princes zealous supporters of popery. Spain and Italy, from
 which Austria derived its principal strength, were still devoted to the
 See of Rome with that blind obedience which, ever since the days of the
 Gothic dynasty, had been the peculiar characteristic of the Spaniard. The
 slightest approximation, in a Spanish prince, to the obnoxious tenets of
 Luther and Calvin, would have alienated for ever the affections of his
 subjects, and a defection from the Pope would have cost him the kingdom. A
 Spanish prince had no alternative but orthodoxy or abdication. The same
 restraint was imposed upon Austria by her Italian dominions, which she was
 obliged to treat, if possible, with even greater indulgence; impatient as
 they naturally were of a foreign yoke, and possessing also ready means of
 shaking it off. In regard to the latter provinces, moreover, the rival
 pretensions of France, and the neighbourhood of the Pope, were motives
 sufficient to prevent the Emperor from declaring in favour of a party
 which strove to annihilate the papal see, and also to induce him to show
 the most active zeal in behalf of the old religion. These general
 considerations, which must have been equally weighty with every Spanish
 monarch, were, in the particular case of Charles V., still further
 enforced by peculiar and personal motives. In Italy this monarch had a
 formidable rival in the King of France, under whose protection that
 country might throw itself the instant that Charles should incur the
 slightest suspicion of heresy. Distrust on the part of the Roman
 Catholics, and a rupture with the church, would have been fatal also to
 many of his most cherished designs. Moreover, when Charles was first
 called upon to make his election between the two parties, the new doctrine
 had not yet attained to a full and commanding influence, and there still
 subsisted a prospect of its reconciliation with the old. In his son and
 successor, Philip the Second, a monastic education combined with a gloomy
 and despotic disposition to generate an unmitigated hostility to all
 innovations in religion; a feeling which the thought that his most
 formidable political opponents were also the enemies of his faith was not
 calculated to weaken. As his European possessions, scattered as they were
 over so many countries, were on all sides exposed to the seductions of
 foreign opinions, the progress of the Reformation in other quarters could
 not well be a matter of indifference to him. His immediate interests,
 therefore, urged him to attach himself devotedly to the old church, in
 order to close up the sources of the heretical contagion. Thus,
 circumstances naturally placed this prince at the head of the league which
 the Roman Catholics formed against the Reformers. The principles which had
 actuated the long and active reigns of Charles V. and Philip the Second,
 remained a law for their successors; and the more the breach in the church
 widened, the firmer became the attachment of the Spaniards to Roman
 Catholicism.

 The German line of the House of Austria was apparently more unfettered;
 but, in reality, though free from many of these restraints, it was yet
 confined by others. The possession of the imperial throne—a dignity
 it was impossible for a Protestant to hold, (for with what consistency
 could an apostate from the Romish Church wear the crown of a Roman
 emperor?) bound the successors of Ferdinand I. to the See of Rome.
 Ferdinand himself was, from conscientious motives, heartily attached to
 it. Besides, the German princes of the House of Austria were not powerful
 enough to dispense with the support of Spain, which, however, they would
 have forfeited by the least show of leaning towards the new doctrines. The
 imperial dignity, also, required them to preserve the existing political
 system of Germany, with which the maintenance of their own authority was
 closely bound up, but which it was the aim of the Protestant League to
 destroy. If to these grounds we add the indifference of the Protestants to
 the Emperor’s necessities and to the common dangers of the empire, their
 encroachments on the temporalities of the church, and their aggressive
 violence when they became conscious of their own power, we can easily
 conceive how so many concurring motives must have determined the emperors
 to the side of popery, and how their own interests came to be intimately
 interwoven with those of the Roman Church. As its fate seemed to depend
 altogether on the part taken by Austria, the princes of this house came to
 be regarded by all Europe as the pillars of popery. The hatred, therefore,
 which the Protestants bore against the latter, was turned exclusively upon
 Austria; and the cause became gradually confounded with its protector.

 But this irreconcileable enemy of the Reformation—the House of
 Austria —by its ambitious projects and the overwhelming force which
 it could bring to their support, endangered, in no small degree, the
 freedom of Europe, and more especially of the German States. This
 circumstance could not fail to rouse the latter from their security, and
 to render them vigilant in self-defence. Their ordinary resources were
 quite insufficient to resist so formidable a power. Extraordinary
 exertions were required from their subjects; and when even these proved
 far from adequate, they had recourse to foreign assistance; and, by means
 of a common league, they endeavoured to oppose a power which, singly, they
 were unable to withstand.

 But the strong political inducements which the German princes had to
 resist the pretensions of the House of Austria, naturally did not extend
 to their subjects. It is only immediate advantages or immediate evils that
 set the people in action, and for these a sound policy cannot wait. Ill
 then would it have fared with these princes, if by good fortune another
 effectual motive had not offered itself, which roused the passions of the
 people, and kindled in them an enthusiasm which might be directed against
 the political danger, as having with it a common cause of alarm.

 This motive was their avowed hatred of the religion which Austria
 protected, and their enthusiastic attachment to a doctrine which that
 House was endeavouring to extirpate by fire and sword. Their attachment
 was ardent, their hatred invincible. Religious fanaticism anticipates even
 the remotest dangers. Enthusiasm never calculates its sacrifices. What the
 most pressing danger of the state could not gain from the citizens, was
 effected by religious zeal. For the state, or for the prince, few would
 have drawn the sword; but for religion, the merchant, the artist, the
 peasant, all cheerfully flew to arms. For the state, or for the prince,
 even the smallest additional impost would have been avoided; but for
 religion the people readily staked at once life, fortune, and all earthly
 hopes. It trebled the contributions which flowed into the exchequer of the
 princes, and the armies which marched to the field; and, in the ardent
 excitement produced in all minds by the peril to which their faith was
 exposed, the subject felt not the pressure of those burdens and privations
 under which, in cooler moments, he would have sunk exhausted. The terrors
 of the Spanish Inquisition, and the massacre of St. Bartholomew’s,
 procured for the Prince of Orange, the Admiral Coligny, the British Queen
 Elizabeth, and the Protestant princes of Germany, supplies of men and
 money from their subjects, to a degree which at present is inconceivable.

 But, with all their exertions, they would have effected little against a
 power which was an overmatch for any single adversary, however powerful.
 At this period of imperfect policy, accidental circumstances alone could
 determine distant states to afford one another a mutual support. The
 differences of government, of laws, of language, of manners, and of
 character, which hitherto had kept whole nations and countries as it were
 insulated, and raised a lasting barrier between them, rendered one state
 insensible to the distresses of another, save where national jealousy
 could indulge a malicious joy at the reverses of a rival. This barrier the
 Reformation destroyed. An interest more intense and more immediate than
 national aggrandizement or patriotism, and entirely independent of private
 utility, began to animate whole states and individual citizens; an
 interest capable of uniting numerous and distant nations, even while it
 frequently lost its force among the subjects of the same government. With
 the inhabitants of Geneva, for instance, of England, of Germany, or of
 Holland, the French Calvinist possessed a common point of union which he
 had not with his own countrymen. Thus, in one important particular, he
 ceased to be the citizen of a single state, and to confine his views and
 sympathies to his own country alone. The sphere of his views became
 enlarged. He began to calculate his own fate from that of other nations of
 the same religious profession, and to make their cause his own. Now for
 the first time did princes venture to bring the affairs of other countries
 before their own councils; for the first time could they hope for a
 willing ear to their own necessities, and prompt assistance from others.
 Foreign affairs had now become a matter of domestic policy, and that aid
 was readily granted to the religious confederate which would have been
 denied to the mere neighbour, and still more to the distant stranger. The
 inhabitant of the Palatinate leaves his native fields to fight side by
 side with his religious associate of France, against the common enemy of
 their faith. The Huguenot draws his sword against the country which
 persecutes him, and sheds his blood in defence of the liberties of
 Holland. Swiss is arrayed against Swiss; German against German, to
 determine, on the banks of the Loire and the Seine, the succession of the
 French crown. The Dane crosses the Eider, and the Swede the Baltic, to
 break the chains which are forged for Germany.

 It is difficult to say what would have been the fate of the Reformation,
 and the liberties of the Empire, had not the formidable power of Austria
 declared against them. This, however, appears certain, that nothing so
 completely damped the Austrian hopes of universal monarchy, as the
 obstinate war which they had to wage against the new religious opinions.
 Under no other circumstances could the weaker princes have roused their
 subjects to such extraordinary exertions against the ambition of Austria,
 or the States themselves have united so closely against the common enemy.

 The power of Austria never stood higher than after the victory which
 Charles V. gained over the Germans at Muehlberg. With the treaty of
 Smalcalde the freedom of Germany lay, as it seemed, prostrate for ever;
 but it revived under Maurice of Saxony, once its most formidable enemy.
 All the fruits of the victory of Muehlberg were lost again in the congress
 of Passau, and the diet of Augsburg; and every scheme for civil and
 religious oppression terminated in the concessions of an equitable peace.

 The diet of Augsburg divided Germany into two religious and two political
 parties, by recognizing the independent rights and existence of both.
 Hitherto the Protestants had been looked on as rebels; they were
 henceforth to be regarded as brethren—not indeed through affection,
 but necessity. By the Interim, the Confession of Augsburg was allowed
 temporarily to take a sisterly place alongside of the olden religion,
 though only as a tolerated neighbour.

 [A system of Theology so called, prepared by order of the Emperor

 Charles V. for the use of Germany, to reconcile the differences

 between the Roman Catholics and the Lutherans, which, however, was

 rejected by both parties—Ed.]

 To every secular state was conceded the right of establishing the religion
 it acknowledged as supreme and exclusive within its own territories, and
 of forbidding the open profession of its rival. Subjects were to be free
 to quit a country where their own religion was not tolerated. The
 doctrines of Luther for the first time received a positive sanction; and
 if they were trampled under foot in Bavaria and Austria, they predominated
 in Saxony and Thuringia. But the sovereigns alone were to determine what
 form of religion should prevail within their territories; the feelings of
 subjects who had no representatives in the diet were little attended to in
 the pacification. In the ecclesiastical territories, indeed, where the
 unreformed religion enjoyed an undisputed supremacy, the free exercise of
 their religion was obtained for all who had previously embraced the
 Protestant doctrines; but this indulgence rested only on the personal
 guarantee of Ferdinand, King of the Romans, by whose endeavours chiefly
 this peace was effected; a guarantee, which, being rejected by the Roman
 Catholic members of the Diet, and only inserted in the treaty under their
 protest, could not of course have the force of law.

 If it had been opinions only that thus divided the minds of men, with what
 indifference would all have regarded the division! But on these opinions
 depended riches, dignities, and rights; and it was this which so deeply
 aggravated the evils of division. Of two brothers, as it were, who had
 hitherto enjoyed a paternal inheritance in common, one now remained, while
 the other was compelled to leave his father’s house, and hence arose the
 necessity of dividing the patrimony. For this separation, which he could
 not have foreseen, the father had made no provision. By the beneficent
 donations of pious ancestors the riches of the church had been
 accumulating through a thousand years, and these benefactors were as much
 the progenitors of the departing brother as of him who remained. Was the
 right of inheritance then to be limited to the paternal house, or to be
 extended to blood? The gifts had been made to the church in communion with
 Rome, because at that time no other existed,—to the first-born, as
 it were, because he was as yet the only son. Was then a right of
 primogeniture to be admitted in the church, as in noble families? Were the
 pretensions of one party to be favoured by a prescription from times when
 the claims of the other could not have come into existence? Could the
 Lutherans be justly excluded from these possessions, to which the
 benevolence of their forefathers had contributed, merely on the ground
 that, at the date of their foundation, the differences between Lutheranism
 and Romanism were unknown? Both parties have disputed, and still dispute,
 with equal plausibility, on these points. Both alike have found it
 difficult to prove their right. Law can be applied only to conceivable
 cases, and perhaps spiritual foundations are not among the number of
 these, and still less where the conditions of the founders generally
 extended to a system of doctrines; for how is it conceivable that a
 permanent endowment should be made of opinions left open to change?

 What law cannot decide, is usually determined by might, and such was the
 case here. The one party held firmly all that could no longer be wrested
 from it—the other defended what it still possessed. All the
 bishoprics and abbeys which had been secularized BEFORE the peace,
 remained with the Protestants; but, by an express clause, the unreformed
 Catholics provided that none should thereafter be secularized. Every
 impropriator of an ecclesiastical foundation, who held immediately of the
 Empire, whether elector, bishop, or abbot, forfeited his benefice and
 dignity the moment he embraced the Protestant belief; he was obliged in
 that event instantly to resign its emoluments, and the chapter was to
 proceed to a new election, exactly as if his place had been vacated by
 death. By this sacred anchor of the Ecclesiastical Reservation,
 (`Reservatum Ecclesiasticum’,) which makes the temporal existence of a
 spiritual prince entirely dependent on his fidelity to the olden religion,
 the Roman Catholic Church in Germany is still held fast; and precarious,
 indeed, would be its situation were this anchor to give way. The principle
 of the Ecclesiastical Reservation was strongly opposed by the Protestants;
 and though it was at last adopted into the treaty of peace, its insertion
 was qualified with the declaration, that parties had come to no final
 determination on the point. Could it then be more binding on the
 Protestants than Ferdinand’s guarantee in favour of Protestant subjects of
 ecclesiastical states was upon the Roman Catholics? Thus were two
 important subjects of dispute left unsettled in the treaty of peace, and
 by them the war was rekindled.

 Such was the position of things with regard to religious toleration and
 ecclesiastical property: it was the same with regard to rights and
 dignities. The existing German system provided only for one church,
 because one only was in existence when that system was framed. The church
 had now divided; the Diet had broken into two religious parties; was the
 whole system of the Empire still exclusively to follow the one? The
 emperors had hitherto been members of the Romish Church, because till now
 that religion had no rival. But was it his connexion with Rome which
 constituted a German emperor, or was it not rather Germany which was to be
 represented in its head? The Protestants were now spread over the whole
 Empire, and how could they justly still be represented by an unbroken line
 of Roman Catholic emperors? In the Imperial Chamber the German States
 judge themselves, for they elect the judges; it was the very end of its
 institution that they should do so, in order that equal justice should be
 dispensed to all; but would this be still possible, if the representatives
 of both professions were not equally admissible to a seat in the Chamber?
 That one religion only existed in Germany at the time of its
 establishment, was accidental; that no one estate should have the means of
 legally oppressing another, was the essential purpose of the institution.
 Now this object would be entirely frustrated if one religious party were
 to have the exclusive power of deciding for the other. Must, then, the
 design be sacrificed, because that which was merely accidental had
 changed? With great difficulty the Protestants, at last, obtained for the
 representatives of their religion a place in the Supreme Council, but
 still there was far from being a perfect equality of voices. To this day
 no Protestant prince has been raised to the imperial throne.

 Whatever may be said of the equality which the peace of Augsburg was to
 have established between the two German churches, the Roman Catholic had
 unquestionably still the advantage. All that the Lutheran Church gained by
 it was toleration; all that the Romish Church conceded, was a sacrifice to
 necessity, not an offering to justice. Very far was it from being a peace
 between two equal powers, but a truce between a sovereign and unconquered
 rebels. From this principle all the proceedings of the Roman Catholics
 against the Protestants seemed to flow, and still continue to do so. To
 join the reformed faith was still a crime, since it was to be visited with
 so severe a penalty as that which the Ecclesiastical Reservation held
 suspended over the apostacy of the spiritual princes. Even to the last,
 the Romish Church preferred to risk to loss of every thing by force, than
 voluntarily to yield the smallest matter to justice. The loss was
 accidental and might be repaired; but the abandonment of its pretensions,
 the concession of a single point to the Protestants, would shake the
 foundations of the church itself. Even in the treaty of peace this
 principle was not lost sight of. Whatever in this peace was yielded to the
 Protestants was always under condition. It was expressly declared, that
 affairs were to remain on the stipulated footing only till the next
 general council, which was to be called with the view of effecting an
 union between the two confessions. Then only, when this last attempt
 should have failed, was the religious treaty to become valid and
 conclusive. However little hope there might be of such a reconciliation,
 however little perhaps the Romanists themselves were in earnest with it,
 still it was something to have clogged the peace with these stipulations.

 Thus this religious treaty, which was to extinguish for ever the flames of
 civil war, was, in fact, but a temporary truce, extorted by force and
 necessity; not dictated by justice, nor emanating from just notions either
 of religion or toleration. A religious treaty of this kind the Roman
 Catholics were as incapable of granting, to be candid, as in truth the
 Lutherans were unqualified to receive. Far from evincing a tolerant spirit
 towards the Roman Catholics, when it was in their power, they even
 oppressed the Calvinists; who indeed just as little deserved toleration,
 since they were unwilling to practise it. For such a peace the times were
 not yet ripe—the minds of men not yet sufficiently enlightened. How
 could one party expect from another what itself was incapable of
 performing? What each side saved or gained by the treaty of Augsburg, it
 owed to the imposing attitude of strength which it maintained at the time
 of its negociation. What was won by force was to be maintained also by
 force; if the peace was to be permanent, the two parties to it must
 preserve the same relative positions. The boundaries of the two churches
 had been marked out with the sword; with the sword they must be preserved,
 or woe to that party which should be first disarmed! A sad and fearful
 prospect for the tranquillity of Germany, when peace itself bore so
 threatening an aspect.

 A momentary lull now pervaded the empire; a transitory bond of concord
 appeared to unite its scattered limbs into one body, so that for a time a
 feeling also for the common weal returned. But the division had penetrated
 its inmost being, and to restore its original harmony was impossible.
 Carefully as the treaty of peace appeared to have defined the rights of
 both parties, its interpretation was nevertheless the subject of many
 disputes. In the heat of conflict it had produced a cessation of
 hostilities; it covered, not extinguished, the fire, and unsatisfied
 claims remained on either side. The Romanists imagined they had lost too
 much, the Protestants that they had gained too little; and the treaty
 which neither party could venture to violate, was interpreted by each in
 its own favour.

 The seizure of the ecclesiastical benefices, the motive which had so
 strongly tempted the majority of the Protestant princes to embrace the
 doctrines of Luther, was not less powerful after than before the peace; of
 those whose founders had not held their fiefs immediately of the empire,
 such as were not already in their possession would it was evident soon be
 so. The whole of Lower Germany was already secularized; and if it were
 otherwise in Upper Germany, it was owing to the vehement resistance of the
 Catholics, who had there the preponderance. Each party, where it was the
 most powerful, oppressed the adherents of the other; the ecclesiastical
 princes in particular, as the most defenceless members of the empire, were
 incessantly tormented by the ambition of their Protestant neighbours.
 Those who were too weak to repel force by force, took refuge under the
 wings of justice; and the complaints of spoliation were heaped up against
 the Protestants in the Imperial Chamber, which was ready enough to pursue
 the accused with judgments, but found too little support to carry them
 into effect. The peace which stipulated for complete religious toleration
 for the dignitaries of the Empire, had provided also for the subject, by
 enabling him, without interruption, to leave the country in which the
 exercise of his religion was prohibited. But from the wrongs which the
 violence of a sovereign might inflict on an obnoxious subject; from the
 nameless oppressions by which he might harass and annoy the emigrant; from
 the artful snares in which subtilty combined with power might enmesh him—from
 these, the dead letter of the treaty could afford him no protection. The
 Catholic subject of Protestant princes complained loudly of violations of
 the religious peace—the Lutherans still more loudly of the
 oppression they experienced under their Romanist suzerains. The rancour
 and animosities of theologians infused a poison into every occurrence,
 however inconsiderable, and inflamed the minds of the people. Happy would
 it have been had this theological hatred exhausted its zeal upon the
 common enemy, instead of venting its virus on the adherents of a kindred
 faith!

 Unanimity amongst the Protestants might, by preserving the balance between
 the contending parties, have prolonged the peace; but as if to complete
 the confusion, all concord was quickly broken. The doctrines which had
 been propagated by Zuingli in Zurich, and by Calvin in Geneva, soon spread
 to Germany, and divided the Protestants among themselves, with little in
 unison save their common hatred to popery. The Protestants of this date
 bore but slight resemblance to those who, fifty years before, drew up the
 Confession of Augsburg; and the cause of the change is to be sought in
 that Confession itself. It had prescribed a positive boundary to the
 Protestant faith, before the newly awakened spirit of inquiry had
 satisfied itself as to the limits it ought to set; and the Protestants
 seemed unwittingly to have thrown away much of the advantage acquired by
 their rejection of popery. Common complaints of the Romish hierarchy, and
 of ecclesiastical abuses, and a common disapprobation of its dogmas,
 formed a sufficient centre of union for the Protestants; but not content
 with this, they sought a rallying point in the promulgation of a new and
 positive creed, in which they sought to embody the distinctions, the
 privileges, and the essence of the church, and to this they referred the
 convention entered into with their opponents. It was as professors of this
 creed that they had acceded to the treaty; and in the benefits of this
 peace the advocates of the confession were alone entitled to participate.
 In any case, therefore, the situation of its adherents was embarrassing.
 If a blind obedience were yielded to the dicta of the Confession, a
 lasting bound would be set to the spirit of inquiry; if, on the other
 hand, they dissented from the formulae agreed upon, the point of union
 would be lost. Unfortunately both incidents occurred, and the evil results
 of both were quickly felt. One party rigorously adhered to the original
 symbol of faith, and the other abandoned it, only to adopt another with
 equal exclusiveness.

 Nothing could have furnished the common enemy a more plausible defence of
 his cause than this dissension; no spectacle could have been more
 gratifying to him than the rancour with which the Protestants alternately
 persecuted each other. Who could condemn the Roman Catholics, if they
 laughed at the audacity with which the Reformers had presumed to announce
 the only true belief?—if from Protestants they borrowed the weapons
 against Protestants?—if, in the midst of this clashing of opinions,
 they held fast to the authority of their own church, for which, in part,
 there spoke an honourable antiquity, and a yet more honourable plurality
 of voices. But this division placed the Protestants in still more serious
 embarrassments. As the covenants of the treaty applied only to the
 partisans of the Confession, their opponents, with some reason, called
 upon them to explain who were to be recognized as the adherents of that
 creed. The Lutherans could not, without offending conscience, include the
 Calvinists in their communion, except at the risk of converting a useful
 friend into a dangerous enemy, could they exclude them. This unfortunate
 difference opened a way for the machinations of the Jesuits to sow
 distrust between both parties, and to destroy the unity of their measures.
 Fettered by the double fear of their direct adversaries, and of their
 opponents among themselves, the Protestants lost for ever the opportunity
 of placing their church on a perfect equality with the Catholic. All these
 difficulties would have been avoided, and the defection of the Calvinists
 would not have prejudiced the common cause, if the point of union had been
 placed simply in the abandonment of Romanism, instead of in the Confession
 of Augsburg.

 But however divided on other points, they concurred in this—that the
 security which had resulted from equality of power could only be
 maintained by the preservation of that balance. In the meanwhile, the
 continual reforms of one party, and the opposing measures of the other,
 kept both upon the watch, while the interpretation of the religious treaty
 was a never-ending subject of dispute. Each party maintained that every
 step taken by its opponent was an infraction of the peace, while of every
 movement of its own it was asserted that it was essential to its
 maintenance. Yet all the measures of the Catholics did not, as their
 opponents alleged, proceed from a spirit of encroachment—many of
 them were the necessary precautions of self-defence. The Protestants had
 shown unequivocally enough what the Romanists might expect if they were
 unfortunate enough to become the weaker party. The greediness of the
 former for the property of the church, gave no reason to expect
 indulgence;—their bitter hatred left no hope of magnanimity or
 forbearance.

 But the Protestants, likewise, were excusable if they too placed little
 confidence in the sincerity of the Roman Catholics. By the treacherous and
 inhuman treatment which their brethren in Spain, France, and the
 Netherlands, had suffered; by the disgraceful subterfuge of the Romish
 princes, who held that the Pope had power to relieve them from the
 obligation of the most solemn oaths; and above all, by the detestable
 maxim, that faith was not to be kept with heretics, the Roman Church, in
 the eyes of all honest men, had lost its honour. No engagement, no oath,
 however sacred, from a Roman Catholic, could satisfy a Protestant. What
 security then could the religious peace afford, when, throughout Germany,
 the Jesuits represented it as a measure of mere temporary convenience, and
 in Rome itself it was solemnly repudiated.

 The General Council, to which reference had been made in the treaty, had
 already been held in the city of Trent; but, as might have been foreseen,
 without accommodating the religious differences, or taking a single step
 to effect such accommodation, and even without being attended by the
 Protestants. The latter, indeed, were now solemnly excommunicated by it in
 the name of the church, whose representative the Council gave itself out
 to be. Could, then, a secular treaty, extorted moreover by force of arms,
 afford them adequate protection against the ban of the church; a treaty,
 too, based on a condition which the decision of the Council seemed
 entirely to abolish? There was then a show of right for violating the
 peace, if only the Romanists possessed the power; and henceforward the
 Protestants were protected by nothing but the respect for their formidable
 array.

 Other circumstances combined to augment this distrust. Spain, on whose
 support the Romanists in Germany chiefly relied, was engaged in a bloody
 conflict with the Flemings. By it, the flower of the Spanish troops were
 drawn to the confines of Germany. With what ease might they be introduced
 within the empire, if a decisive stroke should render their presence
 necessary? Germany was at that time a magazine of war for nearly all the
 powers of Europe. The religious war had crowded it with soldiers, whom the
 peace left destitute; its many independent princes found it easy to
 assemble armies, and afterwards, for the sake of gain, or the interests of
 party, hire them out to other powers. With German troops, Philip the
 Second waged war against the Netherlands, and with German troops they
 defended themselves. Every such levy in Germany was a subject of alarm to
 the one party or the other, since it might be intended for their
 oppression. The arrival of an ambassador, an extraordinary legate of the
 Pope, a conference of princes, every unusual incident, must, it was
 thought, be pregnant with destruction to some party. Thus, for nearly half
 a century, stood Germany, her hand upon the sword; every rustle of a leaf
 alarmed her.

 Ferdinand the First, King of Hungary, and his excellent son, Maximilian
 the Second, held at this memorable epoch the reins of government. With a
 heart full of sincerity, with a truly heroic patience, had Ferdinand
 brought about the religious peace of Augsburg, and afterwards, in the
 Council of Trent, laboured assiduously, though vainly, at the ungrateful
 task of reconciling the two religions. Abandoned by his nephew, Philip of
 Spain, and hard pressed both in Hungary and Transylvania by the victorious
 armies of the Turks, it was not likely that this emperor would entertain
 the idea of violating the religious peace, and thereby destroying his own
 painful work. The heavy expenses of the perpetually recurring war with
 Turkey could not be defrayed by the meagre contributions of his exhausted
 hereditary dominions. He stood, therefore, in need of the assistance of
 the whole empire; and the religious peace alone preserved in one body the
 otherwise divided empire. Financial necessities made the Protestant as
 needful to him as the Romanist, and imposed upon him the obligation of
 treating both parties with equal justice, which, amidst so many
 contradictory claims, was truly a colossal task. Very far, however, was
 the result from answering his expectations. His indulgence of the
 Protestants served only to bring upon his successors a war, which death
 saved himself the mortification of witnessing. Scarcely more fortunate was
 his son Maximilian, with whom perhaps the pressure of circumstances was
 the only obstacle, and a longer life perhaps the only want, to his
 establishing the new religion upon the imperial throne. Necessity had
 taught the father forbearance towards the Protestants—necessity and
 justice dictated the same course to the son. The grandson had reason to
 repent that he neither listened to justice, nor yielded to necessity.

 Maximilian left six sons, of whom the eldest, the Archduke Rodolph,
 inherited his dominions, and ascended the imperial throne. The other
 brothers were put off with petty appanages. A few mesne fiefs were held by
 a collateral branch, which had their uncle, Charles of Styria, at its
 head; and even these were afterwards, under his son, Ferdinand the Second,
 incorporated with the rest of the family dominions. With this exception,
 the whole of the imposing power of Austria was now wielded by a single,
 but unfortunately weak hand.

 Rodolph the Second was not devoid of those virtues which might have gained
 him the esteem of mankind, had the lot of a private station fallen to him.
 His character was mild, he loved peace and the sciences, particularly
 astronomy, natural history, chemistry, and the study of antiquities. To
 these he applied with a passionate zeal, which, at the very time when the
 critical posture of affairs demanded all his attention, and his exhausted
 finances the most rigid economy, diverted his attention from state
 affairs, and involved him in pernicious expenses. His taste for astronomy
 soon lost itself in those astrological reveries to which timid and
 melancholy temperaments like his are but too disposed. This, together with
 a youth passed in Spain, opened his ears to the evil counsels of the
 Jesuits, and the influence of the Spanish court, by which at last he was
 wholly governed. Ruled by tastes so little in accordance with the dignity
 of his station, and alarmed by ridiculous prophecies, he withdrew, after
 the Spanish custom, from the eyes of his subjects, to bury himself amidst
 his gems and antiques, or to make experiments in his laboratory, while the
 most fatal discords loosened all the bands of the empire, and the flames
 of rebellion began to burst out at the very footsteps of his throne. All
 access to his person was denied, the most urgent matters were neglected.
 The prospect of the rich inheritance of Spain was closed against him,
 while he was trying to make up his mind to offer his hand to the Infanta
 Isabella. A fearful anarchy threatened the Empire, for though without an
 heir of his own body, he could not be persuaded to allow the election of a
 King of the Romans. The Austrian States renounced their allegiance,
 Hungary and Transylvania threw off his supremacy, and Bohemia was not slow
 in following their example. The descendant of the once so formidable
 Charles the Fifth was in perpetual danger, either of losing one part of
 his possessions to the Turks, or another to the Protestants, and of
 sinking, beyond redemption, under the formidable coalition which a great
 monarch of Europe had formed against him. The events which now took place
 in the interior of Germany were such as usually happened when either the
 throne was without an emperor, or the Emperor without a sense of his
 imperial dignity. Outraged or abandoned by their head, the States of the
 Empire were left to help themselves; and alliances among themselves must
 supply the defective authority of the Emperor. Germany was divided into
 two leagues, which stood in arms arrayed against each other: between both,
 Rodolph, the despised opponent of the one, and the impotent protector of
 the other, remained irresolute and useless, equally unable to destroy the
 former or to command the latter. What had the Empire to look for from a
 prince incapable even of defending his hereditary dominions against its
 domestic enemies? To prevent the utter ruin of the House of Austria, his
 own family combined against him; and a powerful party threw itself into
 the arms of his brother. Driven from his hereditary dominions, nothing was
 now left him to lose but the imperial dignity; and he was only spared this
 last disgrace by a timely death.

 At this critical moment, when only a supple policy, united with a vigorous
 arm, could have maintained the tranquillity of the Empire, its evil genius
 gave it a Rodolph for Emperor. At a more peaceful period the Germanic
 Union would have managed its own interests, and Rodolph, like so many
 others of his rank, might have hidden his deficiencies in a mysterious
 obscurity. But the urgent demand for the qualities in which he was most
 deficient revealed his incapacity. The position of Germany called for an
 emperor who, by his known energies, could give weight to his resolves; and
 the hereditary dominions of Rodolph, considerable as they were, were at
 present in a situation to occasion the greatest embarrassment to the
 governors.

 The Austrian princes, it is true were Roman Catholics, and in addition to
 that, the supporters of Popery, but their countries were far from being
 so. The reformed opinions had penetrated even these, and favoured by
 Ferdinand’s necessities and Maximilian’s mildness, had met with a rapid
 success. The Austrian provinces exhibited in miniature what Germany did on
 a larger scale. The great nobles and the ritter class or knights were
 chiefly evangelical, and in the cities the Protestants had a decided
 preponderance. If they succeeded in bringing a few of their party into the
 country, they contrived imperceptibly to fill all places of trust and the
 magistracy with their own adherents, and to exclude the Catholics. Against
 the numerous order of the nobles and knights, and the deputies from the
 towns, the voice of a few prelates was powerless; and the unseemly
 ridicule and offensive contempt of the former soon drove them entirely
 from the provincial diets. Thus the whole of the Austrian Diet had
 imperceptibly become Protestant, and the Reformation was making rapid
 strides towards its public recognition. The prince was dependent on the
 Estates, who had it in their power to grant or refuse supplies.
 Accordingly, they availed themselves of the financial necessities of
 Ferdinand and his son to extort one religious concession after another. To
 the nobles and knights, Maximilian at last conceded the free exercise of
 their religion, but only within their own territories and castles. The
 intemperate enthusiasm of the Protestant preachers overstepped the
 boundaries which prudence had prescribed. In defiance of the express
 prohibition, several of them ventured to preach publicly, not only in the
 towns, but in Vienna itself, and the people flocked in crowds to this new
 doctrine, the best seasoning of which was personality and abuse. Thus
 continued food was supplied to fanaticism, and the hatred of two churches,
 that were such near neighbours, was farther envenomed by the sting of an
 impure zeal.

 Among the hereditary dominions of the House of Austria, Hungary and
 Transylvania were the most unstable, and the most difficult to retain. The
 impossibility of holding these two countries against the neighbouring and
 overwhelming power of the Turks, had already driven Ferdinand to the
 inglorious expedient of recognizing, by an annual tribute, the Porte’s
 supremacy over Transylvania; a shameful confession of weakness, and a
 still more dangerous temptation to the turbulent nobility, when they
 fancied they had any reason to complain of their master. Not without
 conditions had the Hungarians submitted to the House of Austria. They
 asserted the elective freedom of their crown, and boldly contended for all
 those prerogatives of their order which are inseparable from this freedom
 of election. The near neighbourhood of Turkey, the facility of changing
 masters with impunity, encouraged the magnates still more in their
 presumption; discontented with the Austrian government they threw
 themselves into the arms of the Turks; dissatisfied with these, they
 returned again to their German sovereigns. The frequency and rapidity of
 these transitions from one government to another, had communicated its
 influences also to their mode of thinking; and as their country wavered
 between the Turkish and Austrian rule, so their minds vacillated between
 revolt and submission. The more unfortunate each nation felt itself in
 being degraded into a province of a foreign kingdom, the stronger desire
 did they feel to obey a monarch chosen from amongst themselves, and thus
 it was always easy for an enterprising noble to obtain their support. The
 nearest Turkish pasha was always ready to bestow the Hungarian sceptre and
 crown on a rebel against Austria; just as ready was Austria to confirm to
 any adventurer the possession of provinces which he had wrested from the
 Porte, satisfied with preserving thereby the shadow of authority, and with
 erecting at the same time a barrier against the Turks. In this way several
 of these magnates, Batbori, Boschkai, Ragoczi, and Bethlen succeeded in
 establishing themselves, one after another, as tributary sovereigns in
 Transylvania and Hungary; and they maintained their ground by no deeper
 policy than that of occasionally joining the enemy, in order to render
 themselves more formidable to their own prince.

 Ferdinand, Maximilian, and Rodolph, who were all sovereigns of Hungary and
 Transylvania, exhausted their other territories in endeavouring to defend
 these from the hostile inroads of the Turks, and to put down intestine
 rebellion. In this quarter destructive wars were succeeded but by brief
 truces, which were scarcely less hurtful: far and wide the land lay waste,
 while the injured serf had to complain equally of his enemy and his
 protector. Into these countries also the Reformation had penetrated; and
 protected by the freedom of the States, and under the cover of the
 internal disorders, had made a noticeable progress. Here too it was
 incautiously attacked, and party spirit thus became yet more dangerous
 from religious enthusiasm. Headed by a bold rebel, Boschkai, the nobles of
 Hungary and Transylvania raised the standard of rebellion. The Hungarian
 insurgents were upon the point of making common cause with the
 discontented Protestants in Austria, Moravia, and Bohemia, and uniting all
 those countries in one fearful revolt. The downfall of popery in these
 lands would then have been inevitable.

 Long had the Austrian archdukes, the brothers of the Emperor, beheld with
 silent indignation the impending ruin of their house; this last event
 hastened their decision. The Archduke Matthias, Maximilian’s second son,
 Viceroy in Hungary, and Rodolph’s presumptive heir, now came forward as
 the stay of the falling house of Hapsburg. In his youth, misled by a false
 ambition, this prince, disregarding the interests of his family, had
 listened to the overtures of the Flemish insurgents, who invited him into
 the Netherlands to conduct the defence of their liberties against the
 oppression of his own relative, Philip the Second. Mistaking the voice of
 an insulated faction for that of the entire nation, Matthias obeyed the
 call. But the event answered the expectations of the men of Brabant as
 little as his own, and from this imprudent enterprise he retired with
 little credit.

 Far more honourable was his second appearance in the political world.
 Perceiving that his repeated remonstrances with the Emperor were
 unavailing, he assembled the archdukes, his brothers and cousins, at
 Presburg, and consulted with them on the growing perils of their house,
 when they unanimously assigned to him, as the oldest, the duty of
 defending that patrimony which a feeble brother was endangering. In his
 hands they placed all their powers and rights, and vested him with
 sovereign authority, to act at his discretion for the common good.
 Matthias immediately opened a communication with the Porte and the
 Hungarian rebels, and through his skilful management succeeded in saving,
 by a peace with the Turks, the remainder of Hungary, and by a treaty with
 the rebels, preserved the claims of Austria to the lost provinces. But
 Rodolph, as jealous as he had hitherto been careless of his sovereign
 authority, refused to ratify this treaty, which he regarded as a criminal
 encroachment on his sovereign rights. He accused the Archduke of keeping
 up a secret understanding with the enemy, and of cherishing treasonable
 designs on the crown of Hungary.

 The activity of Matthias was, in truth, anything but disinterested; the
 conduct of the Emperor only accelerated the execution of his ambitious
 views. Secure, from motives of gratitude, of the devotion of the
 Hungarians, for whom he had so lately obtained the blessings of peace;
 assured by his agents of the favourable disposition of the nobles, and
 certain of the support of a large party, even in Austria, he now ventured
 to assume a bolder attitude, and, sword in hand, to discuss his grievances
 with the Emperor. The Protestants in Austria and Moravia, long ripe for
 revolt, and now won over to the Archduke by his promises of toleration,
 loudly and openly espoused his cause, and their long-menaced alliance with
 the Hungarian rebels was actually effected. Almost at once a formidable
 conspiracy was planned and matured against the Emperor. Too late did he
 resolve to amend his past errors; in vain did he attempt to break up this
 fatal alliance. Already the whole empire was in arms; Hungary, Austria,
 and Moravia had done homage to Matthias, who was already on his march to
 Bohemia to seize the Emperor in his palace, and to cut at once the sinews
 of his power.

 Bohemia was not a more peaceable possession for Austria than Hungary; with
 this difference only, that, in the latter, political considerations, in
 the former, religious dissensions, fomented disorders. In Bohemia, a
 century before the days of Luther, the first spark of the religious war
 had been kindled; a century after Luther, the first flames of the thirty
 years’ war burst out in Bohemia. The sect which owed its rise to John
 Huss, still existed in that country;—it agreed with the Romish
 Church in ceremonies and doctrines, with the single exception of the
 administration of the Communion, in which the Hussites communicated in
 both kinds. This privilege had been conceded to the followers of Huss by
 the Council of Basle, in an express treaty, (the Bohemian Compact); and
 though it was afterwards disavowed by the popes, they nevertheless
 continued to profit by it under the sanction of the government. As the use
 of the cup formed the only important distinction of their body, they were
 usually designated by the name of Utraquists; and they readily adopted an
 appellation which reminded them of their dearly valued privilege. But
 under this title lurked also the far stricter sects of the Bohemian and
 Moravian Brethren, who differed from the predominant church in more
 important particulars, and bore, in fact, a great resemblance to the
 German Protestants. Among them both, the German and Swiss opinions on
 religion made rapid progress; while the name of Utraquists, under which
 they managed to disguise the change of their principles, shielded them
 from persecution.

 In truth, they had nothing in common with the Utraquists but the name;
 essentially, they were altogether Protestant. Confident in the strength of
 their party, and the Emperor’s toleration under Maximilian, they had
 openly avowed their tenets. After the example of the Germans, they drew up
 a Confession of their own, in which Lutherans as well as Calvinists
 recognized their own doctrines, and they sought to transfer to the new
 Confession the privileges of the original Utraquists. In this they were
 opposed by their Roman Catholic countrymen, and forced to rest content
 with the Emperor’s verbal assurance of protection.

 As long as Maximilian lived, they enjoyed complete toleration, even under
 the new form they had taken. Under his successor the scene changed. An
 imperial edict appeared, which deprived the Bohemian Brethren of their
 religious freedom. Now these differed in nothing from the other
 Utraquists. The sentence, therefore, of their condemnation, obviously
 included all the partisans of the Bohemian Confession. Accordingly, they
 all combined to oppose the imperial mandate in the Diet, but without being
 able to procure its revocation. The Emperor and the Roman Catholic Estates
 took their ground on the Compact and the Bohemian Constitution; in which
 nothing appeared in favour of a religion which had not then obtained the
 voice of the country. Since that time, how completely had affairs changed!
 What then formed but an inconsiderable opinion, had now become the
 predominant religion of the country. And what was it then, but a
 subterfuge to limit a newly spreading religion by the terms of obsolete
 treaties? The Bohemian Protestants appealed to the verbal guarantee of
 Maximilian, and the religious freedom of the Germans, with whom they
 argued they ought to be on a footing of equality. It was in vain—their
 appeal was dismissed.

 Such was the posture of affairs in Bohemia, when Matthias, already master
 of Hungary, Austria, and Moravia, appeared in Kolin, to raise the Bohemian
 Estates also against the Emperor. The embarrassment of the latter was now
 at its height. Abandoned by all his other subjects, he placed his last
 hopes on the Bohemians, who, it might be foreseen, would take advantage of
 his necessities to enforce their own demands. After an interval of many
 years, he once more appeared publicly in the Diet at Prague; and to
 convince the people that he was really still in existence, orders were
 given that all the windows should be opened in the streets through which
 he was to pass—proof enough how far things had gone with him. The
 event justified his fears. The Estates, conscious of their own power,
 refused to take a single step until their privileges were confirmed, and
 religious toleration fully assured to them. It was in vain to have
 recourse now to the old system of evasion. The Emperor’s fate was in their
 hands, and he must yield to necessity. At present, however, he only
 granted their other demands—religious matters he reserved for
 consideration at the next Diet.

 The Bohemians now took up arms in defence of the Emperor, and a bloody war
 between the two brothers was on the point of breaking out. But Rodolph,
 who feared nothing so much as remaining in this slavish dependence on the
 Estates, waited not for a warlike issue, but hastened to effect a
 reconciliation with his brother by more peaceable means. By a formal act
 of abdication he resigned to Matthias, what indeed he had no chance of
 wresting from him, Austria and the kingdom of Hungary, and acknowledged
 him as his successor to the crown of Bohemia.

 Dearly enough had the Emperor extricated himself from one difficulty, only
 to get immediately involved in another. The settlement of the religious
 affairs of Bohemia had been referred to the next Diet, which was held in
 1609. The reformed Bohemians demanded the free exercise of their faith, as
 under the former emperors; a Consistory of their own; the cession of the
 University of Prague; and the right of electing `Defenders’, or
 `Protectors’ of `Liberty’, from their own body. The answer was the same as
 before; for the timid Emperor was now entirely fettered by the unreformed
 party. However often, and in however threatening language the Estates
 renewed their remonstrances, the Emperor persisted in his first
 declaration of granting nothing beyond the old compact. The Diet broke up
 without coming to a decision; and the Estates, exasperated against the
 Emperor, arranged a general meeting at Prague, upon their own authority,
 to right themselves.

 They appeared at Prague in great force. In defiance of the imperial
 prohibition, they carried on their deliberations almost under the very
 eyes of the Emperor. The yielding compliance which he began to show, only
 proved how much they were feared, and increased their audacity. Yet on the
 main point he remained inflexible. They fulfilled their threats, and at
 last resolved to establish, by their own power, the free and universal
 exercise of their religion, and to abandon the Emperor to his necessities
 until he should confirm this resolution. They even went farther, and
 elected for themselves the DEFENDERS which the Emperor had refused them.
 Ten were nominated by each of the three Estates; they also determined to
 raise, as soon as possible, an armed force, at the head of which Count
 Thurn, the chief organizer of the revolt, should be placed as general
 defender of the liberties of Bohemia. Their determination brought the
 Emperor to submission, to which he was now counselled even by the
 Spaniards. Apprehensive lest the exasperated Estates should throw
 themselves into the arms of the King of Hungary, he signed the memorable
 Letter of Majesty for Bohemia, by which, under the successors of the
 Emperor, that people justified their rebellion.

 The Bohemian Confession, which the States had laid before the Emperor
 Maximilian, was, by the Letter of Majesty, placed on a footing of equality
 with the olden profession. The Utraquists, for by this title the Bohemian
 Protestants continued to designate themselves, were put in possession of
 the University of Prague, and allowed a Consistory of their own, entirely
 independent of the archiepiscopal see of that city. All the churches in
 the cities, villages, and market towns, which they held at the date of the
 letter, were secured to them; and if in addition they wished to erect
 others, it was permitted to the nobles, and knights, and the free cities
 to do so. This last clause in the Letter of Majesty gave rise to the
 unfortunate disputes which subsequently rekindled the flames of war in
 Europe.

 The Letter of Majesty erected the Protestant part of Bohemia into a kind
 of republic. The Estates had learned to feel the power which they gained
 by perseverance, unity, and harmony in their measures. The Emperor now
 retained little more than the shadow of his sovereign authority; while by
 the new dignity of the so-called defenders of liberty, a dangerous
 stimulus was given to the spirit of revolt. The example and success of
 Bohemia afforded a tempting seduction to the other hereditary dominions of
 Austria, and all attempted by similar means to extort similar privileges.
 The spirit of liberty spread from one province to another; and as it was
 chiefly the disunion among the Austrian princes that had enabled the
 Protestants so materially to improve their advantages, they now hastened
 to effect a reconciliation between the Emperor and the King of Hungary.

 But the reconciliation could not be sincere. The wrong was too great to be
 forgiven, and Rodolph continued to nourish at heart an unextinguishable
 hatred of Matthias. With grief and indignation he brooded over the
 thought, that the Bohemian sceptre was finally to descend into the hands
 of his enemy; and the prospect was not more consoling, even if Matthias
 should die without issue. In that case, Ferdinand, Archduke of Graetz,
 whom he equally disliked, was the head of the family. To exclude the
 latter as well as Matthias from the succession to the throne of Bohemia,
 he fell upon the project of diverting that inheritance to Ferdinand’s
 brother, the Archduke Leopold, Bishop of Passau, who among all his
 relatives had ever been the dearest and most deserving. The prejudices of
 the Bohemians in favour of the elective freedom of their crown, and their
 attachment to Leopold’s person, seemed to favour this scheme, in which
 Rodolph consulted rather his own partiality and vindictiveness than the
 good of his house. But to carry out this project, a military force was
 requisite, and Rodolph actually assembled an army in the bishopric of
 Passau. The object of this force was hidden from all. An inroad, however,
 which, for want of pay it made suddenly and without the Emperor’s
 knowledge into Bohemia, and the outrages which it there committed, stirred
 up the whole kingdom against him. In vain he asserted his innocence to the
 Bohemian Estates; they would not believe his protestations; vainly did he
 attempt to restrain the violence of his soldiery; they disregarded his
 orders. Persuaded that the Emperor’s object was to annul the Letter of
 Majesty, the Protectors of Liberty armed the whole of Protestant Bohemia,
 and invited Matthias into the country. After the dispersion of the force
 he had collected at Passau, the Emperor remained helpless at Prague, where
 he was kept shut up like a prisoner in his palace, and separated from all
 his councillors. In the meantime, Matthias entered Prague amidst universal
 rejoicings, where Rodolph was soon afterwards weak enough to acknowledge
 him King of Bohemia. So hard a fate befell this Emperor; he was compelled,
 during his life, to abdicate in favour of his enemy that very throne, of
 which he had been endeavouring to deprive him after his own death. To
 complete his degradation, he was obliged, by a personal act of
 renunciation, to release his subjects in Bohemia, Silesia, and Lusatia
 from their allegiance, and he did it with a broken heart. All, even those
 he thought he had most attached to his person, had abandoned him. When he
 had signed the instrument, he threw his hat upon the ground, and gnawed
 the pen which had rendered so shameful a service.

 While Rodolph thus lost one hereditary dominion after another, the
 imperial dignity was not much better maintained by him. Each of the
 religious parties into which Germany was divided, continued its efforts to
 advance itself at the expense of the other, or to guard against its
 attacks. The weaker the hand that held the sceptre, and the more the
 Protestants and Roman Catholics felt they were left to themselves, the
 more vigilant necessarily became their watchfulness, and the greater their
 distrust of each other. It was enough that the Emperor was ruled by
 Jesuits, and was guided by Spanish counsels, to excite the apprehension of
 the Protestants, and to afford a pretext for hostility. The rash zeal of
 the Jesuits, which in the pulpit and by the press disputed the validity of
 the religious peace, increased this distrust, and caused their adversaries
 to see a dangerous design in the most indifferent measures of the Roman
 Catholics. Every step taken in the hereditary dominions of the Emperor,
 for the repression of the reformed religion, was sure to draw the
 attention of all the Protestants of Germany; and this powerful support
 which the reformed subjects of Austria met, or expected to meet with from
 their religious confederates in the rest of Germany, was no small cause of
 their confidence, and of the rapid success of Matthias. It was the general
 belief of the Empire, that they owed the long enjoyment of the religious
 peace merely to the difficulties in which the Emperor was placed by the
 internal troubles in his dominions, and consequently they were in no haste
 to relieve him from them.

 Almost all the affairs of the Diet were neglected, either through the
 procrastination of the Emperor, or through the fault of the Protestant
 Estates, who had determined to make no provision for the common wants of
 the Empire till their own grievances were removed. These grievances
 related principally to the misgovernment of the Emperor; the violation of
 the religious treaty, and the presumptuous usurpations of the Aulic
 Council, which in the present reign had begun to extend its jurisdiction
 at the expense of the Imperial Chamber. Formerly, in all disputes between
 the Estates, which could not be settled by club law, the Emperors had in
 the last resort decided of themselves, if the case were trifling, and in
 conjunction with the princes, if it were important; or they determined
 them by the advice of imperial judges who followed the court. This
 superior jurisdiction they had, in the end of the fifteenth century,
 assigned to a regular and permanent tribunal, the Imperial Chamber of
 Spires, in which the Estates of the Empire, that they might not be
 oppressed by the arbitrary appointment of the Emperor, had reserved to
 themselves the right of electing the assessors, and of periodically
 reviewing its decrees. By the religious peace, these rights of the
 Estates, (called the rights of presentation and visitation,) were extended
 also to the Lutherans, so that Protestant judges had a voice in Protestant
 causes, and a seeming equality obtained for both religions in this supreme
 tribunal.

 But the enemies of the Reformation and of the freedom of the Estates,
 vigilant to take advantage of every incident that favoured their views,
 soon found means to neutralize the beneficial effects of this institution.
 A supreme jurisdiction over the Imperial States was gradually and
 skilfully usurped by a private imperial tribunal, the Aulic Council in
 Vienna, a court at first intended merely to advise the Emperor in the
 exercise of his undoubted, imperial, and personal prerogatives; a court,
 whose members being appointed and paid by him, had no law but the interest
 of their master, and no standard of equity but the advancement of the
 unreformed religion of which they were partisans. Before the Aulic Council
 were now brought several suits originating between Estates differing in
 religion, and which, therefore, properly belonged to the Imperial Chamber.
 It was not surprising if the decrees of this tribunal bore traces of their
 origin; if the interests of the Roman Church and of the Emperor were
 preferred to justice by Roman Catholic judges, and the creatures of the
 Emperor. Although all the Estates of Germany seemed to have equal cause
 for resisting so perilous an abuse, the Protestants alone, who most
 sensibly felt it, and even these not all at once and in a body, came
 forward as the defenders of German liberty, which the establishment of so
 arbitrary a tribunal had outraged in its most sacred point, the
 administration of justice. In fact, Germany would have had little cause to
 congratulate itself upon the abolition of club-law, and in the institution
 of the Imperial Chamber, if an arbitrary tribunal of the Emperor was
 allowed to interfere with the latter. The Estates of the German Empire
 would indeed have improved little upon the days of barbarism, if the
 Chamber of Justice in which they sat along with the Emperor as judges, and
 for which they had abandoned their original princely prerogative, should
 cease to be a court of the last resort. But the strangest contradictions
 were at this date to be found in the minds of men. The name of Emperor, a
 remnant of Roman despotism, was still associated with an idea of
 autocracy, which, though it formed a ridiculous inconsistency with the
 privileges of the Estates, was nevertheless argued for by jurists,
 diffused by the partisans of despotism, and believed by the ignorant.

 To these general grievances was gradually added a chain of singular
 incidents, which at length converted the anxiety of the Protestants into
 utter distrust. During the Spanish persecutions in the Netherlands,
 several Protestant families had taken refuge in Aix-la-Chapelle, an
 imperial city, and attached to the Roman Catholic faith, where they
 settled and insensibly extended their adherents. Having succeeded by
 stratagem in introducing some of their members into the municipal council,
 they demanded a church and the public exercise of their worship, and the
 demand being unfavourably received, they succeeded by violence in
 enforcing it, and also in usurping the entire government of the city. To
 see so important a city in Protestant hands was too heavy a blow for the
 Emperor and the Roman Catholics. After all the Emperor’s requests and
 commands for the restoration of the olden government had proved
 ineffectual, the Aulic Council proclaimed the city under the ban of the
 Empire, which, however, was not put in force till the following reign.

 Of yet greater importance were two other attempts of the Protestants to
 extend their influence and their power. The Elector Gebhard, of Cologne,
 (born Truchsess—[Grand-master of the kitchen.]—of Waldburg,)
 conceived for the young Countess Agnes, of Mansfield, Canoness of
 Gerresheim, a passion which was not unreturned. As the eyes of all Germany
 were directed to this intercourse, the brothers of the Countess, two
 zealous Calvinists, demanded satisfaction for the injured honour of their
 house, which, as long as the elector remained a Roman Catholic prelate,
 could not be repaired by marriage. They threatened the elector they would
 wash out this stain in his blood and their sister’s, unless he either
 abandoned all further connexion with the countess, or consented to
 re-establish her reputation at the altar. The elector, indifferent to all
 the consequences of this step, listened to nothing but the voice of love.
 Whether it was in consequence of his previous inclination to the reformed
 doctrines, or that the charms of his mistress alone effected this wonder,
 he renounced the Roman Catholic faith, and led the beautiful Agnes to the
 altar.

 This event was of the greatest importance. By the letter of the clause
 reserving the ecclesiastical states from the general operation of the
 religious peace, the elector had, by his apostacy, forfeited all right to
 the temporalities of his bishopric; and if, in any case, it was important
 for the Catholics to enforce the clause, it was so especially in the case
 of electorates. On the other hand, the relinquishment of so high a dignity
 was a severe sacrifice, and peculiarly so in the case of a tender husband,
 who had wished to enhance the value of his heart and hand by the gift of a
 principality. Moreover, the Reservatum Ecclesiasticum was a disputed
 article of the treaty of Augsburg; and all the German Protestants were
 aware of the extreme importance of wresting this fourth electorate from
 the opponents of their faith.—[Saxony, Brandenburg, and the
 Palatinate were already Protestant.]—The example had already been
 set in several of the ecclesiastical benefices of Lower Germany, and
 attended with success. Several canons of Cologne had also already embraced
 the Protestant confession, and were on the elector’s side, while, in the
 city itself, he could depend upon the support of a numerous Protestant
 party. All these considerations, greatly strengthened by the persuasions
 of his friends and relations, and the promises of several German courts,
 determined the elector to retain his dominions, while he changed his
 religion.

 But it was soon apparent that he had entered upon a contest which he could
 not carry through. Even the free toleration of the Protestant service
 within the territories of Cologne, had already occasioned a violent
 opposition on the part of the canons and Roman Catholic `Estates’ of that
 province. The intervention of the Emperor, and a papal ban from Rome,
 which anathematized the elector as an apostate, and deprived him of all
 his dignities, temporal and spiritual, armed his own subjects and chapter
 against him. The Elector assembled a military force; the chapter did the
 same. To ensure also the aid of a strong arm, they proceeded forthwith to
 a new election, and chose the Bishop of Liege, a prince of Bavaria.

 A civil war now commenced, which, from the strong interest which both
 religious parties in Germany necessarily felt in the conjuncture, was
 likely to terminate in a general breaking up of the religious peace. What
 most made the Protestants indignant, was that the Pope should have
 presumed, by a pretended apostolic power, to deprive a prince of the
 empire of his imperial dignities. Even in the golden days of their
 spiritual domination, this prerogative of the Pope had been disputed; how
 much more likely was it to be questioned at a period when his authority
 was entirely disowned by one party, while even with the other it rested on
 a tottering foundation. All the Protestant princes took up the affair
 warmly against the Emperor; and Henry IV. of France, then King of Navarre,
 left no means of negotiation untried to urge the German princes to the
 vigorous assertion of their rights. The issue would decide for ever the
 liberties of Germany. Four Protestant against three Roman Catholic voices
 in the Electoral College must at once have given the preponderance to the
 former, and for ever excluded the House of Austria from the imperial
 throne.

 But the Elector Gebhard had embraced the Calvinist, not the Lutheran
 religion; and this circumstance alone was his ruin. The mutual rancour of
 these two churches would not permit the Lutheran Estates to regard the
 Elector as one of their party, and as such to lend him their effectual
 support. All indeed had encouraged, and promised him assistance; but only
 one appanaged prince of the Palatine House, the Palsgrave John Casimir, a
 zealous Calvinist, kept his word. Despite of the imperial prohibition, he
 hastened with his little army into the territories of Cologne; but without
 being able to effect any thing, because the Elector, who was destitute
 even of the first necessaries, left him totally without help. So much the
 more rapid was the progress of the newly-chosen elector, whom his Bavarian
 relations and the Spaniards from the Netherlands supported with the utmost
 vigour. The troops of Gebhard, left by their master without pay, abandoned
 one place after another to the enemy; by whom others were compelled to
 surrender. In his Westphalian territories, Gebhard held out for some time
 longer, till here, too, he was at last obliged to yield to superior force.
 After several vain attempts in Holland and England to obtain means for his
 restoration, he retired into the Chapter of Strasburg, and died dean of
 that cathedral; the first sacrifice to the Ecclesiastical Reservation, or
 rather to the want of harmony among the German Protestants.

 To this dispute in Cologne was soon added another in Strasburg. Several
 Protestant canons of Cologne, who had been included in the same papal ban
 with the elector, had taken refuge within this bishopric, where they
 likewise held prebends. As the Roman Catholic canons of Strasburg
 hesitated to allow them, as being under the ban, the enjoyment of their
 prebends, they took violent possession of their benefices, and the support
 of a powerful Protestant party among the citizens soon gave them the
 preponderance in the chapter. The other canons thereupon retired to
 Alsace-Saverne, where, under the protection of the bishop, they
 established themselves as the only lawful chapter, and denounced that
 which remained in Strasburg as illegal. The latter, in the meantime, had
 so strengthened themselves by the reception of several Protestant
 colleagues of high rank, that they could venture, upon the death of the
 bishop, to nominate a new Protestant bishop in the person of John George
 of Brandenburg. The Roman Catholic canons, far from allowing this
 election, nominated the Bishop of Metz, a prince of Lorraine, to that
 dignity, who announced his promotion by immediately commencing hostilities
 against the territories of Strasburg.

 That city now took up arms in defence of its Protestant chapter and the
 Prince of Brandenburg, while the other party, with the assistance of the
 troops of Lorraine, endeavoured to possess themselves of the temporalities
 of the chapter. A tedious war was the consequence, which, according to the
 spirit of the times, was attended with barbarous devastations. In vain did
 the Emperor interpose with his supreme authority to terminate the dispute;
 the ecclesiastical property remained for a long time divided between the
 two parties, till at last the Protestant prince, for a moderate pecuniary
 equivalent, renounced his claims; and thus, in this dispute also, the
 Roman Church came off victorious.

 An occurrence which, soon after the adjustment of this dispute, took place
 in Donauwerth, a free city of Suabia, was still more critical for the
 whole of Protestant Germany. In this once Roman Catholic city, the
 Protestants, during the reigns of Ferdinand and his son, had, in the usual
 way, become so completely predominant, that the Roman Catholics were
 obliged to content themselves with a church in the Monastery of the Holy
 Cross, and for fear of offending the Protestants, were even forced to
 suppress the greater part of their religious rites. At length a fanatical
 abbot of this monastery ventured to defy the popular prejudices, and to
 arrange a public procession, preceded by the cross and banners flying; but
 he was soon compelled to desist from the attempt. When, a year afterwards,
 encouraged by a favourable imperial proclamation, the same abbot attempted
 to renew this procession, the citizens proceeded to open violence. The
 inhabitants shut the gates against the monks on their return, trampled
 their colours under foot, and followed them home with clamour and abuse.
 An imperial citation was the consequence of this act of violence; and as
 the exasperated populace even threatened to assault the imperial
 commissaries, and all attempts at an amicable adjustment were frustrated
 by the fanaticism of the multitude, the city was at last formally placed
 under the ban of the Empire, the execution of which was intrusted to
 Maximilian, Duke of Bavaria. The citizens, formerly so insolent, were
 seized with terror at the approach of the Bavarian army; pusillanimity now
 possessed them, though once so full of defiance, and they laid down their
 arms without striking a blow. The total abolition of the Protestant
 religion within the walls of the city was the punishment of their
 rebellion; it was deprived of its privileges, and, from a free city of
 Suabia, converted into a municipal town of Bavaria.

 Two circumstances connected with this proceeding must have strongly
 excited the attention of the Protestants, even if the interests of
 religion had been less powerful on their minds. First of all, the sentence
 had been pronounced by the Aulic Council, an arbitrary and exclusively
 Roman Catholic tribunal, whose jurisdiction besides had been so warmly
 disputed by them; and secondly, its execution had been intrusted to the
 Duke of Bavaria, the head of another circle. These unconstitutional steps
 seemed to be the harbingers of further violent measures on the Roman
 Catholic side, the result, probably, of secret conferences and dangerous
 designs, which might perhaps end in the entire subversion of their
 religious liberty.

 In circumstances where the law of force prevails, and security depends
 upon power alone, the weakest party is naturally the most busy to place
 itself in a posture of defence. This was now the case in Germany. If the
 Roman Catholics really meditated any evil against the Protestants in
 Germany, the probability was that the blow would fall on the south rather
 than the north, because, in Lower Germany, the Protestants were connected
 together through a long unbroken tract of country, and could therefore
 easily combine for their mutual support; while those in the south,
 detached from each other, and surrounded on all sides by Roman Catholic
 states, were exposed to every inroad. If, moreover, as was to be expected,
 the Catholics availed themselves of the divisions amongst the Protestants,
 and levelled their attack against one of the religious parties, it was the
 Calvinists who, as the weaker, and as being besides excluded from the
 religious treaty, were apparently in the greatest danger, and upon them
 would probably fall the first attack.

 Both these circumstances took place in the dominions of the Elector
 Palatine, which possessed, in the Duke of Bavaria, a formidable neighbour,
 and which, by reason of their defection to Calvinism, received no
 protection from the Religious Peace, and had little hope of succour from
 the Lutheran states. No country in Germany had experienced so many
 revolutions in religion in so short a time as the Palatinate. In the space
 of sixty years this country, an unfortunate toy in the hands of its
 rulers, had twice adopted the doctrines of Luther, and twice relinquished
 them for Calvinism. The Elector Frederick III. first abandoned the
 confession of Augsburg, which his eldest son and successor, Lewis,
 immediately re-established. The Calvinists throughout the whole country
 were deprived of their churches, their preachers and even their teachers
 banished beyond the frontiers; while the prince, in his Lutheran zeal,
 persecuted them even in his will, by appointing none but strict and
 orthodox Lutherans as the guardians of his son, a minor. But this illegal
 testament was disregarded by his brother the Count Palatine, John Casimir,
 who, by the regulations of the Golden Bull, assumed the guardianship and
 administration of the state. Calvinistic teachers were given to the
 Elector Frederick IV., then only nine years of age, who were ordered, if
 necessary, to drive the Lutheran heresy out of the soul of their pupil
 with blows. If such was the treatment of the sovereign, that of the
 subjects may be easily conceived.

 It was under this Frederick that the Palatine Court exerted itself so
 vigorously to unite the Protestant states of Germany in joint measures
 against the House of Austria, and, if possible, bring about the formation
 of a general confederacy. Besides that this court had always been guided
 by the counsels of France, with whom hatred of the House of Austria was
 the ruling principle, a regard for his own safety urged him to secure in
 time the doubtful assistance of the Lutherans against a near and
 overwhelming enemy. Great difficulties, however, opposed this union,
 because the Lutherans’ dislike of the Reformed was scarcely less than the
 common aversion of both to the Romanists. An attempt was first made to
 reconcile the two professions, in order to facilitate a political union;
 but all these attempts failed, and generally ended in both parties
 adhering the more strongly to their respective opinions. Nothing then
 remained but to increase the fear and the distrust of the Evangelicals,
 and in this way to impress upon them the necessity of this alliance. The
 power of the Roman Catholics and the magnitude of the danger were
 exaggerated, accidental incidents were ascribed to deliberate plans,
 innocent actions misrepresented by invidious constructions, and the whole
 conduct of the professors of the olden religion was interpreted as the
 result of a well-weighed and systematic plan, which, in all probability,
 they were very far from having concerted.

 The Diet of Ratisbon, to which the Protestants had looked forward with the
 hope of obtaining a renewal of the Religious Peace, had broken up without
 coming to a decision, and to the former grievances of the Protestant party
 was now added the late oppression of Donauwerth. With incredible speed,
 the union, so long attempted, was now brought to bear. A conference took
 place at Anhausen, in Franconia, at which were present the Elector
 Frederick IV., from the Palatinate, the Palsgrave of Neuburg, two
 Margraves of Brandenburg, the Margrave of Baden, and the Duke John
 Frederick of Wirtemburg,—Lutherans as well as Calvinists,— who
 for themselves and their heirs entered into a close confederacy under the
 title of the Evangelical Union. The purport of this union was, that the
 allied princes should, in all matters relating to religion and their civil
 rights, support each other with arms and counsel against every aggressor,
 and should all stand as one man; that in case any member of the alliance
 should be attacked, he should be assisted by the rest with an armed force;
 that, if necessary, the territories, towns, and castles of the allied
 states should be open to his troops; and that, whatever conquests were
 made, should be divided among all the confederates, in proportion to the
 contingent furnished by each.

 The direction of the whole confederacy in time of peace was conferred upon
 the Elector Palatine, but with a limited power. To meet the necessary
 expenses, subsidies were demanded, and a common fund established.
 Differences of religion (betwixt the Lutherans and the Calvinists) were to
 have no effect on this alliance, which was to subsist for ten years, every
 member of the union engaged at the same time to procure new members to it.
 The Electorate of Brandenburg adopted the alliance, that of Saxony
 rejected it. Hesse-Cashel could not be prevailed upon to declare itself,
 the Dukes of Brunswick and Luneburg also hesitated. But the three cities
 of the Empire, Strasburg, Nuremburg, and Ulm, were no unimportant
 acquisition for the league, which was in great want of their money, while
 their example, besides, might be followed by other imperial cities.

 After the formation of this alliance, the confederate states, dispirited,
 and singly, little feared, adopted a bolder language. Through Prince
 Christian of Anhalt, they laid their common grievances and demands before
 the Emperor; among which the principal were the restoration of Donauwerth,
 the abolition of the Imperial Court, the reformation of the Emperor’s own
 administration and that of his counsellors. For these remonstrances, they
 chose the moment when the Emperor had scarcely recovered breath from the
 troubles in his hereditary dominions,—when he had lost Hungary and
 Austria to Matthias, and had barely preserved his Bohemian throne by the
 concession of the Letter of Majesty, and finally, when through the
 succession of Juliers he was already threatened with the distant prospect
 of a new war. No wonder, then, that this dilatory prince was more
 irresolute than ever in his decision, and that the confederates took up
 arms before he could bethink himself.

 The Roman Catholics regarded this confederacy with a jealous eye; the
 Union viewed them and the Emperor with the like distrust; the Emperor was
 equally suspicious of both; and thus, on all sides, alarm and animosity
 had reached their climax. And, as if to crown the whole, at this critical
 conjuncture by the death of the Duke John William of Juliers, a highly
 disputable succession became vacant in the territories of Juliers and
 Cleves.

 Eight competitors laid claim to this territory, the indivisibility of
 which had been guaranteed by solemn treaties; and the Emperor, who seemed
 disposed to enter upon it as a vacant fief, might be considered as the
 ninth. Four of these, the Elector of Brandenburg, the Count Palatine of
 Neuburg, the Count Palatine of Deux Ponts, and the Margrave of Burgau, an
 Austrian prince, claimed it as a female fief in name of four princesses,
 sisters of the late duke. Two others, the Elector of Saxony, of the line
 of Albert, and the Duke of Saxony, of the line of Ernest, laid claim to it
 under a prior right of reversion granted to them by the Emperor Frederick
 III., and confirmed to both Saxon houses by Maximilian I. The pretensions
 of some foreign princes were little regarded. The best right was perhaps
 on the side of Brandenburg and Neuburg, and between the claims of these
 two it was not easy to decide. Both courts, as soon as the succession was
 vacant, proceeded to take possession; Brandenburg beginning, and Neuburg
 following the example. Both commenced their dispute with the pen, and
 would probably have ended it with the sword; but the interference of the
 Emperor, by proceeding to bring the cause before his own cognizance, and,
 during the progress of the suit, sequestrating the disputed countries,
 soon brought the contending parties to an agreement, in order to avert the
 common danger. They agreed to govern the duchy conjointly. In vain did the
 Emperor prohibit the Estates from doing homage to their new masters; in
 vain did he send his own relation, the Archduke Leopold, Bishop of Passau
 and Strasburg, into the territory of Juliers, in order, by his presence,
 to strengthen the imperial party. The whole country, with the exception of
 Juliers itself, had submitted to the Protestant princes, and in that
 capital the imperialists were besieged.

 The dispute about the succession of Juliers was an important one to the
 whole German empire, and also attracted the attention of several European
 courts. It was not so much the question, who was or was not to possess the
 Duchy of Juliers;—the real question was, which of the two religious
 parties in Germany, the Roman Catholic or the Protestant, was to be
 strengthened by so important an accession—for which of the two
 RELIGIONS this territory was to be lost or won. The question in short was,
 whether Austria was to be allowed to persevere in her usurpations, and to
 gratify her lust of dominion by another robbery; or whether the liberties
 of Germany, and the balance of power, were to be maintained against her
 encroachments. The disputed succession of Juliers, therefore, was matter
 which interested all who were favourable to liberty, and hostile to
 Austria. The Evangelical Union, Holland, England, and particularly Henry
 IV. of France, were drawn into the strife.

 This monarch, the flower of whose life had been spent in opposing the
 House of Austria and Spain, and by persevering heroism alone had
 surmounted the obstacles which this house had thrown between him and the
 French throne, had been no idle spectator of the troubles in Germany. This
 contest of the Estates with the Emperor was the means of giving and
 securing peace to France. The Protestants and the Turks were the two
 salutary weights which kept down the Austrian power in the East and West;
 but it would rise again in all its terrors, if once it were allowed to
 remove this pressure. Henry the Fourth had before his eyes for half a
 lifetime, the uninterrupted spectacle of Austrian ambition and Austrian
 lust of dominion, which neither adversity nor poverty of talents, though
 generally they check all human passions, could extinguish in a bosom
 wherein flowed one drop of the blood of Ferdinand of Arragon. Austrian
 ambition had destroyed for a century the peace of Europe, and effected the
 most violent changes in the heart of its most considerable states. It had
 deprived the fields of husbandmen, the workshops of artisans, to fill the
 land with enormous armies, and to cover the commercial sea with hostile
 fleets. It had imposed upon the princes of Europe the necessity of
 fettering the industry of their subjects by unheard-of imposts; and of
 wasting in self-defence the best strength of their states, which was thus
 lost to the prosperity of their inhabitants. For Europe there was no
 peace, for its states no welfare, for the people’s happiness no security
 or permanence, so long as this dangerous house was permitted to disturb at
 pleasure the repose of the world.

 Such considerations clouded the mind of Henry at the close of his glorious
 career. What had it not cost him to reduce to order the troubled chaos
 into which France had been plunged by the tumult of civil war, fomented
 and supported by this very Austria! Every great mind labours for eternity;
 and what security had Henry for the endurance of that prosperity which he
 had gained for France, so long as Austria and Spain formed a single power,
 which did indeed lie exhausted for the present, but which required only
 one lucky chance to be speedily re-united, and to spring up again as
 formidable as ever. If he would bequeath to his successors a firmly
 established throne, and a durable prosperity to his subjects, this
 dangerous power must be for ever disarmed. This was the source of that
 irreconcileable enmity which Henry had sworn to the House of Austria, a
 hatred unextinguishable, ardent, and well-founded as that of Hannibal
 against the people of Romulus, but ennobled by a purer origin.

 The other European powers had the same inducements to action as Henry, but
 all of them had not that enlightened policy, nor that disinterested
 courage to act upon the impulse. All men, without distinction, are allured
 by immediate advantages; great minds alone are excited by distant good. So
 long as wisdom in its projects calculates upon wisdom, or relies upon its
 own strength, it forms none but chimerical schemes, and runs a risk of
 making itself the laughter of the world; but it is certain of success, and
 may reckon upon aid and admiration when it finds a place in its
 intellectual plans for barbarism, rapacity, and superstition, and can
 render the selfish passions of mankind the executors of its purposes.

 In the first point of view, Henry’s well-known project of expelling the
 House of Austria from all its possessions, and dividing the spoil among
 the European powers, deserves the title of a chimera, which men have so
 liberally bestowed upon it; but did it merit that appellation in the
 second? It had never entered into the head of that excellent monarch, in
 the choice of those who must be the instruments of his designs, to reckon
 on the sufficiency of such motives as animated himself and Sully to the
 enterprise. All the states whose co-operation was necessary, were to be
 persuaded to the work by the strongest motives that can set a political
 power in action. From the Protestants in Germany nothing more was required
 than that which, on other grounds, had been long their object,—their
 throwing off the Austrian yoke; from the Flemings, a similar revolt from
 the Spaniards. To the Pope and all the Italian republics no inducement
 could be more powerful than the hope of driving the Spaniards for ever
 from their peninsula; for England, nothing more desirable than a
 revolution which should free it from its bitterest enemy. By this division
 of the Austrian conquests, every power gained either land or freedom, new
 possessions or security for the old; and as all gained, the balance of
 power remained undisturbed. France might magnanimously decline a share in
 the spoil, because by the ruin of Austria it doubly profited, and was most
 powerful if it did not become more powerful. Finally, upon condition of
 ridding Europe of their presence, the posterity of Hapsburg were to be
 allowed the liberty of augmenting her territories in all the other known
 or yet undiscovered portions of the globe. But the dagger of Ravaillac
 delivered Austria from her danger, to postpone for some centuries longer
 the tranquillity of Europe.

 With his view directed to this project, Henry felt the necessity of taking
 a prompt and active part in the important events of the Evangelical Union,
 and the disputed succession of Juliers. His emissaries were busy in all
 the courts of Germany, and the little which they published or allowed to
 escape of the great political secrets of their master, was sufficient to
 win over minds inflamed by so ardent a hatred to Austria, and by so strong
 a desire of aggrandizement. The prudent policy of Henry cemented the Union
 still more closely, and the powerful aid which he bound himself to
 furnish, raised the courage of the confederates into the firmest
 confidence. A numerous French army, led by the king in person, was to meet
 the troops of the Union on the banks of the Rhine, and to assist in
 effecting the conquest of Juliers and Cleves; then, in conjunction with
 the Germans, it was to march into Italy, (where Savoy, Venice, and the
 Pope were even now ready with a powerful reinforcement,) and to overthrow
 the Spanish dominion in that quarter. This victorious army was then to
 penetrate by Lombardy into the hereditary dominions of Hapsburg; and
 there, favoured by a general insurrection of the Protestants, destroy the
 power of Austria in all its German territories, in Bohemia, Hungary, and
 Transylvania. The Brabanters and Hollanders, supported by French
 auxiliaries, would in the meantime shake off the Spanish tyranny in the
 Netherlands; and thus the mighty stream which, only a short time before,
 had so fearfully overflowed its banks, threatening to overwhelm in its
 troubled waters the liberties of Europe, would then roll silent and
 forgotten behind the Pyrenean mountains.

 At other times, the French had boasted of their rapidity of action, but
 upon this occasion they were outstripped by the Germans. An army of the
 confederates entered Alsace before Henry made his appearance there, and an
 Austrian army, which the Bishop of Strasburg and Passau had assembled in
 that quarter for an expedition against Juliers, was dispersed. Henry IV.
 had formed his plan as a statesman and a king, but he had intrusted its
 execution to plunderers. According to his design, no Roman Catholic state
 was to have cause to think this preparation aimed against itself, or to
 make the quarrel of Austria its own. Religion was in nowise to be mixed up
 with the matter. But how could the German princes forget their own
 purposes in furthering the plans of Henry? Actuated as they were by the
 desire of aggrandizement and by religious hatred, was it to be supposed
 that they would not gratify, in every passing opportunity, their ruling
 passions to the utmost? Like vultures, they stooped upon the territories
 of the ecclesiastical princes, and always chose those rich countries for
 their quarters, though to reach them they must make ever so wide a detour
 from their direct route. They levied contributions as in an enemy’s
 country, seized upon the revenues, and exacted, by violence, what they
 could not obtain of free-will. Not to leave the Roman Catholics in doubt
 as to the true objects of their expedition, they announced, openly and
 intelligibly enough, the fate that awaited the property of the church. So
 little had Henry IV. and the German princes understood each other in their
 plan of operations, so much had the excellent king been mistaken in his
 instruments. It is an unfailing maxim, that, if policy enjoins an act of
 violence, its execution ought never to be entrusted to the violent; and
 that he only ought to be trusted with the violation of order by whom order
 is held sacred.

 Both the past conduct of the Union, which was condemned even by several of
 the evangelical states, and the apprehension of even worse treatment,
 aroused the Roman Catholics to something beyond mere inactive indignation.
 As to the Emperor, his authority had sunk too low to afford them any
 security against such an enemy. It was their Union that rendered the
 confederates so formidable and so insolent; and another union must now be
 opposed to them.

 The Bishop of Wurtzburg formed the plan of the Catholic union, which was
 distinguished from the evangelical by the title of the League. The objects
 agreed upon were nearly the same as those which constituted the groundwork
 of the Union. Bishops formed its principal members, and at its head was
 placed Maximilian, Duke of Bavaria. As the only influential secular member
 of the confederacy, he was entrusted with far more extensive powers than
 the Protestants had committed to their chief. In addition to the duke’s
 being the sole head of the League’s military power, whereby their
 operations acquired a speed and weight unattainable by the Union, they had
 also the advantage that supplies flowed in much more regularly from the
 rich prelates, than the latter could obtain them from the poor evangelical
 states. Without offering to the Emperor, as the sovereign of a Roman
 Catholic state, any share in their confederacy, without even communicating
 its existence to him as emperor, the League arose at once formidable and
 threatening; with strength sufficient to crush the Protestant Union and to
 maintain itself under three emperors. It contended, indeed, for Austria,
 in so far as it fought against the Protestant princes; but Austria herself
 had soon cause to tremble before it.

 The arms of the Union had, in the meantime, been tolerably successful in
 Juliers and in Alsace; Juliers was closely blockaded, and the whole
 bishopric of Strasburg was in their power. But here their splendid
 achievements came to an end. No French army appeared upon the Rhine; for
 he who was to be its leader, he who was the animating soul of the whole
 enterprize, Henry IV., was no more! Their supplies were on the wane; the
 Estates refused to grant new subsidies; and the confederate free cities
 were offended that their money should be liberally, but their advice so
 sparingly called for. Especially were they displeased at being put to
 expense for the expedition against Juliers, which had been expressly
 excluded from the affairs of the Union—at the united princes
 appropriating to themselves large pensions out of the common treasure—and,
 above all, at their refusing to give any account of its expenditure.

 The Union was thus verging to its fall, at the moment when the League
 started to oppose it in the vigour of its strength. Want of supplies
 disabled the confederates from any longer keeping the field. And yet it
 was dangerous to lay down their weapons in the sight of an armed enemy. To
 secure themselves at least on one side, they hastened to conclude a peace
 with their old enemy, the Archduke Leopold; and both parties agreed to
 withdraw their troops from Alsace, to exchange prisoners, and to bury all
 that had been done in oblivion. Thus ended in nothing all these promising
 preparations.

 The same imperious tone with which the Union, in the confidence of its
 strength, had menaced the Roman Catholics of Germany, was now retorted by
 the League upon themselves and their troops. The traces of their march
 were pointed out to them, and plainly branded with the hard epithets they
 had deserved. The chapters of Wurtzburg, Bamberg, Strasburg, Mentz,
 Treves, Cologne, and several others, had experienced their destructive
 presence; to all these the damage done was to be made good, the free
 passage by land and by water restored, (for the Protestants had even
 seized on the navigation of the Rhine,) and everything replaced on its
 former footing. Above all, the parties to the Union were called on to
 declare expressly and unequivocally its intentions. It was now their turn
 to yield to superior strength. They had not calculated on so formidable an
 opponent; but they themselves had taught the Roman Catholics the secret of
 their strength. It was humiliating to their pride to sue for peace, but
 they might think themselves fortunate in obtaining it. The one party
 promised restitution, the other forgiveness. All laid down their arms. The
 storm of war once more rolled by, and a temporary calm succeeded. The
 insurrection in Bohemia then broke out, which deprived the Emperor of the
 last of his hereditary dominions, but in this dispute neither the Union
 nor the League took any share.

 At length the Emperor died in 1612, as little regretted in his coffin as
 noticed on the throne. Long afterwards, when the miseries of succeeding
 reigns had made the misfortunes of his reign forgotten, a halo spread
 about his memory, and so fearful a night set in upon Germany, that, with
 tears of blood, people prayed for the return of such an emperor.

 Rodolph never could be prevailed upon to choose a successor in the empire,
 and all awaited with anxiety the approaching vacancy of the throne; but,
 beyond all hope, Matthias at once ascended it, and without opposition. The
 Roman Catholics gave him their voices, because they hoped the best from
 his vigour and activity; the Protestants gave him theirs, because they
 hoped every thing from his weakness. It is not difficult to reconcile this
 contradiction. The one relied on what he had once appeared; the other
 judged him by what he seemed at present.

 The moment of a new accession is always a day of hope; and the first Diet
 of a king in elective monarchies is usually his severest trial. Every old
 grievance is brought forward, and new ones are sought out, that they may
 be included in the expected reform; quite a new world is expected to
 commence with the new reign. The important services which, in his
 insurrection, their religious confederates in Austria had rendered to
 Matthias, were still fresh in the minds of the Protestant free cities,
 and, above all, the price which they had exacted for their services seemed
 now to serve them also as a model.

 It was by the favour of the Protestant Estates in Austria and Moravia that
 Matthias had sought and really found the way to his brother’s throne; but,
 hurried on by his ambitious views, he never reflected that a way was thus
 opened for the States to give laws to their sovereign. This discovery soon
 awoke him from the intoxication of success. Scarcely had he shown himself
 in triumph to his Austrian subjects, after his victorious expedition to
 Bohemia, when a humble petition awaited him which was quite sufficient to
 poison his whole triumph. They required, before doing homage, unlimited
 religious toleration in the cities and market towns, perfect equality of
 rights between Roman Catholics and Protestants, and a full and equal
 admissibility of the latter to all offices of state. In several places,
 they of themselves assumed these privileges, and, reckoning on a change of
 administration, restored the Protestant religion where the late Emperor
 had suppressed it. Matthias, it is true, had not scrupled to make use of
 the grievances of the Protestants for his own ends against the Emperor;
 but it was far from being his intention to relieve them. By a firm and
 resolute tone he hoped to check, at once, these presumptuous demands. He
 spoke of his hereditary title to these territories, and would hear of no
 stipulations before the act of homage. A like unconditional submission had
 been rendered by their neighbours, the inhabitants of Styria, to the
 Archduke Ferdinand, who, however, had soon reason to repent of it. Warned
 by this example, the Austrian States persisted in their refusal; and, to
 avoid being compelled by force to do homage, their deputies (after urging
 their Roman Catholic colleagues to a similar resistance) immediately left
 the capital, and began to levy troops.

 They took steps to renew their old alliance with Hungary, drew the
 Protestant princes into their interests, and set themselves seriously to
 work to accomplish their object by force of arms.

 With the more exorbitant demands of the Hungarians Matthias had not
 hesitated to comply. For Hungary was an elective monarchy, and the
 republican constitution of the country justified to himself their demands,
 and to the Roman Catholic world his concessions. In Austria, on the
 contrary, his predecessors had exercised far higher prerogatives, which he
 could not relinquish at the demand of the Estates without incurring the
 scorn of Roman Catholic Europe, the enmity of Spain and Rome, and the
 contempt of his own Roman Catholic subjects. His exclusively Romish
 council, among which the Bishop of Vienna, Melchio Kiesel, had the chief
 influence, exhorted him to see all the churches extorted from him by the
 Protestants, rather than to concede one to them as a matter of right.

 But by ill luck this difficulty occurred at a time when the Emperor
 Rodolph was yet alive, and a spectator of this scene, and who might easily
 have been tempted to employ against his brother the same weapons which the
 latter had successfully directed against him—namely, an
 understanding with his rebellious subjects. To avoid this blow, Matthias
 willingly availed himself of the offer made by Moravia, to act as mediator
 between him and the Estates of Austria. Representatives of both parties
 met in Vienna, when the Austrian deputies held language which would have
 excited surprise even in the English Parliament. “The Protestants,” they
 said, “are determined to be not worse treated in their native country than
 the handful of Romanists. By the help of his Protestant nobles had
 Matthias reduced the Emperor to submission; where 80 Papists were to be
 found, 300 Protestant barons might be counted. The example of Rodolph
 should be a warning to Matthias. He should take care that he did not lose
 the terrestrial, in attempting to make conquests for the celestial.” As
 the Moravian States, instead of using their powers as mediators for the
 Emperor’s advantage, finally adopted the cause of their co-religionists of
 Austria; as the Union in Germany came forward to afford them its most
 active support, and as Matthias dreaded reprisals on the part of the
 Emperor, he was at length compelled to make the desired declaration in
 favour of the Evangelical Church.

 This behaviour of the Austrian Estates towards their Archduke was now
 imitated by the Protestant Estates of the Empire towards their Emperor,
 and they promised themselves the same favourable results. At his first
 Diet at Ratisbon in 1613, when the most pressing affairs were waiting for
 decision—when a general contribution was indispensable for a war
 against Turkey, and against Bethlem Gabor in Transylvania, who by Turkish
 aid had forcibly usurped the sovereignty of that land, and even threatened
 Hungary—they surprised him with an entirely new demand. The Roman
 Catholic votes were still the most numerous in the Diet; and as every
 thing was decided by a plurality of voices, the Protestant party, however
 closely united, were entirely without consideration. The advantage of this
 majority the Roman Catholics were now called on to relinquish;
 henceforward no one religious party was to be permitted to dictate to the
 other by means of its invariable superiority. And in truth, if the
 evangelical religion was really to be represented in the Diet, it was
 self-evident that it must not be shut out from the possibility of making
 use of that privilege, merely from the constitution of the Diet itself.
 Complaints of the judicial usurpations of the Aulic Council, and of the
 oppression of the Protestants, accompanied this demand, and the deputies
 of the Estates were instructed to take no part in any general
 deliberations till a favourable answer should be given on this preliminary
 point.

 The Diet was torn asunder by this dangerous division, which threatened to
 destroy for ever the unity of its deliberations. Sincerely as the Emperor
 might have wished, after the example of his father Maximilian, to preserve
 a prudent balance between the two religions, the present conduct of the
 Protestants seemed to leave him nothing but a critical choice between the
 two. In his present necessities a general contribution from the Estates
 was indispensable to him; and yet he could not conciliate the one party
 without sacrificing the support of the other. Insecure as he felt his
 situation to be in his own hereditary dominions, he could not but tremble
 at the idea, however remote, of an open war with the Protestants. But the
 eyes of the whole Roman Catholic world, which were attentively regarding
 his conduct, the remonstrances of the Roman Catholic Estates, and of the
 Courts of Rome and Spain, as little permitted him to favour the Protestant
 at the expense of the Romish religion.

 So critical a situation would have paralysed a greater mind than Matthias;
 and his own prudence would scarcely have extricated him from his dilemma.
 But the interests of the Roman Catholics were closely interwoven with the
 imperial authority; if they suffered this to fall, the ecclesiastical
 princes in particular would be without a bulwark against the attacks of
 the Protestants. Now, then, that they saw the Emperor wavering, they
 thought it high time to reassure his sinking courage. They imparted to him
 the secret of their League, and acquainted him with its whole
 constitution, resources and power. Little comforting as such a revelation
 must have been to the Emperor, the prospect of so powerful a support gave
 him greater boldness to oppose the Protestants. Their demands were
 rejected, and the Diet broke up without coming to a decision. But Matthias
 was the victim of this dispute. The Protestants refused him their
 supplies, and made him alone suffer for the inflexibility of the Roman
 Catholics.

 The Turks, however, appeared willing to prolong the cessation of
 hostilities, and Bethlem Gabor was left in peaceable possession of
 Transylvania. The empire was now free from foreign enemies; and even at
 home, in the midst of all these fearful disputes, peace still reigned. An
 unexpected accident had given a singular turn to the dispute as to the
 succession of Juliers. This duchy was still ruled conjointly by the
 Electoral House of Brandenburg and the Palatine of Neuburg; and a marriage
 between the Prince of Neuburg and a Princess of Brandenburg was to have
 inseparably united the interests of the two houses. But the whole scheme
 was upset by a box on the ear, which, in a drunken brawl, the Elector of
 Brandenburg unfortunately inflicted upon his intended son-in-law. From
 this moment the good understanding between the two houses was at an end.
 The Prince of Neuburg embraced popery. The hand of a princess of Bavaria
 rewarded his apostacy, and the strong support of Bavaria and Spain was the
 natural result of both. To secure to the Palatine the exclusive possession
 of Juliers, the Spanish troops from the Netherlands were marched into the
 Palatinate. To rid himself of these guests, the Elector of Brandenburg
 called the Flemings to his assistance, whom he sought to propitiate by
 embracing the Calvinist religion. Both Spanish and Dutch armies appeared,
 but, as it seemed, only to make conquests for themselves.

 The neighbouring war of the Netherlands seemed now about to be decided on
 German ground; and what an inexhaustible mine of combustibles lay here
 ready for it! The Protestants saw with consternation the Spaniards
 establishing themselves upon the Lower Rhine; with still greater anxiety
 did the Roman Catholics see the Hollanders bursting through the frontiers
 of the empire. It was in the west that the mine was expected to explode
 which had long been dug under the whole of Germany. To the west,
 apprehension and anxiety turned; but the spark which kindled the flame
 came unexpectedly from the east.

 The tranquillity which Rodolph II.‘s ‘Letter of Majesty’ had established
 in Bohemia lasted for some time, under the administration of Matthias,
 till the nomination of a new heir to this kingdom in the person of
 Ferdinand of Gratz.

 This prince, whom we shall afterwards become better acquainted with under
 the title of Ferdinand II., Emperor of Germany, had, by the violent
 extirpation of the Protestant religion within his hereditary dominions,
 announced himself as an inexorable zealot for popery, and was consequently
 looked upon by the Roman Catholic part of Bohemia as the future pillar of
 their church. The declining health of the Emperor brought on this hour
 rapidly; and, relying on so powerful a supporter, the Bohemian Papists
 began to treat the Protestants with little moderation. The Protestant
 vassals of Roman Catholic nobles, in particular, experienced the harshest
 treatment. At length several of the former were incautious enough to speak
 somewhat loudly of their hopes, and by threatening hints to awaken among
 the Protestants a suspicion of their future sovereign. But this mistrust
 would never have broken out into actual violence, had the Roman Catholics
 confined themselves to general expressions, and not by attacks on
 individuals furnished the discontent of the people with enterprising
 leaders.

 Henry Matthias, Count Thurn, not a native of Bohemia, but proprietor of
 some estates in that kingdom, had, by his zeal for the Protestant cause,
 and an enthusiastic attachment to his newly adopted country, gained the
 entire confidence of the Utraquists, which opened him the way to the most
 important posts. He had fought with great glory against the Turks, and won
 by a flattering address the hearts of the multitude. Of a hot and
 impetuous disposition, which loved tumult because his talents shone in it—rash
 and thoughtless enough to undertake things which cold prudence and a
 calmer temper would not have ventured upon—unscrupulous enough,
 where the gratification of his passions was concerned, to sport with the
 fate of thousands, and at the same time politic enough to hold in
 leading-strings such a people as the Bohemians then were. He had already
 taken an active part in the troubles under Rodolph’s administration; and
 the Letter of Majesty which the States had extorted from that Emperor, was
 chiefly to be laid to his merit. The court had intrusted to him, as
 burgrave or castellan of Calstein, the custody of the Bohemian crown, and
 of the national charter. But the nation had placed in his hands something
 far more important—ITSELF—with the office of defender or
 protector of the faith. The aristocracy by which the Emperor was ruled,
 imprudently deprived him of this harmless guardianship of the dead, to
 leave him his full influence over the living. They took from him his
 office of burgrave, or constable of the castle, which had rendered him
 dependent on the court, thereby opening his eyes to the importance of the
 other which remained, and wounded his vanity, which yet was the thing that
 made his ambition harmless. From this moment he was actuated solely by a
 desire of revenge; and the opportunity of gratifying it was not long
 wanting.

 In the Royal Letter which the Bohemians had extorted from Rodolph II., as
 well as in the German religious treaty, one material article remained
 undetermined. All the privileges granted by the latter to the Protestants,
 were conceived in favour of the Estates or governing bodies, not of the
 subjects; for only to those of the ecclesiastical states had a toleration,
 and that precarious, been conceded. The Bohemian Letter of Majesty, in the
 same manner, spoke only of the Estates and imperial towns, the magistrates
 of which had contrived to obtain equal privileges with the former. These
 alone were free to erect churches and schools, and openly to celebrate
 their Protestant worship; in all other towns, it was left entirely to the
 government to which they belonged, to determine the religion of the
 inhabitants. The Estates of the Empire had availed themselves of this
 privilege in its fullest extent; the secular indeed without opposition;
 while the ecclesiastical, in whose case the declaration of Ferdinand had
 limited this privilege, disputed, not without reason, the validity of that
 limitation. What was a disputed point in the religious treaty, was left
 still more doubtful in the Letter of Majesty; in the former, the
 construction was not doubtful, but it was a question how far obedience
 might be compulsory; in the latter, the interpretation was left to the
 states. The subjects of the ecclesiastical Estates in Bohemia thought
 themselves entitled to the same rights which the declaration of Ferdinand
 secured to the subjects of German bishops, they considered themselves on
 an equality with the subjects of imperial towns, because they looked upon
 the ecclesiastical property as part of the royal demesnes. In the little
 town of Klostergrab, subject to the Archbishop of Prague; and in Braunau,
 which belonged to the abbot of that monastery, churches were founded by
 the Protestants, and completed notwithstanding the opposition of their
 superiors, and the disapprobation of the Emperor.

 In the meantime, the vigilance of the defenders had somewhat relaxed, and
 the court thought it might venture on a decisive step. By the Emperor’s
 orders, the church at Klostergrab was pulled down; that at Braunau
 forcibly shut up, and the most turbulent of the citizens thrown into
 prison. A general commotion among the Protestants was the consequence of
 this measure; a loud outcry was everywhere raised at this violation of the
 Letter of Majesty; and Count Thurn, animated by revenge, and particularly
 called upon by his office of defender, showed himself not a little busy in
 inflaming the minds of the people. At his instigation deputies were
 summoned to Prague from every circle in the empire, to concert the
 necessary measures against the common danger. It was resolved to petition
 the Emperor to press for the liberation of the prisoners. The answer of
 the Emperor, already offensive to the states, from its being addressed,
 not to them, but to his viceroy, denounced their conduct as illegal and
 rebellious, justified what had been done at Klostergrab and Braunau as the
 result of an imperial mandate, and contained some passages that might be
 construed into threats.

 Count Thurn did not fail to augment the unfavourable impression which this
 imperial edict made upon the assembled Estates. He pointed out to them the
 danger in which all who had signed the petition were involved, and sought
 by working on their resentment and fears to hurry them into violent
 resolutions. To have caused their immediate revolt against the Emperor,
 would have been, as yet, too bold a measure. It was only step by step that
 he would lead them on to this unavoidable result. He held it, therefore,
 advisable first to direct their indignation against the Emperor’s
 counsellors; and for that purpose circulated a report, that the imperial
 proclamation had been drawn up by the government at Prague, and only
 signed in Vienna. Among the imperial delegates, the chief objects of the
 popular hatred, were the President of the Chamber, Slawata, and Baron
 Martinitz, who had been elected in place of Count Thurn, Burgrave of
 Calstein. Both had long before evinced pretty openly their hostile
 feelings towards the Protestants, by alone refusing to be present at the
 sitting at which the Letter of Majesty had been inserted in the Bohemian
 constitution. A threat was made at the time to make them responsible for
 every violation of the Letter of Majesty; and from this moment, whatever
 evil befell the Protestants was set down, and not without reason, to their
 account. Of all the Roman Catholic nobles, these two had treated their
 Protestant vassals with the greatest harshness. They were accused of
 hunting them with dogs to the mass, and of endeavouring to drive them to
 popery by a denial of the rites of baptism, marriage, and burial. Against
 two characters so unpopular the public indignation was easily excited, and
 they were marked out for a sacrifice to the general indignation.

 On the 23rd of May, 1618, the deputies appeared armed, and in great
 numbers, at the royal palace, and forced their way into the hall where the
 Commissioners Sternberg, Martinitz, Lobkowitz, and Slawata were assembled.
 In a threatening tone they demanded to know from each of them, whether he
 had taken any part, or had consented to, the imperial proclamation.
 Sternberg received them with composure, Martinitz and Slawata with
 defiance. This decided their fate; Sternberg and Lobkowitz, less hated,
 and more feared, were led by the arm out of the room; Martinitz and
 Slawata were seized, dragged to a window, and precipitated from a height
 of eighty feet, into the castle trench. Their creature, the secretary
 Fabricius, was thrown after them. This singular mode of execution
 naturally excited the surprise of civilized nations. The Bohemians
 justified it as a national custom, and saw nothing remarkable in the whole
 affair, excepting that any one should have got up again safe and sound
 after such a fall. A dunghill, on which the imperial commissioners chanced
 to be deposited, had saved them from injury.

 It was not to be expected that this summary mode of proceeding would much
 increase the favour of the parties with the Emperor, but this was the very
 position to which Count Thurn wished to bring them. If, from the fear of
 uncertain danger, they had permitted themselves such an act of violence,
 the certain expectation of punishment, and the now urgent necessity of
 making themselves secure, would plunge them still deeper into guilt. By
 this brutal act of self-redress, no room was left for irresolution or
 repentance, and it seemed as if a single crime could be absolved only by a
 series of violences. As the deed itself could not be undone, nothing was
 left but to disarm the hand of punishment. Thirty directors were appointed
 to organise a regular insurrection. They seized upon all the offices of
 state, and all the imperial revenues, took into their own service the
 royal functionaries and the soldiers, and summoned the whole Bohemian
 nation to avenge the common cause. The Jesuits, whom the common hatred
 accused as the instigators of every previous oppression, were banished the
 kingdom, and this harsh measure the Estates found it necessary to justify
 in a formal manifesto. These various steps were taken for the preservation
 of the royal authority and the laws—the language of all rebels till
 fortune has decided in their favour.

 The emotion which the news of the Bohemian insurrection excited at the
 imperial court, was much less lively than such intelligence deserved. The
 Emperor Matthias was no longer the resolute spirit that formerly sought
 out his king and master in the very bosom of his people, and hurled him
 from three thrones. The confidence and courage which had animated him in
 an usurpation, deserted him in a legitimate self-defence. The Bohemian
 rebels had first taken up arms, and the nature of circumstances drove him
 to join them. But he could not hope to confine such a war to Bohemia. In
 all the territories under his dominion, the Protestants were united by a
 dangerous sympathy—the common danger of their religion might
 suddenly combine them all into a formidable republic. What could he oppose
 to such an enemy, if the Protestant portion of his subjects deserted him?
 And would not both parties exhaust themselves in so ruinous a civil war?
 How much was at stake if he lost; and if he won, whom else would he
 destroy but his own subjects?

 Considerations such as these inclined the Emperor and his council to
 concessions and pacific measures, but it was in this very spirit of
 concession that, as others would have it, lay the origin of the evil. The
 Archduke Ferdinand of Gratz congratulated the Emperor upon an event, which
 would justify in the eyes of all Europe the severest measures against the
 Bohemian Protestants. “Disobedience, lawlessness, and insurrection,” he
 said, “went always hand-in-hand with Protestantism. Every privilege which
 had been conceded to the Estates by himself and his predecessor, had had
 no other effect than to raise their demands. All the measures of the
 heretics were aimed against the imperial authority. Step by step had they
 advanced from defiance to defiance up to this last aggression; in a short
 time they would assail all that remained to be assailed, in the person of
 the Emperor. In arms alone was there any safety against such an enemy—peace
 and subordination could be only established upon the ruins of their
 dangerous privileges; security for the Catholic belief was to be found
 only in the total destruction of this sect. Uncertain, it was true, might
 be the event of the war, but inevitable was the ruin if it were
 pretermitted. The confiscation of the lands of the rebels would richly
 indemnify them for its expenses, while the terror of punishment would
 teach the other states the wisdom of a prompt obedience in future.” Were
 the Bohemian Protestants to blame, if they armed themselves in time
 against the enforcement of such maxims? The insurrection in Bohemia,
 besides, was directed only against the successor of the Emperor, not
 against himself, who had done nothing to justify the alarm of the
 Protestants. To exclude this prince from the Bohemian throne, arms had
 before been taken up under Matthias, though as long as this Emperor lived,
 his subjects had kept within the bounds of an apparent submission.

 But Bohemia was in arms, and unarmed, the Emperor dared not even offer
 them peace. For this purpose, Spain supplied gold, and promised to send
 troops from Italy and the Netherlands. Count Bucquoi, a native of the
 Netherlands, was named generalissimo, because no native could be trusted,
 and Count Dampierre, another foreigner, commanded under him. Before the
 army took the field, the Emperor endeavoured to bring about an amicable
 arrangement, by the publication of a manifesto. In this he assured the
 Bohemians, “that he held sacred the Letter of Majesty—that he had
 not formed any resolutions inimical to their religion or their privileges,
 and that his present preparations were forced upon him by their own. As
 soon as the nation laid down their arms, he also would disband his army.”
 But this gracious letter failed of its effect, because the leaders of the
 insurrection contrived to hide from the people the Emperor’s good
 intentions. Instead of this, they circulated the most alarming reports
 from the pulpit, and by pamphlets, and terrified the deluded populace with
 threatened horrors of another Saint Bartholomew’s that existed only in
 their own imagination. All Bohemia, with the exception of three towns,
 Budweiss, Krummau, and Pilsen, took part in this insurrection. These three
 towns, inhabited principally by Roman Catholics, alone had the courage, in
 this general revolt, to hold out for the Emperor, who promised them
 assistance. But it could not escape Count Thurn, how dangerous it was to
 leave in hostile hands three places of such importance, which would at all
 times keep open for the imperial troops an entrance into the kingdom. With
 prompt determination he appeared before Budweiss and Krummau, in the hope
 of terrifying them into a surrender. Krummau surrendered, but all his
 attacks were steadfastly repulsed by Budweiss.

 And now, too, the Emperor began to show more earnestness and energy.
 Bucquoi and Dampierre, with two armies, fell upon the Bohemian
 territories, which they treated as a hostile country. But the imperial
 generals found the march to Prague more difficult than they had expected.
 Every pass, every position that was the least tenable, must be opened by
 the sword, and resistance increased at each fresh step they took, for the
 outrages of their troops, chiefly consisting of Hungarians and Walloons,
 drove their friends to revolt and their enemies to despair. But even now
 that his troops had penetrated into Bohemia, the Emperor continued to
 offer the Estates peace, and to show himself ready for an amicable
 adjustment. But the new prospects which opened upon them, raised the
 courage of the revolters. Moravia espoused their party; and from Germany
 appeared to them a defender equally intrepid and unexpected, in the person
 of Count Mansfeld.

 The heads of the Evangelic Union had been silent but not inactive
 spectators of the movements in Bohemia. Both were contending for the same
 cause, and against the same enemy. In the fate of the Bohemians, their
 confederates in the faith might read their own; and the cause of this
 people was represented as of solemn concern to the whole German union.
 True to these principles, the Unionists supported the courage of the
 insurgents by promises of assistance; and a fortunate accident now enabled
 them, beyond their hopes, to fulfil them.

 The instrument by which the House of Austria was humbled in Germany, was
 Peter Ernest, Count Mansfeld, the son of a distinguished Austrian officer,
 Ernest von Mansfeld, who for some time had commanded with repute the
 Spanish army in the Netherlands. His first campaigns in Juliers and Alsace
 had been made in the service of this house, and under the banner of the
 Archduke Leopold, against the Protestant religion and the liberties of
 Germany. But insensibly won by the principles of this religion, he
 abandoned a leader whose selfishness denied him the reimbursement of the
 monies expended in his cause, and he transferred his zeal and a victorious
 sword to the Evangelic Union. It happened just then that the Duke of
 Savoy, an ally of the Union, demanded assistance in a war against Spain.
 They assigned to him their newly acquired servant, and Mansfeld received
 instructions to raise an army of 4000 men in Germany, in the cause and in
 the pay of the duke. The army was ready to march at the very moment when
 the flames of war burst out in Bohemia, and the duke, who at the time did
 not stand in need of its services, placed it at the disposal of the Union.
 Nothing could be more welcome to these troops than the prospect of aiding
 their confederates in Bohemia, at the cost of a third party. Mansfeld
 received orders forthwith to march with these 4000 men into that kingdom;
 and a pretended Bohemian commission was given to blind the public as to
 the true author of this levy.

 This Mansfeld now appeared in Bohemia, and, by the occupation of Pilsen,
 strongly fortified and favourable to the Emperor, obtained a firm footing
 in the country. The courage of the rebels was farther increased by
 succours which the Silesian States despatched to their assistance. Between
 these and the Imperialists, several battles were fought, far indeed from
 decisive, but only on that account the more destructive, which served as
 the prelude to a more serious war. To check the vigour of his military
 operations, a negotiation was entered into with the Emperor, and a
 disposition was shown to accept the proffered mediation of Saxony. But
 before the event could prove how little sincerity there was in these
 proposals, the Emperor was removed from the scene by death.

 What now had Matthias done to justify the expectations which he had
 excited by the overthrow of his predecessor? Was it worth while to ascend
 a brother’s throne through guilt, and then maintain it with so little
 dignity, and leave it with so little renown? As long as Matthias sat on
 the throne, he had to atone for the imprudence by which he had gained it.
 To enjoy the regal dignity a few years sooner, he had shackled the free
 exercise of its prerogatives. The slender portion of independence left him
 by the growing power of the Estates, was still farther lessened by the
 encroachments of his relations. Sickly and childless he saw the attention
 of the world turned to an ambitious heir who was impatiently anticipating
 his fate; and who, by his interference with the closing administration,
 was already opening his own.

 With Matthias, the reigning line of the German House of Austria was in a
 manner extinct; for of all the sons of Maximilian, one only was now alive,
 the weak and childless Archduke Albert, in the Netherlands, who had
 already renounced his claims to the inheritance in favour of the line of
 Gratz. The Spanish House had also, in a secret bond, resigned its
 pretensions to the Austrian possessions in behalf of the Archduke
 Ferdinand of Styria, in whom the branch of Hapsburg was about to put forth
 new shoots, and the former greatness of Austria to experience a revival.

 The father of Ferdinand was the Archduke Charles of Carniola, Carinthia,
 and Styria, the youngest brother of the Emperor Maximilian II.; his mother
 a princess of Bavaria. Having lost his father at twelve years of age, he
 was intrusted by the archduchess to the guardianship of her brother
 William, Duke of Bavaria, under whose eyes he was instructed and educated
 by Jesuits at the Academy of Ingolstadt. What principles he was likely to
 imbibe by his intercourse with a prince, who from motives of devotion had
 abdicated his government, may be easily conceived. Care was taken to point
 out to him, on the one hand, the weak indulgence of Maximilian’s house
 towards the adherents of the new doctrines, and the consequent troubles of
 their dominions; on the other, the blessings of Bavaria, and the
 inflexible religious zeal of its rulers; between these two examples he was
 left to choose for himself.

 Formed in this school to be a stout champion of the faith, and a prompt
 instrument of the church, he left Bavaria, after a residence of five
 years, to assume the government of his hereditary dominions. The Estates
 of Carniola, Carinthia, and Styria, who, before doing homage, demanded a
 guarantee for freedom of religion, were told that religious liberty has
 nothing to do with their allegiance. The oath was put to them without
 conditions, and unconditionally taken. Many years, however, elapsed, ere
 the designs which had been planned at Ingolstadt were ripe for execution.
 Before attempting to carry them into effect, he sought in person at
 Loretto the favour of the Virgin, and received the apostolic benediction
 in Rome at the feet of Clement VIII.

 These designs were nothing less than the expulsion of Protestantism from a
 country where it had the advantage of numbers, and had been legally
 recognized by a formal act of toleration, granted by his father to the
 noble and knightly estates of the land. A grant so formally ratified could
 not be revoked without danger; but no difficulties could deter the pious
 pupil of the Jesuits. The example of other states, both Roman Catholic and
 Protestant, which within their own territories had exercised unquestioned
 a right of reformation, and the abuse which the Estates of Styria made of
 their religious liberties, would serve as a justification of this violent
 procedure. Under the shelter of an absurd positive law, those of equity
 and prudence might, it was thought, be safely despised. In the execution
 of these unrighteous designs, Ferdinand did, it must be owned, display no
 common courage and perseverance. Without tumult, and we may add, without
 cruelty, he suppressed the Protestant service in one town after another,
 and in a few years, to the astonishment of Germany, this dangerous work
 was brought to a successful end.

 But, while the Roman Catholics admired him as a hero, and the champion of
 the church, the Protestants began to combine against him as against their
 most dangerous enemy. And yet Matthias’s intention to bequeath to him the
 succession, met with little or no opposition in the elective states of
 Austria. Even the Bohemians agreed to receive him as their future king, on
 very favourable conditions. It was not until afterwards, when they had
 experienced the pernicious influence of his councils on the administration
 of the Emperor, that their anxiety was first excited; and then several
 projects, in his handwriting, which an unlucky chance threw into their
 hands, as they plainly evinced his disposition towards them, carried their
 apprehension to the utmost pitch. In particular, they were alarmed by a
 secret family compact with Spain, by which, in default of heirs-male of
 his own body, Ferdinand bequeathed to that crown the kingdom of Bohemia,
 without first consulting the wishes of that nation, and without regard to
 its right of free election. The many enemies, too, which by his reforms in
 Styria that prince had provoked among the Protestants, were very
 prejudicial to his interests in Bohemia; and some Styrian emigrants, who
 had taken refuge there, bringing with them into their adopted country
 hearts overflowing with a desire of revenge, were particularly active in
 exciting the flame of revolt. Thus ill-affected did Ferdinand find the
 Bohemians, when he succeeded Matthias.

 So bad an understanding between the nation and the candidate for the
 throne, would have raised a storm even in the most peaceable succession;
 how much more so at the present moment, before the ardour of insurrection
 had cooled; when the nation had just recovered its dignity, and reasserted
 its rights; when they still held arms in their hands, and the
 consciousness of unity had awakened an enthusiastic reliance on their own
 strength; when by past success, by the promises of foreign assistance, and
 by visionary expectations of the future, their courage had been raised to
 an undoubting confidence. Disregarding the rights already conferred on
 Ferdinand, the Estates declared the throne vacant, and their right of
 election entirely unfettered. All hopes of their peaceful submission were
 at an end, and if Ferdinand wished still to wear the crown of Bohemia, he
 must choose between purchasing it at the sacrifice of all that would make
 a crown desirable, or winning it sword in hand.

 But with what means was it to be won? Turn his eyes where he would, the
 fire of revolt was burning. Silesia had already joined the insurgents in
 Bohemia; Moravia was on the point of following its example. In Upper and
 Lower Austria the spirit of liberty was awake, as it had been under
 Rodolph, and the Estates refused to do homage. Hungary was menaced with an
 inroad by Prince Bethlen Gabor, on the side of Transylvania; a secret
 arming among the Turks spread consternation among the provinces to the
 eastward; and, to complete his perplexities, the Protestants also, in his
 hereditary dominions, stimulated by the general example, were again
 raising their heads. In that quarter, their numbers were overwhelming; in
 most places they had possession of the revenues which Ferdinand would need
 for the maintenance of the war. The neutral began to waver, the faithful
 to be discouraged, the turbulent alone to be animated and confident. One
 half of Germany encouraged the rebels, the other inactively awaited the
 issue; Spanish assistance was still very remote. The moment which had
 brought him every thing, threatened also to deprive him of all.

 And when he now, yielding to the stern law of necessity, made overtures to
 the Bohemian rebels, all his proposals for peace were insolently rejected.
 Count Thurn, at the head of an army, entered Moravia to bring this
 province, which alone continued to waver, to a decision. The appearance of
 their friends is the signal of revolt for the Moravian Protestants. Bruenn
 is taken, the remainder of the country yields with free will, throughout
 the province government and religion are changed. Swelling as it flows,
 the torrent of rebellion pours down upon Austria, where a party, holding
 similar sentiments, receives it with a joyful concurrence. Henceforth,
 there should be no more distinctions of religion; equality of rights
 should be guaranteed to all Christian churches. They hear that a foreign
 force has been invited into the country to oppress the Bohemians. Let them
 be sought out, and the enemies of liberty pursued to the ends of the
 earth. Not an arm is raised in defence of the Archduke, and the rebels, at
 length, encamp before Vienna to besiege their sovereign.

 Ferdinand had sent his children from Gratz, where they were no longer
 safe, to the Tyrol; he himself awaited the insurgents in his capital. A
 handful of soldiers was all he could oppose to the enraged multitude;
 these few were without pay or provisions, and therefore little to be
 depended on. Vienna was unprepared for a long siege. The party of the
 Protestants, ready at any moment to join the Bohemians, had the
 preponderance in the city; those in the country had already begun to levy
 troops against him. Already, in imagination, the Protestant populace saw
 the Emperor shut up in a monastery, his territories divided, and his
 children educated as Protestants. Confiding in secret, and surrounded by
 public enemies, he saw the chasm every moment widening to engulf his hopes
 and even himself. The Bohemian bullets were already falling upon the
 imperial palace, when sixteen Austrian barons forcibly entered his
 chamber, and inveighing against him with loud and bitter reproaches,
 endeavoured to force him into a confederation with the Bohemians. One of
 them, seizing him by the button of his doublet, demanded, in a tone of
 menace, “Ferdinand, wilt thou sign it?”

 Who would not be pardoned had he wavered in this frightful situation? Yet
 Ferdinand still remembered the dignity of a Roman emperor. No alternative
 seemed left to him but an immediate flight or submission; laymen urged him
 to the one, priests to the other. If he abandoned the city, it would fall
 into the enemy’s hands; with Vienna, Austria was lost; with Austria, the
 imperial throne. Ferdinand abandoned not his capital, and as little would
 he hear of conditions.

 The Archduke is still engaged in altercation with the deputed barons, when
 all at once a sound of trumpets is heard in the palace square. Terror and
 astonishment take possession of all present; a fearful report pervades the
 palace; one deputy after another disappears. Many of the nobility and the
 citizens hastily take refuge in the camp of Thurn. This sudden change is
 effected by a regiment of Dampierre’s cuirassiers, who at that moment
 marched into the city to defend the Archduke. A body of infantry soon
 followed; reassured by their appearance, several of the Roman Catholic
 citizens, and even the students themselves, take up arms. A report which
 arrived just at the same time from Bohemia made his deliverance complete.
 The Flemish general, Bucquoi, had totally defeated Count Mansfeld at
 Budweiss, and was marching upon Prague. The Bohemians hastily broke up
 their camp before Vienna to protect their own capital.

 And now also the passes were free which the enemy had taken possession of,
 in order to obstruct Ferdinand’s progress to his coronation at Frankfort.
 If the accession to the imperial throne was important for the plans of the
 King of Hungary, it was of still greater consequence at the present
 moment, when his nomination as Emperor would afford the most unsuspicious
 and decisive proof of the dignity of his person, and of the justice of his
 cause, while, at the same time, it would give him a hope of support from
 the Empire. But the same cabal which opposed him in his hereditary
 dominions, laboured also to counteract him in his canvass for the imperial
 dignity. No Austrian prince, they maintained, ought to ascend the throne;
 least of all Ferdinand, the bigoted persecutor of their religion, the
 slave of Spain and of the Jesuits. To prevent this, the crown had been
 offered, even during the lifetime of Matthias, to the Duke of Bavaria, and
 on his refusal, to the Duke of Savoy. As some difficulty was experienced
 in settling with the latter the conditions of acceptance, it was sought,
 at all events, to delay the election till some decisive blow in Austria or
 Bohemia should annihilate all the hopes of Ferdinand, and incapacitate him
 from any competition for this dignity. The members of the Union left no
 stone unturned to gain over from Ferdinand the Electorate of Saxony, which
 was bound to Austrian interests; they represented to this court the
 dangers with which the Protestant religion, and even the constitution of
 the empire, were threatened by the principles of this prince and his
 Spanish alliance. By the elevation of Ferdinand to the imperial throne,
 Germany, they further asserted, would be involved in the private quarrels
 of this prince, and bring upon itself the arms of Bohemia. But in spite of
 all opposing influences, the day of election was fixed, Ferdinand summoned
 to it as lawful king of Bohemia, and his electoral vote, after a fruitless
 resistance on the part of the Bohemian Estates, acknowledged to be good.
 The votes of the three ecclesiastical electorates were for him, Saxony was
 favourable to him, Brandenburg made no opposition, and a decided majority
 declared him Emperor in 1619. Thus he saw the most doubtful of his crowns
 placed first of all on his head; but a few days after he lost that which
 he had reckoned among the most certain of his possessions. While he was
 thus elected Emperor in Frankfort, he was in Prague deprived of the
 Bohemian throne.

 Almost all of his German hereditary dominions had in the meantime entered
 into a formidable league with the Bohemians, whose insolence now exceeded
 all bounds. In a general Diet, the latter, on the 17th of August, 1619,
 proclaimed the Emperor an enemy to the Bohemian religion and liberties,
 who by his pernicious counsels had alienated from them the affections of
 the late Emperor, had furnished troops to oppress them, had given their
 country as a prey to foreigners, and finally, in contravention of the
 national rights, had bequeathed the crown, by a secret compact, to Spain:
 they therefore declared that he had forfeited whatever title he might
 otherwise have had to the crown, and immediately proceeded to a new
 election. As this sentence was pronounced by Protestants, their choice
 could not well fall upon a Roman Catholic prince, though, to save
 appearances, some voices were raised for Bavaria and Savoy. But the
 violent religious animosities which divided the evangelical and the
 reformed parties among the Protestants, impeded for some time the election
 even of a Protestant king; till at last the address and activity of the
 Calvinists carried the day from the numerical superiority of the
 Lutherans.

 Among all the princes who were competitors for this dignity, the Elector
 Palatine Frederick V. had the best grounded claims on the confidence and
 gratitude of the Bohemians; and among them all, there was no one in whose
 case the private interests of particular Estates, and the attachment of
 the people, seemed to be justified by so many considerations of state.
 Frederick V. was of a free and lively spirit, of great goodness of heart,
 and regal liberality. He was the head of the Calvinistic party in Germany,
 the leader of the Union, whose resources were at his disposal, a near
 relation of the Duke of Bavaria, and a son-in-law of the King of Great
 Britain, who might lend him his powerful support. All these considerations
 were prominently and successfully brought forward by the Calvinists, and
 Frederick V. was chosen king by the Assembly at Prague, amidst prayers and
 tears of joy.

 The whole proceedings of the Diet at Prague had been premeditated, and
 Frederick himself had taken too active a share in the matter to feel at
 all surprised at the offer made to him by the Bohemians. But now the
 immediate glitter of this throne dazzled him, and the magnitude both of
 his elevation and his delinquency made his weak mind to tremble. After the
 usual manner of pusillanimous spirits, he sought to confirm himself in his
 purpose by the opinions of others; but these opinions had no weight with
 him when they ran counter to his own cherished wishes. Saxony and Bavaria,
 of whom he sought advice, all his brother electors, all who compared the
 magnitude of the design with his capacities and resources, warned him of
 the danger into which he was about to rush. Even King James of England
 preferred to see his son-in-law deprived of this crown, than that the
 sacred majesty of kings should be outraged by so dangerous a precedent.
 But of what avail was the voice of prudence against the seductive glitter
 of a crown? In the moment of boldest determination, when they are
 indignantly rejecting the consecrated branch of a race which had governed
 them for two centuries, a free people throws itself into his arms.
 Confiding in his courage, they choose him as their leader in the dangerous
 career of glory and liberty. To him, as to its born champion, an oppressed
 religion looks for shelter and support against its persecutors. Could he
 have the weakness to listen to his fears, and to betray the cause of
 religion and liberty? This religion proclaims to him its own
 preponderance, and the weakness of its rival,—two-thirds of the
 power of Austria are now in arms against Austria itself, while a
 formidable confederacy, already formed in Transylvania, would, by a
 hostile attack, further distract even the weak remnant of its power. Could
 inducements such as these fail to awaken his ambition, or such hopes to
 animate and inflame his resolution?

 A few moments of calm consideration would have sufficed to show the danger
 of the undertaking, and the comparative worthlessness of the prize. But
 the temptation spoke to his feelings; the warning only to his reason. It
 was his misfortune that his nearest and most influential counsellors
 espoused the side of his passions. The aggrandizement of their master’s
 power opened to the ambition and avarice of his Palatine servants an
 unlimited field for their gratification; this anticipated triumph of their
 church kindled the ardour of the Calvinistic fanatic. Could a mind so weak
 as that of Ferdinand resist the delusions of his counsellors, who
 exaggerated his resources and his strength, as much as they underrated
 those of his enemies; or the exhortations of his preachers, who announced
 the effusions of their fanatical zeal as the immediate inspiration of
 heaven? The dreams of astrology filled his mind with visionary hopes; even
 love conspired, with its irresistible fascination, to complete the
 seduction. “Had you,” demanded the Electress, “confidence enough in
 yourself to accept the hand of a king’s daughter, and have you misgivings
 about taking a crown which is voluntarily offered you? I would rather eat
 bread at thy kingly table, than feast at thy electoral board.”

 Frederick accepted the Bohemian crown. The coronation was celebrated with
 unexampled pomp at Prague, for the nation displayed all its riches in
 honour of its own work. Silesia and Moravia, the adjoining provinces to
 Bohemia, followed their example, and did homage to Frederick. The reformed
 faith was enthroned in all the churches of the kingdom; the rejoicings
 were unbounded, their attachment to their new king bordered on adoration.
 Denmark and Sweden, Holland and Venice, and several of the Dutch states,
 acknowledged him as lawful sovereign, and Frederick now prepared to
 maintain his new acquisition.

 His principal hopes rested on Prince Bethlen Gabor of Transylvania. This
 formidable enemy of Austria, and of the Roman Catholic church, not content
 with the principality which, with the assistance of the Turks, he had
 wrested from his legitimate prince, Gabriel Bathori, gladly seized this
 opportunity of aggrandizing himself at the expense of Austria, which had
 hesitated to acknowledge him as sovereign of Transylvania. An attack upon
 Hungary and Austria was concerted with the Bohemian rebels, and both
 armies were to unite before the capital. Meantime, Bethlen Gabor, under
 the mask of friendship, disguised the true object of his warlike
 preparations, artfully promising the Emperor to lure the Bohemians into
 the toils, by a pretended offer of assistance, and to deliver up to him
 alive the leaders of the insurrection. All at once, however, he appeared
 in a hostile attitude in Upper Hungary. Before him went terror, and
 devastation behind; all opposition yielded, and at Presburg he received
 the Hungarian crown. The Emperor’s brother, who governed in Vienna,
 trembled for the capital. He hastily summoned General Bucquoi to his
 assistance, and the retreat of the Imperialists drew the Bohemians, a
 second time, before the walls of Vienna. Reinforced by twelve thousand
 Transylvanians, and soon after joined by the victorious army of Bethlen
 Gabor, they again menaced the capital with assault; all the country round
 Vienna was laid waste, the navigation of the Danube closed, all supplies
 cut off, and the horrors of famine were threatened. Ferdinand, hastily
 recalled to his capital by this urgent danger, saw himself a second time
 on the brink of ruin. But want of provisions, and the inclement weather,
 finally compelled the Bohemians to go into quarters, a defeat in Hungary
 recalled Bethlen Gabor, and thus once more had fortune rescued the
 Emperor.

 In a few weeks the scene was changed, and by his prudence and activity
 Ferdinand improved his position as rapidly as Frederick, by indolence and
 impolicy, ruined his. The Estates of Lower Austria were regained to their
 allegiance by a confirmation of their privileges; and the few who still
 held out were declared guilty of `lese-majeste’ and high treason. During
 the election of Frankfort, he had contrived, by personal representations,
 to win over to his cause the ecclesiastical electors, and also Maximilian,
 Duke of Bavaria, at Munich. The whole issue of the war, the fate of
 Frederick and the Emperor, were now dependent on the part which the Union
 and the League should take in the troubles of Bohemia. It was evidently of
 importance to all the Protestants of Germany that the King of Bohemia
 should be supported, while it was equally the interest of the Roman
 Catholics to prevent the ruin of the Emperor. If the Protestants succeeded
 in Bohemia, all the Roman Catholic princes in Germany might tremble for
 their possessions; if they failed, the Emperor would give laws to
 Protestant Germany. Thus Ferdinand put the League, Frederick the Union, in
 motion. The ties of relationship and a personal attachment to the Emperor,
 his brother-in-law, with whom he had been educated at Ingolstadt, zeal for
 the Roman Catholic religion, which seemed to be in the most imminent
 peril, and the suggestions of the Jesuits, combined with the suspicious
 movements of the Union, moved the Duke of Bavaria, and all the princes of
 the League, to make the cause of Ferdinand their own.

 According to the terms of a treaty with the Emperor, which assured to the
 Duke of Bavaria compensation for all the expenses of the war, or the
 losses he might sustain, Maximilian took, with full powers, the command of
 the troops of the League, which were ordered to march to the assistance of
 the Emperor against the Bohemian rebels. The leaders of the Union, instead
 of delaying by every means this dangerous coalition of the League with the
 Emperor, did every thing in their power to accelerate it. Could they, they
 thought, but once drive the Roman Catholic League to take an open part in
 the Bohemian war, they might reckon on similar measures from all the
 members and allies of the Union. Without some open step taken by the Roman
 Catholics against the Union, no effectual confederacy of the Protestant
 powers was to be looked for. They seized, therefore, the present emergency
 of the troubles in Bohemia to demand from the Roman Catholics the
 abolition of their past grievances, and full security for the future
 exercise of their religion. They addressed this demand, which was moreover
 couched in threatening language, to the Duke of Bavaria, as the head of
 the Roman Catholics, and they insisted on an immediate and categorical
 answer. Maximilian might decide for or against them, still their point was
 gained; his concession, if he yielded, would deprive the Roman Catholic
 party of its most powerful protector; his refusal would arm the whole
 Protestant party, and render inevitable a war in which they hoped to be
 the conquerors. Maximilian, firmly attached to the opposite party from so
 many other considerations, took the demands of the Union as a formal
 declaration of hostilities, and quickened his preparations. While Bavaria
 and the League were thus arming in the Emperor’s cause, negotiations for a
 subsidy were opened with the Spanish court. All the difficulties with
 which the indolent policy of that ministry met this demand were happily
 surmounted by the imperial ambassador at Madrid, Count Khevenhuller. In
 addition to a subsidy of a million of florins, which from time to time
 were doled out by this court, an attack upon the Lower Palatinate, from
 the side of the Spanish Netherlands, was at the same time agreed upon.

 During these attempts to draw all the Roman Catholic powers into the
 League, every exertion was made against the counter-league of the
 Protestants. To this end, it was important to alarm the Elector of Saxony
 and the other Evangelical powers, and accordingly the Union were diligent
 in propagating a rumour that the preparations of the League had for their
 object to deprive them of the ecclesiastical foundations they had
 secularized. A written assurance to the contrary calmed the fears of the
 Duke of Saxony, whom moreover private jealousy of the Palatine, and the
 insinuations of his chaplain, who was in the pay of Austria, and
 mortification at having been passed over by the Bohemians in the election
 to the throne, strongly inclined to the side of Austria. The fanaticism of
 the Lutherans could never forgive the reformed party for having drawn, as
 they expressed it, so many fair provinces into the gulf of Calvinism, and
 rejecting the Roman Antichrist only to make way for an Helvetian one.

 While Ferdinand used every effort to improve the unfavourable situation of
 his affairs, Frederick was daily injuring his good cause. By his close and
 questionable connexion with the Prince of Transylvania, the open ally of
 the Porte, he gave offence to weak minds; and a general rumour accused him
 of furthering his own ambition at the expense of Christendom, and arming
 the Turks against Germany. His inconsiderate zeal for the Calvinistic
 scheme irritated the Lutherans of Bohemia, his attacks on image-worship
 incensed the Papists of this kingdom against him. New and oppressive
 imposts alienated the affections of all his subjects. The disappointed
 hopes of the Bohemian nobles cooled their zeal; the absence of foreign
 succours abated their confidence. Instead of devoting himself with
 untiring energies to the affairs of his kingdom, Frederick wasted his time
 in amusements; instead of filling his treasury by a wise economy, he
 squandered his revenues by a needless theatrical pomp, and a misplaced
 munificence. With a light-minded carelessness, he did but gaze at himself
 in his new dignity, and in the ill-timed desire to enjoy his crown, he
 forgot the more pressing duty of securing it on his head.

 But greatly as men had erred in their opinion of him, Frederick himself
 had not less miscalculated his foreign resources. Most of the members of
 the Union considered the affairs of Bohemia as foreign to the real object
 of their confederacy; others, who were devoted to him, were overawed by
 fear of the Emperor. Saxony and Hesse Darmstadt had already been gained
 over by Ferdinand; Lower Austria, on which side a powerful diversion had
 been looked for, had made its submission to the Emperor; and Bethlen Gabor
 had concluded a truce with him. By its embassies, the court of Vienna had
 induced Denmark to remain inactive, and to occupy Sweden in a war with the
 Poles. The republic of Holland had enough to do to defend itself against
 the arms of the Spaniards; Venice and Saxony remained inactive; King James
 of England was overreached by the artifice of Spain. One friend after
 another withdrew; one hope vanished after another—so rapidly in a
 few months was every thing changed.

 In the mean time, the leaders of the Union assembled an army;—the
 Emperor and the League did the same. The troops of the latter were
 assembled under the banners of Maximilian at Donauwerth, those of the
 Union at Ulm, under the Margrave of Anspach. The decisive moment seemed at
 length to have arrived which was to end these long dissensions by a
 vigorous blow, and irrevocably to settle the relation of the two churches
 in Germany. Anxiously on the stretch was the expectation of both parties.
 How great then was their astonishment when suddenly the intelligence of
 peace arrived, and both armies separated without striking a blow!

 The intervention of France effected this peace, which was equally
 acceptable to both parties. The French cabinet, no longer swayed by the
 counsels of Henry the Great, and whose maxims of state were perhaps not
 applicable to the present condition of that kingdom, was now far less
 alarmed at the preponderance of Austria, than of the increase which would
 accrue to the strength of the Calvinists, if the Palatine house should be
 able to retain the throne of Bohemia. Involved at the time in a dangerous
 conflict with its own Calvinistic subjects, it was of the utmost
 importance to France that the Protestant faction in Bohemia should be
 suppressed before the Huguenots could copy their dangerous example. In
 order therefore to facilitate the Emperor’s operations against the
 Bohemians, she offered her mediation to the Union and the League, and
 effected this unexpected treaty, of which the main article was, “That the
 Union should abandon all interference in the affairs of Bohemia, and
 confine the aid which they might afford to Frederick the Fifth, to his
 Palatine territories.” To this disgraceful treaty, the Union were moved by
 the firmness of Maximilian, and the fear of being pressed at once by the
 troops of the League, and a new Imperial army which was on its march from
 the Netherlands.

 The whole force of Bavaria and the League was now at the disposal of the
 Emperor to be employed against the Bohemians, who by the pacification of
 Ulm were abandoned to their fate. With a rapid movement, and before a
 rumour of the proceedings at Ulm could reach there, Maximilian appeared in
 Upper Austria, when the Estates, surprised and unprepared for an enemy,
 purchased the Emperor’s pardon by an immediate and unconditional
 submission. In Lower Austria, the duke formed a junction with the troops
 from the Low Countries under Bucquoi, and without loss of time the united
 Imperial and Bavarian forces, amounting to 50,000 men, entered Bohemia.
 All the Bohemian troops, which were dispersed over Lower Austria and
 Moravia, were driven before them; every town which attempted resistance
 was quickly taken by storm; others, terrified by the report of the
 punishment inflicted on these, voluntarily opened their gates; nothing in
 short interrupted the impetuous career of Maximilian. The Bohemian army,
 commanded by the brave Prince Christian of Anhalt, retreated to the
 neighbourhood of Prague; where, under the walls of the city, Maximilian
 offered him battle.

 The wretched condition in which he hoped to surprise the insurgents,
 justified the rapidity of the duke’s movements, and secured him the
 victory. Frederick’s army did not amount to 30,000 men. Eight thousand of
 these were furnished by the Prince of Anhalt; 10,000 were Hungarians, whom
 Bethlen Gabor had despatched to his assistance. An inroad of the Elector
 of Saxony upon Lusatia, had cut off all succours from that country, and
 from Silesia; the pacification of Austria put an end to all his
 expectations from that quarter; Bethlen Gabor, his most powerful ally,
 remained inactive in Transylvania; the Union had betrayed his cause to the
 Emperor. Nothing remained to him but his Bohemians; and they were without
 goodwill to his cause, and without unity and courage. The Bohemian
 magnates were indignant that German generals should be put over their
 heads; Count Mansfeld remained in Pilsen, at a distance from the camp, to
 avoid the mortification of serving under Anhalt and Hohenlohe. The
 soldiers, in want of necessaries, became dispirited; and the little
 discipline that was observed, gave occasion to bitter complaints from the
 peasantry. It was in vain that Frederick made his appearance in the camp,
 in the hope of reviving the courage of the soldiers by his presence, and
 of kindling the emulation of the nobles by his example.

 The Bohemians had begun to entrench themselves on the White Mountain near
 Prague, when they were attacked by the Imperial and Bavarian armies, on
 the 8th November, 1620. In the beginning of the action, some advantages
 were gained by the cavalry of the Prince of Anhalt; but the superior
 numbers of the enemy soon neutralized them. The charge of the Bavarians
 and Walloons was irresistible. The Hungarian cavalry was the first to
 retreat. The Bohemian infantry soon followed their example; and the
 Germans were at last carried along with them in the general flight. Ten
 cannons, composing the whole of Frederick’s artillery, were taken by the
 enemy; four thousand Bohemians fell in the flight and on the field; while
 of the Imperialists and soldiers of the League only a few hundred were
 killed. In less than an hour this decisive action was over.

 Frederick was seated at table in Prague, while his army was thus cut to
 pieces. It is probable that he had not expected the attack on this day,
 since he had ordered an entertainment for it. A messenger summoned him
 from table, to show him from the walls the whole frightful scene. He
 requested a cessation of hostilities for twenty-four hours for
 deliberation; but eight was all the Duke of Bavaria would allow him.
 Frederick availed himself of these to fly by night from the capital, with
 his wife, and the chief officers of his army. This flight was so hurried,
 that the Prince of Anhalt left behind him his most private papers, and
 Frederick his crown. “I know now what I am,” said this unfortunate prince
 to those who endeavoured to comfort him; “there are virtues which
 misfortune only can teach us, and it is in adversity alone that princes
 learn to know themselves.”

 Prague was not irretrievably lost when Frederick’s pusillanimity abandoned
 it. The light troops of Mansfeld were still in Pilsen, and were not
 engaged in the action. Bethlen Gabor might at any moment have assumed an
 offensive attitude, and drawn off the Emperor’s army to the Hungarian
 frontier. The defeated Bohemians might rally. Sickness, famine, and the
 inclement weather, might wear out the enemy; but all these hopes
 disappeared before the immediate alarm. Frederick dreaded the fickleness
 of the Bohemians, who might probably yield to the temptation to purchase,
 by the surrender of his person, the pardon of the Emperor.

 Thurn, and those of this party who were in the same condemnation with him,
 found it equally inexpedient to await their destiny within the walls of
 Prague. They retired towards Moravia, with a view of seeking refuge in
 Transylvania. Frederick fled to Breslau, where, however, he only remained
 a short time. He removed from thence to the court of the Elector of
 Brandenburg, and finally took shelter in Holland.

 The battle of Prague had decided the fate of Bohemia. Prague surrendered
 the next day to the victors; the other towns followed the example of the
 capital. The Estates did homage without conditions, and the same was done
 by those of Silesia and Moravia. The Emperor allowed three months to
 elapse, before instituting any inquiry into the past. Reassured by this
 apparent clemency, many who, at first, had fled in terror appeared again
 in the capital. All at once, however, the storm burst forth; forty-eight
 of the most active among the insurgents were arrested on the same day and
 hour, and tried by an extraordinary commission, composed of native
 Bohemians and Austrians. Of these, twenty-seven, and of the common people
 an immense number, expired on the scaffold. The absenting offenders were
 summoned to appear to their trial, and failing to do so, condemned to
 death, as traitors and offenders against his Catholic Majesty, their
 estates confiscated, and their names affixed to the gallows. The property
 also of the rebels who had fallen in the field was seized. This tyranny
 might have been borne, as it affected individuals only, and while the ruin
 of one enriched another; but more intolerable was the oppression which
 extended to the whole kingdom, without exception. All the Protestant
 preachers were banished from the country; the Bohemians first, and
 afterwards those of Germany. The `Letter of Majesty’, Ferdinand tore with
 his own hand, and burnt the seal. Seven years after the battle of Prague,
 the toleration of the Protestant religion within the kingdom was entirely
 revoked. But whatever violence the Emperor allowed himself against the
 religious privileges of his subjects, he carefully abstained from
 interfering with their political constitution; and while he deprived them
 of the liberty of thought, he magnanimously left them the prerogative of
 taxing themselves.

 The victory of the White Mountain put Ferdinand in possession of all his
 dominions. It even invested him with greater authority over them than his
 predecessors enjoyed, since their allegiance had been unconditionally
 pledged to him, and no Letter of Majesty now existed to limit his
 sovereignty. All his wishes were now gratified, to a degree surpassing his
 most sanguine expectations.

 It was now in his power to dismiss his allies, and disband his army. If he
 was just, there was an end of the war—if he was both magnanimous and
 just, punishment was also at an end. The fate of Germany was in his hands;
 the happiness and misery of millions depended on the resolution he should
 take. Never was so great a decision resting on a single mind; never did
 the blindness of one man produce so much ruin.

 BOOK II.

 The resolution which Ferdinand now adopted, gave to the war a new
 direction, a new scene, and new actors. From a rebellion in Bohemia, and
 the chastisement of rebels, a war extended first to Germany, and
 afterwards to Europe. It is, therefore, necessary to take a general survey
 of the state of affairs both in Germany and the rest of Europe.

 Unequally as the territory of Germany and the privileges of its members
 were divided among the Roman Catholics and the Protestants, neither party
 could hope to maintain itself against the encroachments of its adversary
 otherwise than by a prudent use of its peculiar advantages, and by a
 politic union among themselves. If the Roman Catholics were the more
 numerous party, and more favoured by the constitution of the empire, the
 Protestants, on the other hand, had the advantage of possessing a more
 compact and populous line of territories, valiant princes, a warlike
 nobility, numerous armies, flourishing free towns, the command of the sea,
 and even at the worst, certainty of support from Roman Catholic states. If
 the Catholics could arm Spain and Italy in their favour, the republics of
 Venice, Holland, and England, opened their treasures to the Protestants,
 while the states of the North and the formidable power of Turkey, stood
 ready to afford them prompt assistance. Brandenburg, Saxony, and the
 Palatinate, opposed three Protestant to three Ecclesiastical votes in the
 Electoral College; while to the Elector of Bohemia, as to the Archduke of
 Austria, the possession of the Imperial dignity was an important check, if
 the Protestants properly availed themselves of it. The sword of the Union
 might keep within its sheath the sword of the League; or if matters
 actually came to a war, might make the issue of it doubtful. But,
 unfortunately, private interests dissolved the band of union which should
 have held together the Protestant members of the empire. This critical
 conjuncture found none but second-rate actors on the political stage, and
 the decisive moment was neglected because the courageous were deficient in
 power, and the powerful in sagacity, courage, and resolution.

 The Elector of Saxony was placed at the head of the German Protestants, by
 the services of his ancestor Maurice, by the extent of his territories,
 and by the influence of his electoral vote. Upon the resolution he might
 adopt, the fate of the contending parties seemed to depend; and John
 George was not insensible to the advantages which this important situation
 procured him. Equally valuable as an ally, both to the Emperor and to the
 Protestant Union, he cautiously avoided committing himself to either
 party; neither trusting himself by any irrevocable declaration entirely to
 the gratitude of the Emperor, nor renouncing the advantages which were to
 be gained from his fears. Uninfected by the contagion of religious and
 romantic enthusiasm which hurried sovereign after sovereign to risk both
 crown and life on the hazard of war, John George aspired to the more solid
 renown of improving and advancing the interests of his territories. His
 cotemporaries accused him of forsaking the Protestant cause in the very
 midst of the storm; of preferring the aggrandizement of his house to the
 emancipation of his country; of exposing the whole Evangelical or Lutheran
 church of Germany to ruin, rather than raise an arm in defence of the
 Reformed or Calvinists; of injuring the common cause by his suspicious
 friendship more seriously than the open enmity of its avowed opponents.
 But it would have been well if his accusers had imitated the wise policy
 of the Elector. If, despite of the prudent policy, the Saxons, like all
 others, groaned at the cruelties which marked the Emperor’s progress; if
 all Germany was a witness how Ferdinand deceived his confederates and
 trifled with his engagements; if even the Elector himself at last
 perceived this—the more shame to the Emperor who could so basely
 betray such implicit confidence.

 If an excessive reliance on the Emperor, and the hope of enlarging his
 territories, tied the hands of the Elector of Saxony, the weak George
 William, Elector of Brandenburg, was still more shamefully fettered by
 fear of Austria, and of the loss of his dominions. What was made a
 reproach against these princes would have preserved to the Elector
 Palatine his fame and his kingdom. A rash confidence in his untried
 strength, the influence of French counsels, and the temptation of a crown,
 had seduced that unfortunate prince into an enterprise for which he had
 neither adequate genius nor political capacity. The partition of his
 territories among discordant princes, enfeebled the Palatinate, which,
 united, might have made a longer resistance.

 This partition of territory was equally injurious to the House of Hesse,
 in which, between Darmstadt and Cassel, religious dissensions had
 occasioned a fatal division. The line of Darmstadt, adhering to the
 Confession of Augsburg, had placed itself under the Emperor’s protection,
 who favoured it at the expense of the Calvinists of Cassel. While his
 religious confederates were shedding their blood for their faith and their
 liberties, the Landgrave of Darmstadt was won over by the Emperor’s gold.
 But William of Cassel, every way worthy of his ancestor who, a century
 before, had defended the freedom of Germany against the formidable Charles
 V., espoused the cause of danger and of honour. Superior to that
 pusillanimity which made far more powerful princes bow before Ferdinand’s
 might, the Landgrave William was the first to join the hero of Sweden, and
 to set an example to the princes of Germany which all had hesitated to
 begin. The boldness of his resolve was equalled by the steadfastness of
 his perseverance and the valour of his exploits. He placed himself with
 unshrinking resolution before his bleeding country, and boldly confronted
 the fearful enemy, whose hands were still reeking from the carnage of
 Magdeburg.

 The Landgrave William deserves to descend to immortality with the heroic
 race of Ernest. Thy day of vengeance was long delayed, unfortunate John
 Frederick! Noble! never-to-be-forgotten prince! Slowly but brightly it
 broke. Thy times returned, and thy heroic spirit descended on thy
 grandson. An intrepid race of princes issues from the Thuringian forests,
 to shame, by immortal deeds, the unjust sentence which robbed thee of the
 electoral crown—to avenge thy offended shade by heaps of bloody
 sacrifice. The sentence of the conqueror could deprive thee of thy
 territories, but not that spirit of patriotism which staked them, nor that
 chivalrous courage which, a century afterwards, was destined to shake the
 throne of his descendant. Thy vengeance and that of Germany whetted the
 sacred sword, and one heroic hand after the other wielded the irresistible
 steel. As men, they achieved what as sovereigns they dared not undertake;
 they met in a glorious cause as the valiant soldiers of liberty. Too weak
 in territory to attack the enemy with their own forces, they directed
 foreign artillery against them, and led foreign banners to victory.

 The liberties of Germany, abandoned by the more powerful states, who,
 however, enjoyed most of the prosperity accruing from them, were defended
 by a few princes for whom they were almost without value. The possession
 of territories and dignities deadened courage; the want of both made
 heroes. While Saxony, Brandenburg, and the rest drew back in terror,
 Anhalt, Mansfeld, the Prince of Weimar and others were shedding their
 blood in the field. The Dukes of Pomerania, Mecklenburg, Luneburg, and
 Wirtemberg, and the free cities of Upper Germany, to whom the name of
 EMPEROR was of course a formidable one, anxiously avoided a contest with
 such an opponent, and crouched murmuring beneath his mighty arm.

 Austria and Roman Catholic Germany possessed in Maximilian of Bavaria a
 champion as prudent as he was powerful. Adhering throughout the war to one
 fixed plan, never divided between his religion and his political
 interests; not the slavish dependent of Austria, who was labouring for HIS
 advancement, and trembled before her powerful protector, Maximilian earned
 the territories and dignities that rewarded his exertions. The other Roman
 Catholic states, which were chiefly Ecclesiastical, too unwarlike to
 resist the multitudes whom the prosperity of their territories allured,
 became the victims of the war one after another, and were contented to
 persecute in the cabinet and in the pulpit, the enemy whom they could not
 openly oppose in the field. All of them, slaves either to Austria or
 Bavaria, sunk into insignificance by the side of Maximilian; in his hand
 alone their united power could be rendered available.

 The formidable monarchy which Charles V. and his son had unnaturally
 constructed of the Netherlands, Milan, and the two Sicilies, and their
 distant possessions in the East and West Indies, was under Philip III. and
 Philip IV. fast verging to decay. Swollen to a sudden greatness by
 unfruitful gold, this power was now sinking under a visible decline,
 neglecting, as it did, agriculture, the natural support of states. The
 conquests in the West Indies had reduced Spain itself to poverty, while
 they enriched the markets of Europe; the bankers of Antwerp, Venice, and
 Genoa, were making profit on the gold which was still buried in the mines
 of Peru. For the sake of India, Spain had been depopulated, while the
 treasures drawn from thence were wasted in the re-conquest of Holland, in
 the chimerical project of changing the succession to the crown of France,
 and in an unfortunate attack upon England. But the pride of this court had
 survived its greatness, as the hate of its enemies had outlived its power.
 Distrust of the Protestants suggested to the ministry of Philip III. the
 dangerous policy of his father; and the reliance of the Roman Catholics in
 Germany on Spanish assistance, was as firm as their belief in the
 wonder-working bones of the martyrs. External splendour concealed the
 inward wounds at which the life-blood of this monarchy was oozing; and the
 belief of its strength survived, because it still maintained the lofty
 tone of its golden days. Slaves in their palaces, and strangers even upon
 their own thrones, the Spanish nominal kings still gave laws to their
 German relations; though it is very doubtful if the support they afforded
 was worth the dependence by which the emperors purchased it. The fate of
 Europe was decided behind the Pyrenees by ignorant monks or vindictive
 favourites. Yet, even in its debasement, a power must always be
 formidable, which yields to none in extent; which, from custom, if not
 from the steadfastness of its views, adhered faithfully to one system of
 policy; which possessed well-disciplined armies and consummate generals;
 which, where the sword failed, did not scruple to employ the dagger; and
 converted even its ambassadors into incendiaries and assassins. What it
 had lost in three quarters of the globe, it now sought to regain to the
 eastward, and all Europe was at its mercy, if it could succeed in its long
 cherished design of uniting with the hereditary dominions of Austria all
 that lay between the Alps and the Adriatic.

 To the great alarm of the native states, this formidable power had gained
 a footing in Italy, where its continual encroachments made the
 neighbouring sovereigns to tremble for their own possessions. The Pope
 himself was in the most dangerous situation; hemmed in on both sides by
 the Spanish Viceroys of Naples on the one side, and that of Milan upon the
 other. Venice was confined between the Austrian Tyrol and the Spanish
 territories in Milan. Savoy was surrounded by the latter and France. Hence
 the wavering and equivocal policy, which from the time of Charles V. had
 been pursued by the Italian States. The double character which pertained
 to the Popes made them perpetually vacillate between two contradictory
 systems of policy. If the successors of St. Peter found in the Spanish
 princes their most obedient disciples, and the most steadfast supporters
 of the Papal See, yet the princes of the States of the Church had in these
 monarchs their most dangerous neighbours, and most formidable opponents.
 If, in the one capacity, their dearest wish was the destruction of the
 Protestants, and the triumph of Austria, in the other, they had reason to
 bless the arms of the Protestants, which disabled a dangerous enemy. The
 one or the other sentiment prevailed, according as the love of temporal
 dominion, or zeal for spiritual supremacy, predominated in the mind of the
 Pope. But the policy of Rome was, on the whole, directed to immediate
 dangers; and it is well known how far more powerful is the apprehension of
 losing a present good, than anxiety to recover a long lost possession. And
 thus it becomes intelligible how the Pope should first combine with
 Austria for the destruction of heresy, and then conspire with these very
 heretics for the destruction of Austria. Strangely blended are the threads
 of human affairs! What would have become of the Reformation, and of the
 liberties of Germany, if the Bishop of Rome and the Prince of Rome had had
 but one interest?

 France had lost with its great Henry all its importance and all its weight
 in the political balance of Europe. A turbulent minority had destroyed all
 the benefits of the able administration of Henry. Incapable ministers, the
 creatures of court intrigue, squandered in a few years the treasures which
 Sully’s economy and Henry’s frugality had amassed. Scarce able to maintain
 their ground against internal factions, they were compelled to resign to
 other hands the helm of European affairs. The same civil war which armed
 Germany against itself, excited a similar commotion in France; and Louis
 XIII. attained majority only to wage a war with his own mother and his
 Protestant subjects. This party, which had been kept quiet by Henry’s
 enlightened policy, now seized the opportunity to take up arms, and, under
 the command of some adventurous leaders, began to form themselves into a
 party within the state, and to fix on the strong and powerful town of
 Rochelle as the capital of their intended kingdom. Too little of a
 statesman to suppress, by a prudent toleration, this civil commotion in
 its birth, and too little master of the resources of his kingdom to direct
 them with energy, Louis XIII. was reduced to the degradation of purchasing
 the submission of the rebels by large sums of money. Though policy might
 incline him, in one point of view, to assist the Bohemian insurgents
 against Austria, the son of Henry the Fourth was now compelled to be an
 inactive spectator of their destruction, happy enough if the Calvinists in
 his own dominions did not unseasonably bethink them of their confederates
 beyond the Rhine. A great mind at the helm of state would have reduced the
 Protestants in France to obedience, while it employed them to fight for
 the independence of their German brethren. But Henry IV. was no more, and
 Richelieu had not yet revived his system of policy.

 While the glory of France was thus upon the wane, the emancipated republic
 of Holland was completing the fabric of its greatness. The enthusiastic
 courage had not yet died away which, enkindled by the House of Orange, had
 converted this mercantile people into a nation of heroes, and had enabled
 them to maintain their independence in a bloody war against the Spanish
 monarchy. Aware how much they owed their own liberty to foreign support,
 these republicans were ready to assist their German brethren in a similar
 cause, and the more so, as both were opposed to the same enemy, and the
 liberty of Germany was the best warrant for that of Holland. But a
 republic which had still to battle for its very existence, which, with all
 its wonderful exertions, was scarce a match for the formidable enemy
 within its own territories, could not be expected to withdraw its troops
 from the necessary work of self-defence to employ them with a magnanimous
 policy in protecting foreign states.

 England too, though now united with Scotland, no longer possessed, under
 the weak James, that influence in the affairs of Europe which the
 governing mind of Elizabeth had procured for it. Convinced that the
 welfare of her dominions depended on the security of the Protestants, this
 politic princess had never swerved from the principle of promoting every
 enterprise which had for its object the diminution of the Austrian power.
 Her successor was no less devoid of capacity to comprehend, than of vigour
 to execute, her views. While the economical Elizabeth spared not her
 treasures to support the Flemings against Spain, and Henry IV. against the
 League, James abandoned his daughter, his son-in-law, and his grandchild,
 to the fury of their enemies. While he exhausted his learning to establish
 the divine right of kings, he allowed his own dignity to sink into the
 dust; while he exerted his rhetoric to prove the absolute authority of
 kings, he reminded the people of theirs; and by a useless profusion,
 sacrificed the chief of his sovereign rights— that of dispensing
 with his parliament, and thus depriving liberty of its organ. An innate
 horror at the sight of a naked sword averted him from the most just of
 wars; while his favourite Buckingham practised on his weakness, and his
 own complacent vanity rendered him an easy dupe of Spanish artifice. While
 his son-in-law was ruined, and the inheritance of his grandson given to
 others, this weak prince was imbibing, with satisfaction, the incense
 which was offered to him by Austria and Spain. To divert his attention
 from the German war, he was amused with the proposal of a Spanish marriage
 for his son, and the ridiculous parent encouraged the romantic youth in
 the foolish project of paying his addresses in person to the Spanish
 princess. But his son lost his bride, as his son-in-law lost the crown of
 Bohemia and the Palatine Electorate; and death alone saved him from the
 danger of closing his pacific reign by a war at home, which he never had
 courage to maintain, even at a distance.

 The domestic disturbances which his misgovernment had gradually excited
 burst forth under his unfortunate son, and forced him, after some
 unimportant attempts, to renounce all further participation in the German
 war, in order to stem within his own kingdom the rage of faction.

 Two illustrious monarchs, far unequal in personal reputation, but equal in
 power and desire of fame, made the North at this time to be respected.
 Under the long and active reign of Christian IV., Denmark had risen into
 importance. The personal qualifications of this prince, an excellent navy,
 a formidable army, well-ordered finances, and prudent alliances, had
 combined to give her prosperity at home and influence abroad. Gustavus
 Vasa had rescued Sweden from vassalage, reformed it by wise laws, and had
 introduced, for the first time, this newly-organized state into the field
 of European politics. What this great prince had merely sketched in rude
 outline, was filled up by Gustavus Adolphus, his still greater grandson.

 These two kingdoms, once unnaturally united and enfeebled by their union,
 had been violently separated at the time of the Reformation, and this
 separation was the epoch of their prosperity. Injurious as this compulsory
 union had proved to both kingdoms, equally necessary to each apart were
 neighbourly friendship and harmony. On both the evangelical church leaned;
 both had the same seas to protect; a common interest ought to unite them
 against the same enemy. But the hatred which had dissolved the union of
 these monarchies continued long after their separation to divide the two
 nations. The Danish kings could not abandon their pretensions to the
 Swedish crown, nor the Swedes banish the remembrance of Danish oppression.
 The contiguous boundaries of the two kingdoms constantly furnished
 materials for international quarrels, while the watchful jealousy of both
 kings, and the unavoidable collision of their commercial interests in the
 North Seas, were inexhaustible sources of dispute.

 Among the means of which Gustavus Vasa, the founder of the Swedish
 monarchy, availed himself to strengthen his new edifice, the Reformation
 had been one of the principal. A fundamental law of the kingdom excluded
 the adherents of popery from all offices of the state, and prohibited
 every future sovereign of Sweden from altering the religious constitution
 of the kingdom. But the second son and second successor of Gustavus had
 relapsed into popery, and his son Sigismund, also king of Poland, had been
 guilty of measures which menaced both the constitution and the established
 church. Headed by Charles, Duke of Sudermania, the third son of Gustavus,
 the Estates made a courageous resistance, which terminated, at last, in an
 open civil war between the uncle and nephew, and between the King and the
 people. Duke Charles, administrator of the kingdom during the absence of
 the king, had availed himself of Sigismund’s long residence in Poland, and
 the just displeasure of the states, to ingratiate himself with the nation,
 and gradually to prepare his way to the throne. His views were not a
 little forwarded by Sigismund’s imprudence. A general Diet ventured to
 abolish, in favour of the Protector, the rule of primogeniture which
 Gustavus had established in the succession, and placed the Duke of
 Sudermania on the throne, from which Sigismund, with his whole posterity,
 were solemnly excluded. The son of the new king (who reigned under the
 name of Charles IX.) was Gustavus Adolphus, whom, as the son of a usurper,
 the adherents of Sigismund refused to recognize. But if the obligations
 between monarchy and subjects are reciprocal, and states are not to be
 transmitted, like a lifeless heirloom, from hand to hand, a nation acting
 with unanimity must have the power of renouncing their allegiance to a
 sovereign who has violated his obligations to them, and of filling his
 place by a worthier object.

 Gustavus Adolphus had not completed his seventeenth year, when the Swedish
 throne became vacant by the death of his father. But the early maturity of
 his genius enabled the Estates to abridge in his favour the legal period
 of minority. With a glorious conquest over himself he commenced a reign
 which was to have victory for its constant attendant, a career which was
 to begin and end in success. The young Countess of Brahe, the daughter of
 a subject, had gained his early affections, and he had resolved to share
 with her the Swedish throne. But, constrained by time and circumstances,
 he made his attachment yield to the higher duties of a king, and heroism
 again took exclusive possession of a heart which was not destined by
 nature to confine itself within the limits of quiet domestic happiness.

 Christian IV. of Denmark, who had ascended the throne before the birth of
 Gustavus, in an inroad upon Sweden, had gained some considerable
 advantages over the father of that hero. Gustavus Adolphus hastened to put
 an end to this destructive war, and by prudent sacrifices obtained a
 peace, in order to turn his arms against the Czar of Muscovy. The
 questionable fame of a conqueror never tempted him to spend the blood of
 his subjects in unjust wars; but he never shrunk from a just one. His arms
 were successful against Russia, and Sweden was augmented by several
 important provinces on the east.

 In the meantime, Sigismund of Poland retained against the son the same
 sentiments of hostility which the father had provoked, and left no
 artifice untried to shake the allegiance of his subjects, to cool the
 ardour of his friends, and to embitter his enemies. Neither the great
 qualities of his rival, nor the repeated proofs of devotion which Sweden
 gave to her loved monarch, could extinguish in this infatuated prince the
 foolish hope of regaining his lost throne. All Gustavus’s overtures were
 haughtily rejected. Unwillingly was this really peaceful king involved in
 a tedious war with Poland, in which the whole of Livonia and Polish
 Prussia were successively conquered. Though constantly victorious,
 Gustavus Adolphus was always the first to hold out the hand of peace.

 This contest between Sweden and Poland falls somewhere about the beginning
 of the Thirty Years’ War in Germany, with which it is in some measure
 connected. It was enough that Sigismund, himself a Roman Catholic, was
 disputing the Swedish crown with a Protestant prince, to assure him the
 active support of Spain and Austria; while a double relationship to the
 Emperor gave him a still stronger claim to his protection. It was his
 reliance on this powerful assistance that chiefly encouraged the King of
 Poland to continue the war, which had hitherto turned out so unfavourably
 for him, and the courts of Madrid and Vienna failed not to encourage him
 by high-sounding promises. While Sigismund lost one place after another in
 Livonia, Courland, and Prussia, he saw his ally in Germany advancing from
 conquest after conquest to unlimited power. No wonder then if his aversion
 to peace kept pace with his losses. The vehemence with which he nourished
 his chimerical hopes blinded him to the artful policy of his confederates,
 who at his expense were keeping the Swedish hero employed, in order to
 overturn, without opposition, the liberties of Germany, and then to seize
 on the exhausted North as an easy conquest. One circumstance which had not
 been calculated on—the magnanimity of Gustavus— overthrew this
 deceitful policy. An eight years’ war in Poland, so far from exhausting
 the power of Sweden, had only served to mature the military genius of
 Gustavus, to inure the Swedish army to warfare, and insensibly to perfect
 that system of tactics by which they were afterwards to perform such
 wonders in Germany.

 After this necessary digression on the existing circumstances of Europe, I
 now resume the thread of my history.

 Ferdinand had regained his dominions, but had not indemnified himself for
 the expenses of recovering them. A sum of forty millions of florins, which
 the confiscations in Bohemia and Moravia had produced, would have sufficed
 to reimburse both himself and his allies; but the Jesuits and his
 favourites soon squandered this sum, large as it was. Maximilian, Duke of
 Bavaria, to whose victorious arm, principally, the Emperor owed the
 recovery of his dominions; who, in the service of religion and the
 Emperor, had sacrificed his near relation, had the strongest claims on his
 gratitude; and moreover, in a treaty which, before the war, the duke had
 concluded with the Emperor, he had expressly stipulated for the
 reimbursement of all expenses. Ferdinand felt the full weight of the
 obligation imposed upon him by this treaty and by these services, but he
 was not disposed to discharge it at his own cost. His purpose was to
 bestow a brilliant reward upon the duke, but without detriment to himself.
 How could this be done better than at the expense of the unfortunate
 prince who, by his revolt, had given the Emperor a right to punish him,
 and whose offences might be painted in colours strong enough to justify
 the most violent measures under the appearance of law. That, then,
 Maximilian may be rewarded, Frederick must be further persecuted and
 totally ruined; and to defray the expenses of the old war, a new one must
 be commenced.

 But a still stronger motive combined to enforce the first. Hitherto
 Ferdinand had been contending for existence alone; he had been fulfilling
 no other duty than that of self-defence. But now, when victory gave him
 freedom to act, a higher duty occurred to him, and he remembered the vow
 which he had made at Loretto and at Rome, to his generalissima, the Holy
 Virgin, to extend her worship even at the risk of his crown and life. With
 this object, the oppression of the Protestants was inseparably connected.
 More favourable circumstances for its accomplishment could not offer than
 those which presented themselves at the close of the Bohemian war. Neither
 the power, nor a pretext of right, were now wanting to enable him to place
 the Palatinate in the hands of the Catholics, and the importance of this
 change to the Catholic interests in Germany would be incalculable. Thus,
 in rewarding the Duke of Bavaria with the spoils of his relation, he at
 once gratified his meanest passions and fulfilled his most exalted duties;
 he crushed an enemy whom he hated, and spared his avarice a painful
 sacrifice, while he believed he was winning a heavenly crown.

 In the Emperor’s cabinet, the ruin of Frederick had been resolved upon
 long before fortune had decided against him; but it was only after this
 event that they ventured to direct against him the thunders of arbitrary
 power. A decree of the Emperor, destitute of all the formalities required
 on such occasions by the laws of the Empire, pronounced the Elector, and
 three other princes who had borne arms for him at Silesia and Bohemia, as
 offenders against the imperial majesty, and disturbers of the public
 peace, under the ban of the empire, and deprived them of their titles and
 territories. The execution of this sentence against Frederick, namely the
 seizure of his lands, was, in further contempt of law, committed to Spain
 as Sovereign of the circle of Burgundy, to the Duke of Bavaria, and the
 League. Had the Evangelic Union been worthy of the name it bore, and of
 the cause which it pretended to defend, insuperable obstacles might have
 prevented the execution of the sentence; but it was hopeless for a power
 which was far from a match even for the Spanish troops in the Lower
 Palatinate, to contend against the united strength of the Emperor,
 Bavaria, and the League. The sentence of proscription pronounced upon the
 Elector soon detached the free cities from the Union; and the princes
 quickly followed their example. Fortunate in preserving their own
 dominions, they abandoned the Elector, their former chief, to the
 Emperor’s mercy, renounced the Union, and vowed never to revive it again.

 But while thus ingloriously the German princes deserted the unfortunate
 Frederick, and while Bohemia, Silesia, and Moravia submitted to the
 Emperor, a single man, a soldier of fortune, whose only treasure was his
 sword, Ernest Count Mansfeld, dared, in the Bohemian town of Pilsen, to
 defy the whole power of Austria. Left without assistance after the battle
 of Prague by the Elector, to whose service he had devoted himself, and
 even uncertain whether Frederick would thank him for his perseverance, he
 alone for some time held out against the imperialists, till the garrison,
 mutinying for want of pay, sold the town to the Emperor. Undismayed by
 this reverse, he immediately commenced new levies in the Upper Palatinate,
 and enlisted the disbanded troops of the Union. A new army of 20,000 men
 was soon assembled under his banners, the more formidable to the provinces
 which might be the object of its attack, because it must subsist by
 plunder. Uncertain where this swarm might light, the neighbouring bishops
 trembled for their rich possessions, which offered a tempting prey to its
 ravages. But, pressed by the Duke of Bavaria, who now entered the Upper
 Palatinate, Mansfeld was compelled to retire. Eluding, by a successful
 stratagem, the Bavarian general, Tilly, who was in pursuit of him, he
 suddenly appeared in the Lower Palatinate, and there wreaked upon the
 bishoprics of the Rhine the severities he had designed for those of
 Franconia. While the imperial and Bavarian allies thus overran Bohemia,
 the Spanish general, Spinola, had penetrated with a numerous army from the
 Netherlands into the Lower Palatinate, which, however, the pacification of
 Ulm permitted the Union to defend. But their measures were so badly
 concerted, that one place after another fell into the hands of the
 Spaniards; and at last, when the Union broke up, the greater part of the
 country was in the possession of Spain. The Spanish general, Corduba, who
 commanded these troops after the recall of Spinola, hastily raised the
 siege of Frankenthal, when Mansfeld entered the Lower Palatinate. But
 instead of driving the Spaniards out of this province, he hastened across
 the Rhine to secure for his needy troops shelter and subsistence in
 Alsace. The open countries on which this swarm of maurauders threw
 themselves were converted into frightful deserts, and only by enormous
 contributions could the cities purchase an exemption from plunder.
 Reinforced by this expedition, Mansfeld again appeared on the Rhine to
 cover the Lower Palatinate.

 So long as such an arm fought for him, the cause of the Elector Frederick
 was not irretrievably lost. New prospects began to open, and misfortune
 raised up friends who had been silent during his prosperity. King James of
 England, who had looked on with indifference while his son-in-law lost the
 Bohemian crown, was aroused from his insensibility when the very existence
 of his daughter and grandson was at stake, and the victorious enemy
 ventured an attack upon the Electorate. Late enough, he at last opened his
 treasures, and hastened to afford supplies of money and troops, first to
 the Union, which at that time was defending the Lower Palatinate, and
 afterwards, when they retired, to Count Mansfeld. By his means his near
 relation, Christian, King of Denmark, was induced to afford his active
 support. At the same time, the approaching expiration of the truce between
 Spain and Holland deprived the Emperor of all the supplies which otherwise
 he might expect from the side of the Netherlands. More important still was
 the assistance which the Palatinate received from Transylvania and
 Hungary. The cessation of hostilities between Gabor and the Emperor was
 scarcely at an end, when this old and formidable enemy of Austria overran
 Hungary anew, and caused himself to be crowned king in Presburg. So rapid
 was his progress that, to protect Austria and Hungary, Boucquoi was
 obliged to evacuate Bohemia. This brave general met his death at the siege
 of Neuhausel, as, shortly before, the no less valiant Dampierre had fallen
 before Presburg. Gabor’s march into the Austrian territory was
 irresistible; the old Count Thurn, and several other distinguished
 Bohemians, had united their hatred and their strength with this
 irreconcileable enemy of Austria. A vigorous attack on the side of
 Germany, while Gabor pressed the Emperor on that of Hungary, might have
 retrieved the fortunes of Frederick; but, unfortunately, the Bohemians and
 Germans had always laid down their arms when Gabor took the field; and the
 latter was always exhausted at the very moment that the former began to
 recover their vigour.

 Meanwhile Frederick had not delayed to join his protector Mansfeld. In
 disguise he entered the Lower Palatinate, of which the possession was at
 that time disputed between Mansfeld and the Bavarian general, Tilly, the
 Upper Palatinate having been long conquered. A ray of hope shone upon him
 as, from the wreck of the Union, new friends came forward. A former member
 of the Union, George Frederick, Margrave of Baden, had for some time been
 engaged in assembling a military force, which soon amounted to a
 considerable army. Its destination was kept a secret till he suddenly took
 the field and joined Mansfeld. Before commencing the war, he resigned his
 Margraviate to his son, in the hope of eluding, by this precaution, the
 Emperor’s revenge, if his enterprize should be unsuccessful. His
 neighbour, the Duke of Wirtemberg, likewise began to augment his military
 force. The courage of the Palatine revived, and he laboured assiduously to
 renew the Protestant Union. It was now time for Tilly to consult for his
 own safety, and he hastily summoned the Spanish troops, under Corduba, to
 his assistance. But while the enemy was uniting his strength, Mansfeld and
 the Margrave separated, and the latter was defeated by the Bavarian
 general near Wimpfen (1622).

 To defend a king whom his nearest relation persecuted, and who was
 deserted even by his own father-in-law, there had come forward an
 adventurer without money, and whose very legitimacy was questioned. A
 sovereign had resigned possessions over which he reigned in peace, to
 hazard the uncertain fortune of war in behalf of a stranger. And now
 another soldier of fortune, poor in territorial possessions, but rich in
 illustrious ancestry, undertook the defence of a cause which the former
 despaired of. Christian, Duke of Brunswick, administrator of Halberstadt,
 seemed to have learnt from Count Mansfeld the secret of keeping in the
 field an army of 20,000 men without money. Impelled by youthful
 presumption, and influenced partly by the wish of establishing his
 reputation at the expense of the Roman Catholic priesthood, whom he
 cordially detested, and partly by a thirst for plunder, he assembled a
 considerable army in Lower Saxony, under the pretext of espousing the
 defence of Frederick, and of the liberties of Germany. “God’s Friend,
 Priest’s Foe”, was the motto he chose for his coinage, which was struck
 out of church plate; and his conduct belied one half at least of the
 device.

 The progress of these banditti was, as usual, marked by the most frightful
 devastation. Enriched by the spoils of the chapters of Lower Saxony and
 Westphalia, they gathered strength to plunder the bishoprics upon the
 Upper Rhine. Driven from thence, both by friends and foes, the
 Administrator approached the town of Hoechst on the Maine, which he
 crossed after a murderous action with Tilly, who disputed with him the
 passage of the river. With the loss of half his army he reached the
 opposite bank, where he quickly collected his shattered troops, and formed
 a junction with Mansfeld. Pursued by Tilly, this united host threw itself
 again into Alsace, to repeat their former ravages. While the Elector
 Frederick followed, almost like a fugitive mendicant, this swarm of
 plunderers which acknowledged him as its lord, and dignified itself with
 his name, his friends were busily endeavouring to effect a reconciliation
 between him and the Emperor. Ferdinand took care not to deprive them of
 all hope of seeing the Palatine restored to his dominion. Full of artifice
 and dissimulation, he pretended to be willing to enter into a negotiation,
 hoping thereby to cool their ardour in the field, and to prevent them from
 driving matters to extremity. James I., ever the dupe of Spanish cunning,
 contributed not a little, by his foolish intermeddling, to promote the
 Emperor’s schemes. Ferdinand insisted that Frederick, if he would appeal
 to his clemency, should, first of all, lay down his arms, and James
 considered this demand extremely reasonable. At his instigation, the
 Elector dismissed his only real defenders, Count Mansfeld and the
 Administrator, and in Holland awaited his own fate from the mercy of the
 Emperor.

 Mansfeld and Duke Christian were now at a loss for some new name; the
 cause of the Elector had not set them in motion, so his dismissal could
 not disarm them. War was their object; it was all the same to them in
 whose cause or name it was waged. After some vain attempts on the part of
 Mansfeld to be received into the Emperor’s service, both marched into
 Lorraine, where the excesses of their troops spread terror even to the
 heart of France. Here they long waited in vain for a master willing to
 purchase their services; till the Dutch, pressed by the Spanish General
 Spinola, offered to take them into pay. After a bloody fight at Fleurus
 with the Spaniards, who attempted to intercept them, they reached Holland,
 where their appearance compelled the Spanish general forthwith to raise
 the siege of Bergen-op-Zoom. But even Holland was soon weary of these
 dangerous guests, and availed herself of the first moment to get rid of
 their unwelcome assistance. Mansfeld allowed his troops to recruit
 themselves for new enterprises in the fertile province of East Friezeland.
 Duke Christian, passionately enamoured of the Electress Palatine, with
 whom he had become acquainted in Holland, and more disposed for war than
 ever, led back his army into Lower Saxony, bearing that princess’s glove
 in his hat, and on his standards the motto “All for God and Her”. Neither
 of these adventurers had as yet run their career in this war.

 All the imperial territories were now free from the enemy; the Union was
 dissolved; the Margrave of Baden, Duke Christian, and Mansfeld, driven
 from the field, and the Palatinate overrun by the executive troops of the
 empire. Manheim and Heidelberg were in possession of Bavaria, and
 Frankenthal was shortly afterwards ceded to the Spaniards. The Palatine,
 in a distant corner of Holland, awaited the disgraceful permission to
 appease, by abject submission, the vengeance of the Emperor; and an
 Electoral Diet was at last summoned to decide his fate. That fate,
 however, had been long before decided at the court of the Emperor; though
 now, for the first time, were circumstances favourable for giving
 publicity to the decision. After his past measures towards the Elector,
 Ferdinand believed that a sincere reconciliation was not to be hoped for.
 The violent course he had once begun, must be completed successfully, or
 recoil upon himself. What was already lost was irrecoverable; Frederick
 could never hope to regain his dominions; and a prince without territory
 and without subjects had little chance of retaining the electoral crown.
 Deeply as the Palatine had offended against the House of Austria, the
 services of the Duke of Bavaria were no less meritorious. If the House of
 Austria and the Roman Catholic church had much to dread from the
 resentment and religious rancour of the Palatine family, they had as much
 to hope from the gratitude and religious zeal of the Bavarian. Lastly, by
 the cession of the Palatine Electorate to Bavaria, the Roman Catholic
 religion would obtain a decisive preponderance in the Electoral College,
 and secure a permanent triumph in Germany.

 The last circumstance was sufficient to win the support of the three
 Ecclesiastical Electors to this innovation; and among the Protestants the
 vote of Saxony was alone of any importance. But could John George be
 expected to dispute with the Emperor a right, without which he would
 expose to question his own title to the electoral dignity? To a prince
 whom descent, dignity, and political power placed at the head of the
 Protestant church in Germany, nothing, it is true, ought to be more sacred
 than the defence of the rights of that church against all the
 encroachments of the Roman Catholics. But the question here was not
 whether the interests of the Protestants were to be supported against the
 Roman Catholics, but which of two religions equally detested, the
 Calvinistic and the Popish, was to triumph over the other; to which of the
 two enemies, equally dangerous, the Palatinate was to be assigned; and in
 this clashing of opposite duties, it was natural that private hate and
 private gain should determine the event. The born protector of the
 liberties of Germany, and of the Protestant religion, encouraged the
 Emperor to dispose of the Palatinate by his imperial prerogative; and to
 apprehend no resistance on the part of Saxony to his measures on the mere
 ground of form. If the Elector was afterwards disposed to retract this
 consent, Ferdinand himself, by driving the Evangelical preachers from
 Bohemia, was the cause of this change of opinion; and, in the eyes of the
 Elector, the transference of the Palatine Electorate to Bavaria ceased to
 be illegal, as soon as Ferdinand was prevailed upon to cede Lusatia to
 Saxony, in consideration of six millions of dollars, as the expenses of
 the war.

 Thus, in defiance of all Protestant Germany, and in mockery of the
 fundamental laws of the empire, which, as his election, he had sworn to
 maintain, Ferdinand at Ratisbon solemnly invested the Duke of Bavaria with
 the Palatinate, without prejudice, as the form ran, to the rights which
 the relations or descendants of Frederick might afterwards establish. That
 unfortunate prince thus saw himself irrevocably driven from his
 possessions, without having been even heard before the tribunal which
 condemned him—a privilege which the law allows to the meanest
 subject, and even to the most atrocious criminal.

 This violent step at last opened the eyes of the King of England; and as
 the negociations for the marriage of his son with the Infanta of Spain
 were now broken off, James began seriously to espouse the cause of his
 son-in-law. A change in the French ministry had placed Cardinal Richelieu
 at the head of affairs, and this fallen kingdom soon began to feel that a
 great mind was at the helm of state. The attempts of the Spanish Viceroy
 in Milan to gain possession of the Valtelline, and thus to form a junction
 with the Austrian hereditary dominions, revived the olden dread of this
 power, and with it the policy of Henry the Great. The marriage of the
 Prince of Wales with Henrietta of France, established a close union
 between the two crowns; and to this alliance, Holland, Denmark, and some
 of the Italian states presently acceded. Its object was to expel, by force
 of arms, Spain from the Valtelline, and to compel Austria to reinstate
 Frederick; but only the first of these designs was prosecuted with vigour.
 James I. died, and Charles I., involved in disputes with his Parliament,
 could not bestow attention on the affairs of Germany. Savoy and Venice
 withheld their assistance; and the French minister thought it necessary to
 subdue the Huguenots at home, before he supported the German Protestants
 against the Emperor. Great as were the hopes which had been formed from
 this alliance, they were yet equalled by the disappointment of the event.

 Mansfeld, deprived of all support, remained inactive on the Lower Rhine;
 and Duke Christian of Brunswick, after an unsuccessful campaign, was a
 second time driven out of Germany. A fresh irruption of Bethlen Gabor into
 Moravia, frustrated by the want of support from the Germans, terminated,
 like all the rest, in a formal peace with the Emperor. The Union was no
 more; no Protestant prince was in arms; and on the frontiers of Lower
 Germany, the Bavarian General Tilly, at the head of a victorious army,
 encamped in the Protestant territory. The movements of the Duke of
 Brunswick had drawn him into this quarter, and even into the circle of
 Lower Saxony, when he made himself master of the Administrator’s magazines
 at Lippstadt. The necessity of observing this enemy, and preventing him
 from new inroads, was the pretext assigned for continuing Tilly’s stay in
 the country. But, in truth, both Mansfeld and Duke Christian had, from
 want of money, disbanded their armies, and Count Tilly had no enemy to
 dread. Why, then, still burden the country with his presence?

 It is difficult, amidst the uproar of contending parties, to distinguish
 the voice of truth; but certainly it was matter for alarm that the League
 did not lay down its arms. The premature rejoicings of the Roman
 Catholics, too, were calculated to increase apprehension. The Emperor and
 the League stood armed and victorious in Germany without a power to oppose
 them, should they venture to attack the Protestant states and to annul the
 religious treaty. Had Ferdinand been in reality far from disposed to abuse
 his conquests, still the defenceless position of the Protestants was most
 likely to suggest the temptation. Obsolete conventions could not bind a
 prince who thought that he owed all to religion, and believed that a
 religious creed would sanctify any deed, however violent. Upper Germany
 was already overpowered. Lower Germany alone could check his despotic
 authority. Here the Protestants still predominated; the church had been
 forcibly deprived of most of its endowments; and the present appeared a
 favourable moment for recovering these lost possessions. A great part of
 the strength of the Lower German princes consisted in these Chapters, and
 the plea of restoring its own to the church, afforded an excellent pretext
 for weakening these princes.

 Unpardonable would have been their negligence, had they remained inactive
 in this danger. The remembrance of the ravages which Tilly’s army had
 committed in Lower Saxony was too recent not to arouse the Estates to
 measures of defence. With all haste, the circle of Lower Saxony began to
 arm itself. Extraordinary contributions were levied, troops collected, and
 magazines filled. Negociations for subsidies were set on foot with Venice,
 Holland, and England. They deliberated, too, what power should be placed
 at the head of the confederacy. The kings of the Sound and the Baltic, the
 natural allies of this circle, would not see with indifference the Emperor
 treating it as a conqueror, and establishing himself as their neighbour on
 the shores of the North Sea. The twofold interests of religion and policy
 urged them to put a stop to his progress in Lower Germany. Christian IV.
 of Denmark, as Duke of Holstein, was himself a prince of this circle, and
 by considerations equally powerful, Gustavus Adolphus of Sweden was
 induced to join the confederacy.

 These two kings vied with each other for the honour of defending Lower
 Saxony, and of opposing the formidable power of Austria. Each offered to
 raise a well-disciplined army, and to lead it in person. His victorious
 campaigns against Moscow and Poland gave weight to the promises of the
 King of Sweden. The shores of the Baltic were full of the name of
 Gustavus. But the fame of his rival excited the envy of the Danish
 monarch; and the more success he promised himself in this campaign, the
 less disposed was he to show any favour to his envied neighbour. Both laid
 their conditions and plans before the English ministry, and Christian IV.
 finally succeeded in outbidding his rival. Gustavus Adolphus, for his own
 security, had demanded the cession of some places of strength in Germany,
 where he himself had no territories, to afford, in case of need, a place
 of refuge for his troops. Christian IV. possessed Holstein and Jutland,
 through which, in the event of a defeat, he could always secure a retreat.

 Eager to get the start of his competitor, the King of Denmark hastened to
 take the field. Appointed generalissimo of the circle of Lower Saxony, he
 soon had an army of 60,000 men in motion; the administrator of Magdeburg,
 and the Dukes of Brunswick and Mecklenburgh, entered into an alliance with
 him. Encouraged by the hope of assistance from England, and the possession
 of so large a force, he flattered himself he should be able to terminate
 the war in a single campaign.

 At Vienna, it was officially notified that the only object of these
 preparations was the protection of the circle, and the maintenance of
 peace. But the negociations with Holland, England, and even France, the
 extraordinary exertions of the circle, and the raising of so formidable an
 army, seemed to have something more in view than defensive operations, and
 to contemplate nothing less than the complete restoration of the Elector
 Palatine, and the humiliation of the dreaded power of Austria.

 After negociations, exhortations, commands, and threats had in vain been
 employed by the Emperor in order to induce the King of Denmark and the
 circle of Lower Saxony to lay down their arms, hostilities commenced, and
 Lower Germany became the theatre of war. Count Tilly, marching along the
 left bank of the Weser, made himself master of all the passes as far as
 Minden. After an unsuccessful attack on Nieuburg, he crossed the river and
 overran the principality of Calemberg, in which he quartered his troops.
 The king conducted his operations on the right bank of the river, and
 spread his forces over the territories of Brunswick, but having weakened
 his main body by too powerful detachments, he could not engage in any
 enterprise of importance. Aware of his opponent’s superiority, he avoided
 a decisive action as anxiously as the general of the League sought it.

 With the exception of the troops from the Spanish Netherlands, which had
 poured into the Lower Palatinate, the Emperor had hitherto made use only
 of the arms of Bavaria and the League in Germany. Maximilian conducted the
 war as executor of the ban of the empire, and Tilly, who commanded the
 army of execution, was in the Bavarian service. The Emperor owed
 superiority in the field to Bavaria and the League, and his fortunes were
 in their hands. This dependence on their goodwill, but ill accorded with
 the grand schemes, which the brilliant commencement of the war had led the
 imperial cabinet to form.

 However active the League had shown itself in the Emperor’s defence, while
 thereby it secured its own welfare, it could not be expected that it would
 enter as readily into his views of conquest. Or, if they still continued
 to lend their armies for that purpose, it was too much to be feared that
 they would share with the Emperor nothing but general odium, while they
 appropriated to themselves all advantages. A strong army under his own
 orders could alone free him from this debasing dependence upon Bavaria,
 and restore to him his former pre-eminence in Germany. But the war had
 already exhausted the imperial dominions, and they were unequal to the
 expense of such an armament. In these circumstances, nothing could be more
 welcome to the Emperor than the proposal with which one of his officers
 surprised him.

 This was Count Wallenstein, an experienced officer, and the richest
 nobleman in Bohemia. From his earliest youth he had been in the service of
 the House of Austria, and several campaigns against the Turks, Venetians,
 Bohemians, Hungarians, and Transylvanians had established his reputation.
 He was present as colonel at the battle of Prague, and afterwards, as
 major-general, had defeated a Hungarian force in Moravia. The Emperor’s
 gratitude was equal to his services, and a large share of the confiscated
 estates of the Bohemian insurgents was their reward. Possessed of immense
 property, excited by ambitious views, confident in his own good fortune,
 and still more encouraged by the existing state of circumstances, he
 offered, at his own expense and that of his friends, to raise and clothe
 an army for the Emperor, and even undertook the cost of maintaining it, if
 he were allowed to augment it to 50,000 men. The project was universally
 ridiculed as the chimerical offspring of a visionary brain; but the offer
 was highly valuable, if its promises should be but partially fulfilled.
 Certain circles in Bohemia were assigned to him as depots, with authority
 to appoint his own officers. In a few months he had 20,000 men under arms,
 with which, quitting the Austrian territories, he soon afterwards appeared
 on the frontiers of Lower Saxony with 30,000. The Emperor had lent this
 armament nothing but his name. The reputation of the general, the prospect
 of rapid promotion, and the hope of plunder, attracted to his standard
 adventurers from all quarters of Germany; and even sovereign princes,
 stimulated by the desire of glory or of gain, offered to raise regiments
 for the service of Austria.

 Now, therefore, for the first time in this war, an imperial army appeared
 in Germany;—an event which if it was menacing to the Protestants,
 was scarcely more acceptable to the Catholics. Wallenstein had orders to
 unite his army with the troops of the League, and in conjunction with the
 Bavarian general to attack the King of Denmark. But long jealous of
 Tilly’s fame, he showed no disposition to share with him the laurels of
 the campaign, or in the splendour of his rival’s achievements to dim the
 lustre of his own. His plan of operations was to support the latter, but
 to act entirely independent of him. As he had not resources, like Tilly,
 for supplying the wants of his army, he was obliged to march his troops
 into fertile countries which had not as yet suffered from war. Disobeying,
 therefore, the order to form a junction with the general of the League, he
 marched into the territories of Halberstadt and Magdeburg, and at Dessau
 made himself master of the Elbe. All the lands on either bank of this
 river were at his command, and from them he could either attack the King
 of Denmark in the rear, or, if prudent, enter the territories of that
 prince.

 Christian IV. was fully aware of the danger of his situation between two
 such powerful armies. He had already been joined by the administrator of
 Halberstadt, who had lately returned from Holland; he now also
 acknowledged Mansfeld, whom previously he had refused to recognise, and
 supported him to the best of his ability. Mansfeld amply requited this
 service. He alone kept at bay the army of Wallenstein upon the Elbe, and
 prevented its junction with that of Tilly, and a combined attack on the
 King of Denmark. Notwithstanding the enemy’s superiority, this intrepid
 general even approached the bridge of Dessau, and ventured to entrench
 himself in presence of the imperial lines. But attacked in the rear by the
 whole force of the Imperialists, he was obliged to yield to superior
 numbers, and to abandon his post with the loss of 3,000 killed. After this
 defeat, Mansfeld withdrew into Brandenburg, where he soon recruited and
 reinforced his army; and suddenly turned into Silesia, with the view of
 marching from thence into Hungary; and, in conjunction with Bethlen Gabor,
 carrying the war into the heart of Austria. As the Austrian dominions in
 that quarter were entirely defenceless, Wallenstein received immediate
 orders to leave the King of Denmark, and if possible to intercept
 Mansfeld’s progress through Silesia.

 The diversion which this movement of Mansfeld had made in the plans of
 Wallenstein, enabled the king to detach a part of his force into
 Westphalia, to seize the bishoprics of Munster and Osnaburg. To check this
 movement, Tilly suddenly moved from the Weser; but the operations of Duke
 Christian, who threatened the territories of the League with an inroad in
 the direction of Hesse, and to remove thither the seat of war, recalled
 him as rapidly from Westphalia. In order to keep open his communication
 with these provinces, and to prevent the junction of the enemy with the
 Landgrave of Hesse, Tilly hastily seized all the tenable posts on the
 Werha and Fulda, and took up a strong position in Minden, at the foot of
 the Hessian Mountains, and at the confluence of these rivers with the
 Weser. He soon made himself master of Goettingen, the key of Brunswick and
 Hesse, and was meditating a similar attack upon Nordheim, when the king
 advanced upon him with his whole army. After throwing into this place the
 necessary supplies for a long siege, the latter attempted to open a new
 passage through Eichsfeld and Thuringia, into the territories of the
 League. He had already reached Duderstadt, when Tilly, by forced marches,
 came up with him. As the army of Tilly, which had been reinforced by some
 of Wallenstein’s regiments, was superior in numbers to his own, the king,
 to avoid a battle, retreated towards Brunswick. But Tilly incessantly
 harassed his retreat, and after three days’ skirmishing, he was at length
 obliged to await the enemy near the village of Lutter in Barenberg. The
 Danes began the attack with great bravery, and thrice did their intrepid
 monarch lead them in person against the enemy; but at length the superior
 numbers and discipline of the Imperialists prevailed, and the general of
 the League obtained a complete victory. The Danes lost sixty standards,
 and their whole artillery, baggage, and ammunition. Several officers of
 distinction and about 4,000 men were killed in the field of battle; and
 several companies of foot, in the flight, who had thrown themselves into
 the town-house of Lutter, laid down their arms and surrendered to the
 conqueror.

 The king fled with his cavalry, and soon collected the wreck of his army
 which had survived this serious defeat. Tilly pursued his victory, made
 himself master of the Weser and Brunswick, and forced the king to retire
 into Bremen. Rendered more cautious by defeat, the latter now stood upon
 the defensive; and determined at all events to prevent the enemy from
 crossing the Elbe. But while he threw garrisons into every tenable place,
 he reduced his own diminished army to inactivity; and one after another
 his scattered troops were either defeated or dispersed. The forces of the
 League, in command of the Weser, spread themselves along the Elbe and
 Havel, and everywhere drove the Danes before them. Tilly himself crossing
 the Elbe penetrated with his victorious army into Brandenburg, while
 Wallenstein entered Holstein to remove the seat of war to the king’s own
 dominions.

 This general had just returned from Hungary whither he had pursued
 Mansfeld, without being able to obstruct his march, or prevent his
 junction with Bethlen Gabor. Constantly persecuted by fortune, but always
 superior to his fate, Mansfeld had made his way against countless
 difficulties, through Silesia and Hungary to Transylvania, where, after
 all, he was not very welcome. Relying upon the assistance of England, and
 a powerful diversion in Lower Saxony, Gabor had again broken the truce
 with the Emperor. But in place of the expected diversion in his favour,
 Mansfeld had drawn upon himself the whole strength of Wallenstein, and
 instead of bringing, required, pecuniary assistance. The want of concert
 in the Protestant counsels cooled Gabor’s ardour; and he hastened, as
 usual, to avert the coming storm by a speedy peace. Firmly determined,
 however, to break it, with the first ray of hope, he directed Mansfeld in
 the mean time to apply for assistance to Venice.

 Cut off from Germany, and unable to support the weak remnant of his troops
 in Hungary, Mansfeld sold his artillery and baggage train, and disbanded
 his soldiers. With a few followers, he proceeded through Bosnia and
 Dalmatia, towards Venice. New schemes swelled his bosom; but his career
 was ended. Fate, which had so restlessly sported with him throughout, now
 prepared for him a peaceful grave in Dalmatia. Death overtook him in the
 vicinity of Zara in 1626, and a short time before him died the faithful
 companion of his fortunes, Christian, Duke of Brunswick—two men
 worthy of immortality, had they but been as superior to their times as
 they were to their adversities.

 The King of Denmark, with his whole army, was unable to cope with Tilly
 alone; much less, therefore, with a shattered force could he hold his
 ground against the two imperial generals. The Danes retired from all their
 posts on the Weser, the Elbe, and the Havel, and the army of Wallenstein
 poured like a torrent into Brandenburg, Mecklenburg, Holstein and
 Sleswick. That general, too proud to act in conjunction with another, had
 dispatched Tilly across the Elbe, to watch, as he gave out, the motions of
 the Dutch in that quarter; but in reality that he might terminate the war
 against the king, and reap for himself the fruits of Tilly’s conquests.
 Christian had now lost all his fortresses in the German States, with the
 exception of Gluckstadt; his armies were defeated or dispersed; no
 assistance came from Germany; from England, little consolation; while his
 confederates in Lower Saxony were at the mercy of the conqueror. The
 Landgrave of Hesse Cassel had been forced by Tilly, soon after the battle
 of Lutter, to renounce the Danish alliance. Wallenstein’s formidable
 appearance before Berlin reduced the Elector of Brandenburgh to
 submission, and compelled him to recognise, as legitimate, Maximilian’s
 title to the Palatine Electorate. The greater part of Mecklenburgh was now
 overrun by imperial troops; and both dukes, as adherents of the King of
 Denmark, placed under the ban of the empire, and driven from their
 dominions. The defence of the German liberties against illegal
 encroachments, was punished as a crime deserving the loss of all dignities
 and territories; and yet this was but the prelude to the still more crying
 enormities which shortly followed.

 The secret how Wallenstein had purposed to fulfil his extravagant designs
 was now manifest. He had learned the lesson from Count Mansfeld; but the
 scholar surpassed his master. On the principle that war must support war,
 Mansfeld and the Duke of Brunswick had subsisted their troops by
 contributions levied indiscriminately on friend and enemy; but this
 predatory life was attended with all the inconvenience and insecurity
 which accompany robbery. Like a fugitive banditti, they were obliged to
 steal through exasperated and vigilant enemies; to roam from one end of
 Germany to another; to watch their opportunity with anxiety; and to
 abandon the most fertile territories whenever they were defended by a
 superior army. If Mansfeld and Duke Christian had done such great things
 in the face of these difficulties, what might not be expected if the
 obstacles were removed; when the army raised was numerous enough to
 overawe in itself the most powerful states of the empire; when the name of
 the Emperor insured impunity to every outrage; and when, under the highest
 authority, and at the head of an overwhelming force, the same system of
 warfare was pursued, which these two adventurers had hitherto adopted at
 their own risk, and with only an untrained multitude?

 Wallenstein had all this in view when he made his bold offer to the
 Emperor, which now seemed extravagant to no one. The more his army was
 augmented, the less cause was there to fear for its subsistence, because
 it could irresistibly bear down upon the refractory states; the more
 violent its outrages, the more probable was impunity. Towards hostile
 states it had the plea of right; towards the favourably disposed it could
 allege necessity. The inequality, too, with which it dealt out its
 oppressions, prevented any dangerous union among the states; while the
 exhaustion of their territories deprived them of the power of vengeance.
 Thus the whole of Germany became a kind of magazine for the imperial army,
 and the Emperor was enabled to deal with the other states as absolutely as
 with his own hereditary dominions. Universal was the clamour for redress
 before the imperial throne; but there was nothing to fear from the revenge
 of the injured princes, so long as they appealed for justice. The general
 discontent was directed equally against the Emperor, who had lent his name
 to these barbarities, and the general who exceeded his power, and openly
 abused the authority of his master. They applied to the Emperor for
 protection against the outrages of his general; but Wallenstein had no
 sooner felt himself absolute in the army, than he threw off his obedience
 to his sovereign.

 The exhaustion of the enemy made a speedy peace probable; yet Wallenstein
 continued to augment the imperial armies until they were at least 100,000
 men strong. Numberless commissions to colonelcies and inferior commands,
 the regal pomp of the commander-in-chief, immoderate largesses to his
 favourites, (for he never gave less than a thousand florins,) enormous
 sums lavished in corrupting the court at Vienna—all this had been
 effected without burdening the Emperor. These immense sums were raised by
 the contributions levied from the lower German provinces, where no
 distinction was made between friend and foe; and the territories of all
 princes were subjected to the same system of marching and quartering, of
 extortion and outrage. If credit is to be given to an extravagant
 contemporary statement, Wallenstein, during his seven years command, had
 exacted not less than sixty thousand millions of dollars from one half of
 Germany. The greater his extortions, the greater the rewards of his
 soldiers, and the greater the concourse to his standard, for the world
 always follows fortune. His armies flourished while all the states through
 which they passed withered. What cared he for the detestation of the
 people, and the complaints of princes? His army adored him, and the very
 enormity of his guilt enabled him to bid defiance to its consequences.

 It would be unjust to Ferdinand, were we to lay all these irregularities
 to his charge. Had he foreseen that he was abandoning the German States to
 the mercy of his officer, he would have been sensible how dangerous to
 himself so absolute a general would prove. The closer the connexion became
 between the army, and the leader from whom flowed favour and fortune, the
 more the ties which united both to the Emperor were relaxed. Every thing,
 it is true, was done in the name of the latter; but Wallenstein only
 availed himself of the supreme majesty of the Emperor to crush the
 authority of other states. His object was to depress the princes of the
 empire, to destroy all gradation of rank between them and the Emperor, and
 to elevate the power of the latter above all competition. If the Emperor
 were absolute in Germany, who then would be equal to the man intrusted
 with the execution of his will? The height to which Wallenstein had raised
 the imperial authority astonished even the Emperor himself; but as the
 greatness of the master was entirely the work of the servant, the creation
 of Wallenstein would necessarily sink again into nothing upon the
 withdrawal of its creative hand. Not without an object, therefore, did
 Wallenstein labour to poison the minds of the German princes against the
 Emperor. The more violent their hatred of Ferdinand, the more
 indispensable to the Emperor would become the man who alone could render
 their ill-will powerless. His design unquestionably was, that his
 sovereign should stand in fear of no one in all Germany—besides
 himself, the source and engine of this despotic power.

 As a step towards this end, Wallenstein now demanded the cession of
 Mecklenburg, to be held in pledge till the repayment of his advances for
 the war. Ferdinand had already created him Duke of Friedland, apparently
 with the view of exalting his own general over Bavaria; but an ordinary
 recompense would not satisfy Wallenstein’s ambition. In vain was this new
 demand, which could be granted only at the expense of two princes of the
 empire, actively resisted in the Imperial Council; in vain did the
 Spaniards, who had long been offended by his pride, oppose his elevation.
 The powerful support which Wallenstein had purchased from the imperial
 councillors prevailed, and Ferdinand was determined, at whatever cost, to
 secure the devotion of so indispensable a minister. For a slight offence,
 one of the oldest German houses was expelled from their hereditary
 dominions, that a creature of the Emperor might be enriched by their
 spoils (1628).

 Wallenstein now began to assume the title of generalissimo of the Emperor
 by sea and land. Wismar was taken, and a firm footing gained on the
 Baltic. Ships were required from Poland and the Hanse towns to carry the
 war to the other side of the Baltic; to pursue the Danes into the heart of
 their own country, and to compel them to a peace which might prepare the
 way to more important conquests. The communication between the Lower
 German States and the Northern powers would be broken, could the Emperor
 place himself between them, and encompass Germany, from the Adriatic to
 the Sound, (the intervening kingdom of Poland being already dependent on
 him,) with an unbroken line of territory. If such was the Emperor’s plan,
 Wallenstein had a peculiar interest in its execution. These possessions on
 the Baltic should, he intended, form the first foundation of a power,
 which had long been the object of his ambition, and which should enable
 him to throw off his dependence on the Emperor.

 To effect this object, it was of extreme importance to gain possession of
 Stralsund, a town on the Baltic. Its excellent harbour, and the short
 passage from it to the Swedish and Danish coasts, peculiarly fitted it for
 a naval station in a war with these powers. This town, the sixth of the
 Hanseatic League, enjoyed great privileges under the Duke of Pomerania,
 and totally independent of Denmark, had taken no share in the war. But
 neither its neutrality, nor its privileges, could protect it against the
 encroachments of Wallenstein, when he had once cast a longing look upon
 it.

 The request he made, that Stralsund should receive an imperial garrison,
 had been firmly and honourably rejected by the magistracy, who also
 refused his cunningly demanded permission to march his troops through the
 town, Wallenstein, therefore, now proposed to besiege it.

 The independence of Stralsund, as securing the free navigation of the
 Baltic, was equally important to the two Northern kings. A common danger
 overcame at last the private jealousies which had long divided these
 princes. In a treaty concluded at Copenhagen in 1628, they bound
 themselves to assist Stralsund with their combined force, and to oppose in
 common every foreign power which should appear in the Baltic with hostile
 views. Christian IV. also threw a sufficient garrison into Stralsund, and
 by his personal presence animated the courage of the citizens. Some ships
 of war which Sigismund, King of Poland, had sent to the assistance of the
 imperial general, were sunk by the Danish fleet; and as Lubeck refused him
 the use of its shipping, this imperial generalissimo of the sea had not
 even ships enough to blockade this single harbour.

 Nothing could appear more adventurous than to attempt the conquest of a
 strongly fortified seaport without first blockading its harbour.
 Wallenstein, however, who as yet had never experienced a check, wished to
 conquer nature itself, and to perform impossibilities. Stralsund, open to
 the sea, continued to be supplied with provisions and reinforcements; yet
 Wallenstein maintained his blockade on the land side, and endeavoured, by
 boasting menaces, to supply his want of real strength. “I will take this
 town,” said he, “though it were fastened by a chain to the heavens.” The
 Emperor himself, who might have cause to regret an enterprise which
 promised no very glorious result, joyfully availed himself of the apparent
 submission and acceptable propositions of the inhabitants, to order the
 general to retire from the town. Wallenstein despised the command, and
 continued to harass the besieged by incessant assaults. As the Danish
 garrison, already much reduced, was unequal to the fatigues of this
 prolonged defence, and the king was unable to detach any further troops to
 their support, Stralsund, with Christian’s consent, threw itself under the
 protection of the King of Sweden. The Danish commander left the town to
 make way for a Swedish governor, who gloriously defended it. Here
 Wallenstein’s good fortune forsook him; and, for the first time, his pride
 experienced the humiliation of relinquishing his prey, after the loss of
 many months and of 12,000 men. The necessity to which he reduced the town
 of applying for protection to Sweden, laid the foundation of a close
 alliance between Gustavus Adolphus and Stralsund, which greatly
 facilitated the entrance of the Swedes into Germany.

 Hitherto invariable success had attended the arms of the Emperor and the
 League, and Christian IV., defeated in Germany, had sought refuge in his
 own islands; but the Baltic checked the further progress of the
 conquerors. The want of ships not only stopped the pursuit of the king,
 but endangered their previous acquisitions. The union of the two northern
 monarchs was most to be dreaded, because, so long as it lasted, it
 effectually prevented the Emperor and his general from acquiring a footing
 on the Baltic, or effecting a landing in Sweden. But if they could succeed
 in dissolving this union, and especially securing the friendship of the
 Danish king, they might hope to overpower the insulated force of Sweden.
 The dread of the interference of foreign powers, the insubordination of
 the Protestants in his own states, and still more the storm which was
 gradually darkening along the whole of Protestant Germany, inclined the
 Emperor to peace, which his general, from opposite motives, was equally
 desirous to effect. Far from wishing for a state of things which would
 reduce him from the meridian of greatness and glory to the obscurity of
 private life, he only wished to change the theatre of war, and by a
 partial peace to prolong the general confusion. The friendship of Denmark,
 whose neighbour he had become as Duke of Mecklenburgh, was most important
 for the success of his ambitious views; and he resolved, even at the
 sacrifice of his sovereign’s interests, to secure its alliance.

 By the treaty of Copenhagen, Christian IV. had expressly engaged not to
 conclude a separate peace with the Emperor, without the consent of Sweden.
 Notwithstanding, Wallenstein’s proposition was readily received by him. In
 a conference at Lubeck in 1629, from which Wallenstein, with studied
 contempt, excluded the Swedish ambassadors who came to intercede for
 Mecklenburgh, all the conquests taken by the imperialists were restored to
 the Danes. The conditions imposed upon the king were, that he should
 interfere no farther with the affairs of Germany than was called for by
 his character of Duke of Holstein; that he should on no pretext harass the
 Chapters of Lower Germany, and should leave the Dukes of Mecklenburgh to
 their fate. By Christian himself had these princes been involved in the
 war with the Emperor; he now sacrificed them, to gain the favour of the
 usurper of their territories. Among the motives which had engaged him in a
 war with the Emperor, not the least was the restoration of his relation,
 the Elector Palatine—yet the name of that unfortunate prince was not
 even mentioned in the treaty; while in one of its articles the legitimacy
 of the Bavarian election was expressly recognised. Thus meanly and
 ingloriously did Christian IV. retire from the field.

 Ferdinand had it now in his power, for the second time, to secure the
 tranquillity of Germany; and it depended solely on his will whether the
 treaty with Denmark should or should not be the basis of a general peace.
 From every quarter arose the cry of the unfortunate, petitioning for an
 end of their sufferings; the cruelties of his soldiers, and the rapacity
 of his generals, had exceeded all bounds. Germany, laid waste by the
 desolating bands of Mansfeld and the Duke of Brunswick, and by the still
 more terrible hordes of Tilly and Wallenstein, lay exhausted, bleeding,
 wasted, and sighing for repose. An anxious desire for peace was felt by
 all conditions, and by the Emperor himself; involved as he was in a war
 with France in Upper Italy, exhausted by his past warfare in Germany, and
 apprehensive of the day of reckoning which was approaching. But,
 unfortunately, the conditions on which alone the two religious parties
 were willing respectively to sheath the sword, were irreconcileable. The
 Roman Catholics wished to terminate the war to their own advantage; the
 Protestants advanced equal pretensions. The Emperor, instead of uniting
 both parties by a prudent moderation, sided with one; and thus Germany was
 again plunged in the horrors of a bloody war.

 From the very close of the Bohemian troubles, Ferdinand had carried on a
 counter reformation in his hereditary dominions, in which, however, from
 regard to some of the Protestant Estates, he proceeded, at first, with
 moderation. But the victories of his generals in Lower Germany encouraged
 him to throw off all reserve. Accordingly he had it intimated to all the
 Protestants in these dominions, that they must either abandon their
 religion, or their native country,—a bitter and dreadful
 alternative, which excited the most violent commotions among his Austrian
 subjects. In the Palatinate, immediately after the expulsion of Frederick,
 the Protestant religion had been suppressed, and its professors expelled
 from the University of Heidelberg.

 All this was but the prelude to greater changes. In the Electoral Congress
 held at Muehlhausen, the Roman Catholics had demanded of the Emperor that
 all the archbishoprics, bishoprics, mediate and immediate, abbacies and
 monasteries, which, since the Diet of Augsburg, had been secularized by
 the Protestants, should be restored to the church, in order to indemnify
 them for the losses and sufferings in the war. To a Roman Catholic prince
 so zealous as Ferdinand was, such a hint was not likely to be neglected;
 but he still thought it would be premature to arouse the whole Protestants
 of Germany by so decisive a step. Not a single Protestant prince but would
 be deprived, by this revocation of the religious foundations, of a part of
 his lands; for where these revenues had not actually been diverted to
 secular purposes they had been made over to the Protestant church. To this
 source, many princes owed the chief part of their revenues and importance.
 All, without exception, would be irritated by this demand for restoration.
 The religious treaty did not expressly deny their right to these chapters,
 although it did not allow it. But a possession which had now been held for
 nearly a century, the silence of four preceding emperors, and the law of
 equity, which gave them an equal right with the Roman Catholics to the
 foundations of their common ancestors, might be strongly pleaded by them
 as a valid title. Besides the actual loss of power and authority, which
 the surrender of these foundations would occasion, besides the inevitable
 confusion which would necessarily attend it, one important disadvantage to
 which it would lead, was, that the restoration of the Roman Catholic
 bishops would increase the strength of that party in the Diet by so many
 additional votes. Such grievous sacrifices likely to fall on the
 Protestants, made the Emperor apprehensive of a formidable opposition; and
 until the military ardour should have cooled in Germany, he had no wish to
 provoke a party formidable by its union, and which in the Elector of
 Saxony had a powerful leader. He resolved, therefore, to try the
 experiment at first on a small scale, in order to ascertain how it was
 likely to succeed on a larger one. Accordingly, some of the free cities in
 Upper Germany, and the Duke of Wirtemberg, received orders to surrender to
 the Roman Catholics several of the confiscated chapters.

 The state of affairs in Saxony enabled the Emperor to make some bolder
 experiments in that quarter. In the bishoprics of Magdeburg and
 Halberstadt, the Protestant canons had not hesitated to elect bishops of
 their own religion. Both bishoprics, with the exception of the town of
 Magdeburg itself, were overrun by the troops of Wallenstein. It happened,
 moreover, that by the death of the Administrator Duke Christian of
 Brunswick, Halberstadt was vacant, as was also the Archbishopric of
 Magdeburg by the deposition of Christian William, a prince of the House of
 Brandenburgh. Ferdinand took advantage of the circumstance to restore the
 see of Halberstadt to a Roman Catholic bishop, and a prince of his own
 house. To avoid a similar coercion, the Chapter of Magdeburg hastened to
 elect a son of the Elector of Saxony as archbishop. But the pope, who with
 his arrogated authority interfered in this matter, conferred the
 Archbishopric of Magdeburg also on the Austrian prince. Thus, with all his
 pious zeal for religion, Ferdinand never lost sight of the interests of
 his family.

 At length, when the peace of Lubeck had delivered the Emperor from all
 apprehensions on the side of Denmark, and the German Protestants seemed
 entirely powerless, the League becoming louder and more urgent in its
 demands, Ferdinand, in 1629, signed the Edict of Restitution, (so famous
 by its disastrous consequences,) which he had previously laid before the
 four Roman Catholic electors for their approbation. In the preamble, he
 claimed the prerogative, in right of his imperial authority, to interpret
 the meaning of the religious treaty, the ambiguities of which had already
 caused so many disputes, and to decide as supreme arbiter and judge
 between the contending parties. This prerogative he founded upon the
 practice of his ancestors, and its previous recognition even by Protestant
 states. Saxony had actually acknowledged this right of the Emperor; and it
 now became evident how deeply this court had injured the Protestant cause
 by its dependence on the House of Austria. But though the meaning of the
 religious treaty was really ambiguous, as a century of religious disputes
 sufficiently proved, yet for the Emperor, who must be either a Protestant
 or a Roman Catholic, and therefore an interested party, to assume the
 right of deciding between the disputants, was clearly a violation of an
 essential article of the pacification. He could not be judge in his own
 cause, without reducing the liberties of the empire to an empty sound.

 And now, in virtue of this usurpation, Ferdinand decided, “That every
 secularization of a religious foundation, mediate or immediate, by the
 Protestants, subsequent to the date of the treaty, was contrary to its
 spirit, and must be revoked as a breach of it.” He further decided, “That,
 by the religious peace, Catholic proprietors of estates were no further
 bound to their Protestant subjects than to allow them full liberty to quit
 their territories.” In obedience to this decision, all unlawful possessors
 of benefices—the Protestant states in short without exception—were
 ordered, under pain of the ban of the empire, immediately to surrender
 their usurped possessions to the imperial commissioners.

 This sentence applied to no less than two archbishoprics and twelve
 bishoprics, besides innumerable abbacies. The edict came like a
 thunderbolt on the whole of Protestant Germany; dreadful even in its
 immediate consequences; but yet more so from the further calamities it
 seemed to threaten. The Protestants were now convinced that the
 suppression of their religion had been resolved on by the Emperor and the
 League, and that the overthrow of German liberty would soon follow. Their
 remonstrances were unheeded; the commissioners were named, and an army
 assembled to enforce obedience. The edict was first put in force in
 Augsburg, where the treaty was concluded; the city was again placed under
 the government of its bishop, and six Protestant churches in the town were
 closed. The Duke of Wirtemberg was, in like manner, compelled to surrender
 his abbacies. These severe measures, though they alarmed the Protestant
 states, were yet insufficient to rouse them to an active resistance. Their
 fear of the Emperor was too strong, and many were disposed to quiet
 submission. The hope of attaining their end by gentle measures, induced
 the Roman Catholics likewise to delay for a year the execution of the
 edict, and this saved the Protestants; before the end of that period, the
 success of the Swedish arms had totally changed the state of affairs.

 In a Diet held at Ratisbon, at which Ferdinand was present in person (in
 1630), the necessity of taking some measures for the immediate restoration
 of a general peace to Germany, and for the removal of all grievances, was
 debated. The complaints of the Roman Catholics were scarcely less numerous
 than those of the Protestants, although Ferdinand had flattered himself
 that by the Edict of Restitution he had secured the members of the League,
 and its leader by the gift of the electoral dignity, and the cession of
 great part of the Palatinate. But the good understanding between the
 Emperor and the princes of the League had rapidly declined since the
 employment of Wallenstein. Accustomed to give law to Germany, and even to
 sway the Emperor’s own destiny, the haughty Elector of Bavaria now at once
 saw himself supplanted by the imperial general, and with that of the
 League, his own importance completely undermined. Another had now stepped
 in to reap the fruits of his victories, and to bury his past services in
 oblivion. Wallenstein’s imperious character, whose dearest triumph was in
 degrading the authority of the princes, and giving an odious latitude to
 that of the Emperor, tended not a little to augment the irritation of the
 Elector. Discontented with the Emperor, and distrustful of his intentions,
 he had entered into an alliance with France, which the other members of
 the League were suspected of favouring. A fear of the Emperor’s plans of
 aggrandizement, and discontent with existing evils, had extinguished among
 them all feelings of gratitude. Wallenstein’s exactions had become
 altogether intolerable. Brandenburg estimated its losses at twenty,
 Pomerania at ten, Hesse Cassel at seven millions of dollars, and the rest
 in proportion. The cry for redress was loud, urgent, and universal; all
 prejudices were hushed; Roman Catholics and Protestants were united on
 this point. The terrified Emperor was assailed on all sides by petitions
 against Wallenstein, and his ear filled with the most fearful descriptions
 of his outrages. Ferdinand was not naturally cruel. If not totally
 innocent of the atrocities which were practised in Germany under the
 shelter of his name, he was ignorant of their extent; and he was not long
 in yielding to the representation of the princes, and reduced his standing
 army by eighteen thousand cavalry. While this reduction took place, the
 Swedes were actively preparing an expedition into Germany, and the greater
 part of the disbanded Imperialists enlisted under their banners.

 The Emperor’s concessions only encouraged the Elector of Bavaria to bolder
 demands. So long as the Duke of Friedland retained the supreme command,
 his triumph over the Emperor was incomplete. The princes of the League
 were meditating a severe revenge on Wallenstein for that haughtiness with
 which he had treated them all alike. His dismissal was demanded by the
 whole college of electors, and even by Spain, with a degree of unanimity
 and urgency which astonished the Emperor. The anxiety with which
 Wallenstein’s enemies pressed for his dismissal, ought to have convinced
 the Emperor of the importance of his services. Wallenstein, informed of
 the cabals which were forming against him in Ratisbon, lost no time in
 opening the eyes of the Emperor to the real views of the Elector of
 Bavaria. He himself appeared in Ratisbon, with a pomp which threw his
 master into the shade, and increased the hatred of his opponents.

 Long was the Emperor undecided. The sacrifice demanded was a painful one.
 To the Duke of Friedland alone he owed his preponderance; he felt how much
 he would lose in yielding him to the indignation of the princes. But at
 this moment, unfortunately, he was under the necessity of conciliating the
 Electors. His son Ferdinand had already been chosen King of Hungary, and
 he was endeavouring to procure his election as his successor in the
 empire. For this purpose, the support of Maximilian was indispensable.
 This consideration was the weightiest, and to oblige the Elector of
 Bavaria he scrupled not to sacrifice his most valuable servant.

 At the Diet at Ratisbon, there were present ambassadors from France,
 empowered to adjust the differences which seemed to menace a war in Italy
 between the Emperor and their sovereign. Vincent, Duke of Mantua and
 Montferrat, dying without issue, his next relation, Charles, Duke of
 Nevers, had taken possession of this inheritance, without doing homage to
 the Emperor as liege lord of the principality. Encouraged by the support
 of France and Venice, he refused to surrender these territories into the
 hands of the imperial commissioners, until his title to them should be
 decided. On the other hand, Ferdinand had taken up arms at the instigation
 of the Spaniards, to whom, as possessors of Milan, the near neighbourhood
 of a vassal of France was peculiarly alarming, and who welcomed this
 prospect of making, with the assistance of the Emperor, additional
 conquests in Italy. In spite of all the exertions of Pope Urban VIII. to
 avert a war in that country, Ferdinand marched a German army across the
 Alps, and threw the Italian states into a general consternation. His arms
 had been successful throughout Germany, and exaggerated fears revived the
 olden apprehension of Austria’s projects of universal monarchy. All the
 horrors of the German war now spread like a deluge over those favoured
 countries which the Po waters; Mantua was taken by storm, and the
 surrounding districts given up to the ravages of a lawless soldiery. The
 curse of Italy was thus added to the maledictions upon the Emperor which
 resounded through Germany; and even in the Roman Conclave, silent prayers
 were offered for the success of the Protestant arms.

 Alarmed by the universal hatred which this Italian campaign had drawn upon
 him, and wearied out by the urgent remonstrances of the Electors, who
 zealously supported the application of the French ambassador, the Emperor
 promised the investiture to the new Duke of Mantua.

 This important service on the part of Bavaria, of course, required an
 equivalent from France. The adjustment of the treaty gave the envoys of
 Richelieu, during their residence in Ratisbon, the desired opportunity of
 entangling the Emperor in dangerous intrigues, of inflaming the
 discontented princes of the League still more strongly against him, and of
 turning to his disadvantage all the transactions of the Diet. For this
 purpose Richelieu had chosen an admirable instrument in Father Joseph, a
 Capuchin friar, who accompanied the ambassadors without exciting the least
 suspicion. One of his principal instructions was assiduously to bring
 about the dismissal of Wallenstein. With the general who had led it to
 victory, the army of Austria would lose its principal strength; many
 armies could not compensate for the loss of this individual. It would
 therefore be a masterstroke of policy, at the very moment when a
 victorious monarch, the absolute master of his operations, was arming
 against the Emperor, to remove from the head of the imperial armies the
 only general who, by ability and military experience, was able to cope
 with the French king. Father Joseph, in the interests of Bavaria,
 undertook to overcome the irresolution of the Emperor, who was now in a
 manner besieged by the Spaniards and the Electoral Council. “It would be
 expedient,” he thought, “to gratify the Electors on this occasion, and
 thereby facilitate his son’s election to the Roman Crown. This object once
 gained, Wallenstein could at any time resume his former station.” The
 artful Capuchin was too sure of his man to touch upon this ground of
 consolation.

 The voice of a monk was to Ferdinand II. the voice of God. “Nothing on
 earth,” writes his own confessor, “was more sacred in his eyes than a
 priest. If it could happen, he used to say, that an angel and a Regular
 were to meet him at the same time and place, the Regular should receive
 his first, and the angel his second obeisance.” Wallenstein’s dismissal
 was determined upon.

 In return for this pious concession, the Capuchin dexterously counteracted
 the Emperor’s scheme to procure for the King of Hungary the further
 dignity of King of the Romans. In an express clause of the treaty just
 concluded, the French ministers engaged in the name of their sovereign to
 observe a complete neutrality between the Emperor and his enemies; while,
 at the same time, Richelieu was actually negociating with the King of
 Sweden to declare war, and pressing upon him the alliance of his master.
 The latter, indeed, disavowed the lie as soon as it had served its
 purpose, and Father Joseph, confined to a convent, must atone for the
 alleged offence of exceeding his instructions. Ferdinand perceived, when
 too late, that he had been imposed upon. “A wicked Capuchin,” he was heard
 to say, “has disarmed me with his rosary, and thrust nothing less than six
 electoral crowns into his cowl.”

 Artifice and trickery thus triumphed over the Emperor, at the moment when
 he was believed to be omnipotent in Germany, and actually was so in the
 field. With the loss of 18,000 men, and of a general who alone was worth
 whole armies, he left Ratisbon without gaining the end for which he had
 made such sacrifices. Before the Swedes had vanquished him in the field,
 Maximilian of Bavaria and Father Joseph had given him a mortal blow. At
 this memorable Diet at Ratisbon the war with Sweden was resolved upon, and
 that of Mantua terminated. Vainly had the princes present at it interceded
 for the Dukes of Mecklenburgh; and equally fruitless had been an
 application by the English ambassadors for a pension to the Palatine
 Frederick.

 Wallenstein was at the head of an army of nearly a hundred thousand men
 who adored him, when the sentence of his dismissal arrived. Most of the
 officers were his creatures:—with the common soldiers his hint was
 law. His ambition was boundless, his pride indomitable, his imperious
 spirit could not brook an injury unavenged. One moment would now
 precipitate him from the height of grandeur into the obscurity of a
 private station. To execute such a sentence upon such a delinquent seemed
 to require more address than it cost to obtain it from the judge.
 Accordingly, two of Wallenstein’s most intimate friends were selected as
 heralds of these evil tidings, and instructed to soften them as much as
 possible, by flattering assurances of the continuance of the Emperor’s
 favour.

 Wallenstein had ascertained the purport of their message before the
 imperial ambassadors arrived. He had time to collect himself, and his
 countenance exhibited an external calmness, while grief and rage were
 storming in his bosom. He had made up his mind to obey. The Emperor’s
 decision had taken him by surprise before circumstances were ripe, or his
 preparations complete, for the bold measures he had contemplated. His
 extensive estates were scattered over Bohemia and Moravia; and by their
 confiscation, the Emperor might at once destroy the sinews of his power.
 He looked, therefore, to the future for revenge; and in this hope he was
 encouraged by the predictions of an Italian astrologer, who led his
 imperious spirit like a child in leading strings. Seni had read in the
 stars, that his master’s brilliant career was not yet ended; and that
 bright and glorious prospects still awaited him. It was, indeed,
 unnecessary to consult the stars to foretell that an enemy, Gustavus
 Adolphus, would ere long render indispensable the services of such a
 general as Wallenstein.

 “The Emperor is betrayed,” said Wallenstein to the messengers; “I pity but
 forgive him. It is plain that the grasping spirit of the Bavarian dictates
 to him. I grieve that, with so much weakness, he has sacrificed me, but I
 will obey.” He dismissed the emissaries with princely presents; and in a
 humble letter besought the continuance of the Emperor’s favour, and of the
 dignities he had bestowed upon him.

 The murmurs of the army were universal, on hearing of the dismissal of
 their general; and the greater part of his officers immediately quitted
 the imperial service. Many followed him to his estates in Bohemia and
 Moravia; others he attached to his interests by pensions, in order to
 command their services when the opportunity should offer.

 But repose was the last thing that Wallenstein contemplated when he
 returned to private life. In his retreat, he surrounded himself with a
 regal pomp, which seemed to mock the sentence of degradation. Six gates
 led to the palace he inhabited in Prague, and a hundred houses were pulled
 down to make way for his courtyard. Similar palaces were built on his
 other numerous estates. Gentlemen of the noblest houses contended for the
 honour of serving him, and even imperial chamberlains resigned the golden
 key to the Emperor, to fill a similar office under Wallenstein. He
 maintained sixty pages, who were instructed by the ablest masters. His
 antichamber was protected by fifty life guards. His table never consisted
 of less than 100 covers, and his seneschal was a person of distinction.
 When he travelled, his baggage and suite accompanied him in a hundred
 wagons, drawn by six or four horses; his court followed in sixty
 carriages, attended by fifty led horses. The pomp of his liveries, the
 splendour of his equipages, and the decorations of his apartments, were in
 keeping with all the rest. Six barons and as many knights, were in
 constant attendance about his person, and ready to execute his slightest
 order. Twelve patrols went their rounds about his palace, to prevent any
 disturbance. His busy genius required silence. The noise of coaches was to
 be kept away from his residence, and the streets leading to it were
 frequently blocked up with chains. His own circle was as silent as the
 approaches to his palace; dark, reserved, and impenetrable, he was more
 sparing of his words than of his gifts; while the little that he spoke was
 harsh and imperious. He never smiled, and the coldness of his temperament
 was proof against sensual seductions. Ever occupied with grand schemes, he
 despised all those idle amusements in which so many waste their lives. The
 correspondence he kept up with the whole of Europe was chiefly managed by
 himself, and, that as little as possible might be trusted to the silence
 of others, most of the letters were written by his own hand. He was a man
 of large stature, thin, of a sallow complexion, with short red hair, and
 small sparkling eyes. A gloomy and forbidding seriousness sat upon his
 brow; and his magnificent presents alone retained the trembling crowd of
 his dependents.

 In this stately obscurity did Wallenstein silently, but not inactively,
 await the hour of revenge. The victorious career of Gustavus Adolphus soon
 gave him a presentiment of its approach. Not one of his lofty schemes had
 been abandoned; and the Emperor’s ingratitude had loosened the curb of his
 ambition. The dazzling splendour of his private life bespoke high soaring
 projects; and, lavish as a king, he seemed already to reckon among his
 certain possessions those which he contemplated with hope.

 After Wallenstein’s dismissal, and the invasion of Gustavus Adolphus, a
 new generalissimo was to be appointed; and it now appeared advisable to
 unite both the imperial army and that of the League under one general.
 Maximilian of Bavaria sought this appointment, which would have enabled
 him to dictate to the Emperor, who, from a conviction of this, wished to
 procure the command for his eldest son, the King of Hungary. At last, in
 order to avoid offence to either of the competitors, the appointment was
 given to Tilly, who now exchanged the Bavarian for the Austrian service.
 The imperial army in Germany, after the retirement of Wallenstein,
 amounted to about 40,000 men; that of the League to nearly the same
 number, both commanded by excellent officers, trained by the experience of
 several campaigns, and proud of a long series of victories. With such a
 force, little apprehension was felt at the invasion of the King of Sweden,
 and the less so as it commanded both Pomerania and Mecklenburg, the only
 countries through which he could enter Germany.

 After the unsuccessful attempt of the King of Denmark to check the
 Emperor’s progress, Gustavus Adolphus was the only prince in Europe from
 whom oppressed liberty could look for protection—the only one who,
 while he was personally qualified to conduct such an enterprise, had both
 political motives to recommend and wrongs to justify it. Before the
 commencement of the war in Lower Saxony, important political interests
 induced him, as well as the King of Denmark, to offer his services and his
 army for the defence of Germany; but the offer of the latter had, to his
 own misfortune, been preferred. Since that time, Wallenstein and the
 Emperor had adopted measures which must have been equally offensive to him
 as a man and as a king. Imperial troops had been despatched to the aid of
 the Polish king, Sigismund, to defend Prussia against the Swedes. When the
 king complained to Wallenstein of this act of hostility, he received for
 answer, “The Emperor has more soldiers than he wants for himself, he must
 help his friends.” The Swedish ambassadors had been insolently ordered by
 Wallenstein to withdraw from the conference at Lubeck; and when, unawed by
 this command, they were courageous enough to remain, contrary to the law
 of nations, he had threatened them with violence. Ferdinand had also
 insulted the Swedish flag, and intercepted the king’s despatches to
 Transylvania. He also threw every obstacle in the way of a peace betwixt
 Poland and Sweden, supported the pretensions of Sigismund to the Swedish
 throne, and denied the right of Gustavus to the title of king. Deigning no
 regard to the repeated remonstrances of Gustavus, he rather aggravated the
 offence by new grievances, than acceded the required satisfaction.

 So many personal motives, supported by important considerations, both of
 policy and religion, and seconded by pressing invitations from Germany,
 had their full weight with a prince, who was naturally the more jealous of
 his royal prerogative the more it was questioned, who was flattered by the
 glory he hoped to gain as Protector of the Oppressed, and passionately
 loved war as the element of his genius. But, until a truce or peace with
 Poland should set his hands free, a new and dangerous war was not to be
 thought of.

 Cardinal Richelieu had the merit of effecting this truce with Poland. This
 great statesman, who guided the helm of Europe, while in France he
 repressed the rage of faction and the insolence of the nobles, pursued
 steadily, amidst the cares of a stormy administration, his plan of
 lowering the ascendancy of the House of Austria. But circumstances opposed
 considerable obstacles to the execution of his designs; and even the
 greatest minds cannot, with impunity, defy the prejudices of the age. The
 minister of a Roman Catholic king, and a Cardinal, he was prevented by the
 purple he bore from joining the enemies of that church in an open attack
 on a power which had the address to sanctify its ambitious encroachments
 under the name of religion. The external deference which Richelieu was
 obliged to pay to the narrow views of his contemporaries limited his
 exertions to secret negociations, by which he endeavoured to gain the hand
 of others to accomplish the enlightened projects of his own mind. After a
 fruitless attempt to prevent the peace between Denmark and the Emperor, he
 had recourse to Gustavus Adolphus, the hero of his age. No exertion was
 spared to bring this monarch to a favourable decision, and at the same
 time to facilitate the execution of it. Charnasse, an unsuspected agent of
 the Cardinal, proceeded to Polish Prussia, where Gustavus Adolphus was
 conducting the war against Sigismund, and alternately visited these
 princes, in order to persuade them to a truce or peace. Gustavus had been
 long inclined to it, and the French minister succeeded at last in opening
 the eyes of Sigismund to his true interests, and to the deceitful policy
 of the Emperor. A truce for six years was agreed on, Gustavus being
 allowed to retain all his conquests. This treaty gave him also what he had
 so long desired, the liberty of directing his arms against the Emperor.
 For this the French ambassador offered him the alliance of his sovereign
 and considerable subsidies. But Gustavus Adolphus was justly apprehensive
 lest the acceptance of the assistance should make him dependent upon
 France, and fetter him in his career of conquest, while an alliance with a
 Roman Catholic power might excite distrust among the Protestants.

 If the war was just and necessary, the circumstances under which it was
 undertaken were not less promising. The name of the Emperor, it is true,
 was formidable, his resources inexhaustible, his power hitherto
 invincible. So dangerous a contest would have dismayed any other than
 Gustavus. He saw all the obstacles and dangers which opposed his
 undertaking, but he knew also the means by which, as he hoped, they might
 be conquered. His army, though not numerous, was well disciplined, inured
 to hardship by a severe climate and campaigns, and trained to victory in
 the war with Poland. Sweden, though poor in men and money, and overtaxed
 by an eight years’ war, was devoted to its monarch with an enthusiasm
 which assured him of the ready support of his subjects. In Germany, the
 name of the Emperor was at least as much hated as feared. The Protestant
 princes only awaited the arrival of a deliverer to throw off his
 intolerable yoke, and openly declare for the Swedes. Even the Roman
 Catholic states would welcome an antagonist to the Emperor, whose
 opposition might control his overwhelming influence. The first victory
 gained on German ground would be decisive. It would encourage those
 princes who still hesitated to declare themselves, strengthen the cause of
 his adherents, augment his troops, and open resources for the maintenance
 of the campaign. If the greater part of the German states were
 impoverished by oppression, the flourishing Hanse towns had escaped, and
 they could not hesitate, by a small voluntary sacrifice, to avert the
 general ruin. As the imperialists should be driven from the different
 provinces, their armies would diminish, since they were subsisting on the
 countries in which they were encamped. The strength, too, of the Emperor
 had been lessened by ill-timed detachments to Italy and the Netherlands;
 while Spain, weakened by the loss of the Manilla galleons, and engaged in
 a serious war in the Netherlands, could afford him little support. Great
 Britain, on the other hand, gave the King of Sweden hope of considerable
 subsidies; and France, now at peace with itself, came forward with the
 most favourable offers.

 But the strongest pledge for the success of his undertaking Gustavus found—in
 himself. Prudence demanded that he should embrace all the foreign
 assistance he could, in order to guard his enterprise from the imputation
 of rashness; but all his confidence and courage were entirely derived from
 himself. He was indisputably the greatest general of his age, and the
 bravest soldier in the army which he had formed. Familiar with the tactics
 of Greece and Rome, he had discovered a more effective system of warfare,
 which was adopted as a model by the most eminent commanders of subsequent
 times. He reduced the unwieldy squadrons of cavalry, and rendered their
 movements more light and rapid; and, with the same view, he widened the
 intervals between his battalions. Instead of the usual array in a single
 line, he disposed his forces in two lines, that the second might advance
 in the event of the first giving way.

 He made up for his want of cavalry, by placing infantry among the horse; a
 practice which frequently decided the victory. Europe first learned from
 him the importance of infantry. All Germany was astonished at the strict
 discipline which, at the first, so creditably distinguished the Swedish
 army within their territories; all disorders were punished with the utmost
 severity, particularly impiety, theft, gambling, and duelling. The Swedish
 articles of war enforced frugality. In the camp, the King’s tent not
 excepted, neither silver nor gold was to be seen. The general’s eye looked
 as vigilantly to the morals as to the martial bravery of his soldiers;
 every regiment was ordered to form round its chaplain for morning and
 evening prayers. In all these points the lawgiver was also an example. A
 sincere and ardent piety exalted his courage. Equally free from the coarse
 infidelity which leaves the passions of the barbarian without a control,—and
 from the grovelling superstition of Ferdinand, who humbled himself to the
 dust before the Supreme Being, while he haughtily trampled on his
 fellow-creature—in the height of his success he was ever a man and a
 Christian—in the height of his devotion, a king and a hero. The
 hardships of war he shared with the meanest soldier in his army;
 maintained a calm serenity amidst the hottest fury of battle; his glance
 was omnipresent, and he intrepidly forgot the danger while he exposed
 himself to the greatest peril. His natural courage, indeed, too often made
 him forget the duty of a general; and the life of a king ended in the
 death of a common soldier. But such a leader was followed to victory alike
 by the coward and the brave, and his eagle glance marked every heroic deed
 which his example had inspired. The fame of their sovereign excited in the
 nation an enthusiastic sense of their own importance; proud of their king,
 the peasant in Finland and Gothland joyfully contributed his pittance; the
 soldier willingly shed his blood; and the lofty energy which his single
 mind had imparted to the nation long survived its creator.

 The necessity of the war was acknowledged, but the best plan of conducting
 it was a matter of much question. Even to the bold Chancellor Oxenstiern,
 an offensive war appeared too daring a measure; the resources of his poor
 and conscientious master, appeared to him too slender to compete with
 those of a despotic sovereign, who held all Germany at his command. But
 the minister’s timid scruples were overruled by the hero’s penetrating
 prudence. “If we await the enemy in Sweden,” said Gustavus, “in the event
 of a defeat every thing would be lost, by a fortunate commencement in
 Germany everything would be gained. The sea is wide, and we have a long
 line of coast in Sweden to defend. If the enemy’s fleet should escape us,
 or our own be defeated, it would, in either case, be impossible to prevent
 the enemy’s landing. Every thing depends on the retention of Stralsund. So
 long as this harbour is open to us, we shall both command the Baltic, and
 secure a retreat from Germany. But to protect this port, we must not
 remain in Sweden, but advance at once into Pomerania. Let us talk no more,
 then, of a defensive war, by which we should sacrifice our greatest
 advantages. Sweden must not be doomed to behold a hostile banner; if we
 are vanquished in Germany, it will be time enough to follow your plan.”

 Gustavus resolved to cross the Baltic and attack the Emperor. His
 preparations were made with the utmost expedition, and his precautionary
 measures were not less prudent than the resolution itself was bold and
 magnanimous. Before engaging in so distant a war, it was necessary to
 secure Sweden against its neighbours. At a personal interview with the
 King of Denmark at Markaroed, Gustavus assured himself of the friendship
 of that monarch; his frontier on the side of Moscow was well guarded;
 Poland might be held in check from Germany, if it betrayed any design of
 infringing the truce. Falkenberg, a Swedish ambassador, who visited the
 courts of Holland and Germany, obtained the most flattering promises from
 several Protestant princes, though none of them yet possessed courage or
 self-devotion enough to enter into a formal alliance with him. Lubeck and
 Hamburg engaged to advance him money, and to accept Swedish copper in
 return. Emissaries were also despatched to the Prince of Transylvania, to
 excite that implacable enemy of Austria to arms.

 In the mean time, Swedish levies were made in Germany and the Netherlands,
 the regiments increased to their full complement, new ones raised,
 transports provided, a fleet fitted out, provisions, military stores, and
 money collected. Thirty ships of war were in a short time prepared, 15,000
 men equipped, and 200 transports were ready to convey them across the
 Baltic. A greater force Gustavus Adolphus was unwilling to carry into
 Germany, and even the maintenance of this exceeded the revenues of his
 kingdom. But however small his army, it was admirable in all points of
 discipline, courage, and experience, and might serve as the nucleus of a
 more powerful armament, if it once gained the German frontier, and its
 first attempts were attended with success. Oxenstiern, at once general and
 chancellor, was posted with 10,000 men in Prussia, to protect that
 province against Poland. Some regular troops, and a considerable body of
 militia, which served as a nursery for the main body, remained in Sweden,
 as a defence against a sudden invasion by any treacherous neighbour.

 These were the measures taken for the external defence of the kingdom. Its
 internal administration was provided for with equal care. The government
 was intrusted to the Council of State, and the finances to the Palatine
 John Casimir, the brother-in-law of the King, while his wife, tenderly as
 he was attached to her, was excluded from all share in the government, for
 which her limited talents incapacitated her. He set his house in order
 like a dying man. On the 20th May, 1630, when all his measures were
 arranged, and all was ready for his departure, the King appeared in the
 Diet at Stockholm, to bid the States a solemn farewell. Taking in his arms
 his daughter Christina, then only four years old, who, in the cradle, had
 been acknowledged as his successor, he presented her to the States as the
 future sovereign, exacted from them a renewal of the oath of allegiance to
 her, in case he should never more return; and then read the ordinances for
 the government of the kingdom during his absence, or the minority of his
 daughter. The whole assembly was dissolved in tears, and the King himself
 was some time before he could attain sufficient composure to deliver his
 farewell address to the States.

 “Not lightly or wantonly,” said he, “am I about to involve myself and you
 in this new and dangerous war; God is my witness that I do not
 fight to gratify my own ambition. But the Emperor has wronged me most
 shamefully in the person of my ambassadors. He has supported my enemies,
 persecuted my friends and brethren, trampled my religion in the dust, and
 even stretched his revengeful arm against my crown. The oppressed states
 of Germany call loudly for aid, which, by God’s help, we will give them.

 “I am fully sensible of the dangers to which my life will be exposed. I
 have never yet shrunk from them, nor is it likely that I shall escape them
 all. Hitherto, Providence has wonderfully protected me, but I shall at
 last fall in defence of my country. I commend you to the protection of
 Heaven. Be just, be conscientious, act uprightly, and we shall meet again
 in eternity.

 “To you, my Counsellors of State, I address myself first. May God
 enlighten you, and fill you with wisdom, to promote the welfare of my
 people. You, too, my brave nobles, I commend to the divine protection.
 Continue to prove yourselves the worthy successors of those Gothic heroes,
 whose bravery humbled to the dust the pride of ancient Rome. To you,
 ministers of religion, I recommend moderation and unity; be yourselves
 examples of the virtues which you preach, and abuse not your influence
 over the minds of my people. On you, deputies of the burgesses, and the
 peasantry, I entreat the blessing of heaven; may your industry be rewarded
 by a prosperous harvest; your stores plenteously filled, and may you be
 crowned abundantly with all the blessings of this life. For the prosperity
 of all my subjects, absent and present, I offer my warmest prayers to
 Heaven. I bid you all a sincere—it may be —an eternal
 farewell.”

 The embarkation of the troops took place at Elfsknaben, where the fleet
 lay at anchor. An immense concourse flocked thither to witness this
 magnificent spectacle. The hearts of the spectators were agitated by
 varied emotions, as they alternately considered the vastness of the
 enterprise, and the greatness of the leader. Among the superior officers
 who commanded in this army were Gustavus Horn, the Rhinegrave Otto Lewis,
 Henry Matthias, Count Thurn, Ottenberg, Baudissen, Banner, Teufel, Tott,
 Mutsenfahl, Falkenberg, Kniphausen, and other distinguished names.
 Detained by contrary winds, the fleet did not sail till June, and on the
 24th of that month reached the Island of Rugen in Pomerania.

1p140 (149K)

 Gustavus Adolphus was the first who landed. In the presence of his suite,
 he knelt on the shore of Germany to return thanks to the Almighty for the
 safe arrival of his fleet and his army. He landed his troops on the
 Islands of Wollin and Usedom; upon his approach, the imperial garrisons
 abandoned their entrenchments and fled. He advanced rapidly on Stettin, to
 secure this important place before the appearance of the Imperialists.
 Bogislaus XIV., Duke of Pomerania, a feeble and superannuated prince, had
 been long tired out by the outrages committed by the latter within his
 territories; but too weak to resist, he had contented himself with
 murmurs. The appearance of his deliverer, instead of animating his
 courage, increased his fear and anxiety. Severely as his country had
 suffered from the Imperialists, the risk of incurring the Emperor’s
 vengeance prevented him from declaring openly for the Swedes. Gustavus
 Adolphus, who was encamped under the walls of the town, summoned the city
 to receive a Swedish garrison. Bogislaus appeared in person in the camp of
 Gustavus, to deprecate this condition. “I come to you,” said Gustavus,
 “not as an enemy but a friend. I wage no war against Pomerania, nor
 against the German empire, but against the enemies of both. In my hands
 this duchy shall be sacred; and it shall be restored to you at the
 conclusion of the campaign, by me, with more certainty, than by any other.
 Look to the traces of the imperial force within your territories, and to
 mine in Usedom; and decide whether you will have the Emperor or me as your
 friend. What have you to expect, if the Emperor should make himself master
 of your capital? Will he deal with you more leniently than I? Or is it
 your intention to stop my progress? The case is pressing: decide at once,
 and do not compel me to have recourse to more violent measures.”

 The alternative was a painful one. On the one side, the King of Sweden was
 before his gates with a formidable army; on the other, he saw the
 inevitable vengeance of the Emperor, and the fearful example of so many
 German princes, who were now wandering in misery, the victims of that
 revenge. The more immediate danger decided his resolution. The gates of
 Stettin were opened to the king; the Swedish troops entered; and the
 Austrians, who were advancing by rapid marches, anticipated. The capture
 of this place procured for the king a firm footing in Pomerania, the
 command of the Oder, and a magazine for his troops. To prevent a charge of
 treachery, Bogislaus was careful to excuse this step to the Emperor on the
 plea of necessity; but aware of Ferdinand’s implacable disposition, he
 entered into a close alliance with his new protector. By this league with
 Pomerania, Gustavus secured a powerful friend in Germany, who covered his
 rear, and maintained his communication with Sweden.

 As Ferdinand was already the aggressor in Prussia, Gustavus Adolphus
 thought himself absolved from the usual formalities, and commenced
 hostilities without any declaration of war. To the other European powers,
 he justified his conduct in a manifesto, in which he detailed the grounds
 which had led him to take up arms. Meanwhile he continued his progress in
 Pomerania, while he saw his army daily increasing. The troops which had
 fought under Mansfeld, Duke Christian of Brunswick, the King of Denmark,
 and Wallenstein, came in crowds, both officers and soldiers, to join his
 victorious standard.

 At the Imperial court, the invasion of the king of Sweden at first excited
 far less attention than it merited. The pride of Austria, extravagantly
 elated by its unheard-of successes, looked down with contempt upon a
 prince, who, with a handful of men, came from an obscure corner of Europe,
 and who owed his past successes, as they imagined, entirely to the
 incapacity of a weak opponent. The depreciatory representation which
 Wallenstein had artfully given of the Swedish power, increased the
 Emperor’s security; for what had he to fear from an enemy, whom his
 general undertook to drive with such ease from Germany? Even the rapid
 progress of Gustavus Adolphus in Pomerania, could not entirely dispel this
 prejudice, which the mockeries of the courtiers continued to feed. He was
 called in Vienna the Snow King, whom the cold of the north kept together,
 but who would infallibly melt as he advanced southward. Even the electors,
 assembled in Ratisbon, disregarded his representations; and, influenced by
 an abject complaisance to Ferdinand, refused him even the title of king.
 But while they mocked him in Ratisbon and Vienna, in Mecklenburg and
 Pomerania, one strong town after another fell into his hands.

 Notwithstanding this contempt, the Emperor thought it proper to offer to
 adjust his differences with Sweden by negociation, and for that purpose
 sent plenipotentiaries to Denmark. But their instructions showed how
 little he was in earnest in these proposals, for he still continued to
 refuse to Gustavus the title of king. He hoped by this means to throw on
 the king of Sweden the odium of being the aggressor, and thereby to ensure
 the support of the States of the empire. The conference at Dantzic proved,
 as might be expected, fruitless, and the animosity of both parties was
 increased to its utmost by an intemperate correspondence.

 An imperial general, Torquato Conti, who commanded in Pomerania, had, in
 the mean time, made a vain attempt to wrest Stettin from the Swedes. The
 Imperialists were driven out from one place after another; Damm, Stargard,
 Camin, and Wolgast, soon fell into the hands of Gustavus. To revenge
 himself upon the Duke of Pomerania, the imperial general permitted his
 troops, upon his retreat, to exercise every barbarity on the unfortunate
 inhabitants of Pomerania, who had already suffered but too severely from
 his avarice. On pretence of cutting off the resources of the Swedes, the
 whole country was laid waste and plundered; and often when the
 Imperialists were unable any longer to maintain a place, it was laid in
 ashes, in order to leave the enemy nothing but ruins. But these
 barbarities only served to place in a more favourable light the opposite
 conduct of the Swedes, and to win all hearts to their humane monarch. The
 Swedish soldier paid for all he required; no private property was injured
 on his march. The Swedes consequently were received with open arms both in
 town and country, whilst every Imperialist that fell into the hands of the
 Pomeranian peasantry was ruthlessly murdered. Many Pomeranians entered
 into the service of Sweden, and the estates of this exhausted country
 willingly voted the king a contribution of 100,000 florins.

 Torquato Conti, who, with all his severity of character, was a consummate
 general, endeavoured to render Stettin useless to the king of Sweden, as
 he could not deprive him of it. He entrenched himself upon the Oder, at
 Gartz, above Stettin, in order, by commanding that river, to cut off the
 water communication of the town with the rest of Germany. Nothing could
 induce him to attack the King of Sweden, who was his superior in numbers,
 while the latter was equally cautious not to storm the strong
 entrenchments of the Imperialists. Torquato, too deficient in troops and
 money to act upon the offensive against the king, hoped by this plan of
 operations to give time for Tilly to hasten to the defence of Pomerania,
 and then, in conjunction with that general, to attack the Swedes. Seizing
 the opportunity of the temporary absence of Gustavus, he made a sudden
 attempt upon Stettin, but the Swedes were not unprepared for him. A
 vigorous attack of the Imperialists was firmly repulsed, and Torquato was
 forced to retire with great loss. For this auspicious commencement of the
 war, however, Gustavus was, it must be owned, as much indebted to his good
 fortune as to his military talents. The imperial troops in Pomerania had
 been greatly reduced since Wallenstein’s dismissal; moreover, the outrages
 they had committed were now severely revenged upon them; wasted and
 exhausted, the country no longer afforded them a subsistence. All
 discipline was at an end; the orders of the officers were disregarded,
 while their numbers daily decreased by desertion, and by a general
 mortality, which the piercing cold of a strange climate had produced among
 them.

 Under these circumstances, the imperial general was anxious to allow his
 troops the repose of winter quarters, but he had to do with an enemy to
 whom the climate of Germany had no winter. Gustavus had taken the
 precaution of providing his soldiers with dresses of sheep-skin, to enable
 them to keep the field even in the most inclement season. The imperial
 plenipotentiaries, who came to treat with him for a cessation of
 hostilities, received this discouraging answer: “The Swedes are soldiers
 in winter as well as in summer, and not disposed to oppress the
 unfortunate peasantry. The Imperialists may act as they think proper, but
 they need not expect to remain undisturbed.” Torquato Conti soon after
 resigned a command, in which neither riches nor reputation were to be
 gained.

 In this inequality of the two armies, the advantage was necessarily on the
 side of the Swedes. The Imperialists were incessantly harassed in their
 winter quarters; Greifenhagan, an important place upon the Oder, taken by
 storm, and the towns of Gartz and Piritz were at last abandoned by the
 enemy. In the whole of Pomerania, Greifswald, Demmin, and Colberg alone
 remained in their hands, and these the king made great preparations to
 besiege. The enemy directed their retreat towards Brandenburg, in which
 much of their artillery and baggage, and many prisoners fell into the
 hands of the pursuers.

 By seizing the passes of Riebnitz and Damgarden, Gustavus had opened a
 passage into Mecklenburg, whose inhabitants were invited to return to
 their allegiance under their legitimate sovereigns, and to expel the
 adherents of Wallenstein. The Imperialists, however, gained the important
 town of Rostock by stratagem, and thus prevented the farther advance of
 the king, who was unwilling to divide his forces. The exiled dukes of
 Mecklenburg had ineffectually employed the princes assembled at Ratisbon
 to intercede with the Emperor: in vain they had endeavoured to soften
 Ferdinand, by renouncing the alliance of the king, and every idea of
 resistance. But, driven to despair by the Emperor’s inflexibility, they
 openly espoused the side of Sweden, and raising troops, gave the command
 of them to Francis Charles Duke of Saxe-Lauenburg. That general made
 himself master of several strong places on the Elbe, but lost them
 afterwards to the Imperial General Pappenheim, who was despatched to
 oppose him. Soon afterwards, besieged by the latter in the town of
 Ratzeburg, he was compelled to surrender with all his troops. Thus ended
 the attempt which these unfortunate princes made to recover their
 territories; and it was reserved for the victorious arm of Gustavus
 Adolphus to render them that brilliant service.

 The Imperialists had thrown themselves into Brandenburg, which now became
 the theatre of the most barbarous atrocities. These outrages were
 inflicted upon the subjects of a prince who had never injured the Emperor,
 and whom, moreover, he was at the very time inciting to take up arms
 against the King of Sweden. The sight of the disorders of their soldiers,
 which want of money compelled them to wink at, and of authority over their
 troops, excited the disgust even of the imperial generals; and, from very
 shame, their commander-in-chief, Count Schaumburg, wished to resign.

 Without a sufficient force to protect his territories, and left by the
 Emperor, in spite of the most pressing remonstrances, without assistance,
 the Elector of Brandenburg at last issued an edict, ordering his subjects
 to repel force by force, and to put to death without mercy every Imperial
 soldier who should henceforth be detected in plundering. To such a height
 had the violence of outrage and the misery of the government risen, that
 nothing was left to the sovereign, but the desperate extremity of
 sanctioning private vengeance by a formal law.

 The Swedes had pursued the Imperialists into Brandenburg; and only the
 Elector’s refusal to open to him the fortress of Custrin for his march,
 obliged the king to lay aside his design of besieging Frankfort on the
 Oder. He therefore returned to complete the conquest of Pomerania, by the
 capture of Demmin and Colberg. In the mean time, Field-Marshal Tilly was
 advancing to the defence of Brandenburg.

 This general, who could boast as yet of never having suffered a defeat,
 the conqueror of Mansfeld, of Duke Christian of Brunswick, of the Margrave
 of Baden, and the King of Denmark, was now in the Swedish monarch to meet
 an opponent worthy of his fame. Descended of a noble family in Liege,
 Tilly had formed his military talents in the wars of the Netherlands,
 which was then the great school for generals. He soon found an opportunity
 of distinguishing himself under Rodolph II. in Hungary, where he rapidly
 rose from one step to another. After the peace, he entered into the
 service of Maximilian of Bavaria, who made him commander-in-chief with
 absolute powers. Here, by his excellent regulations, he was the founder of
 the Bavarian army; and to him, chiefly, Maximilian was indebted for his
 superiority in the field. Upon the termination of the Bohemian war, he was
 appointed commander of the troops of the League; and, after Wallenstein’s
 dismissal, generalissimo of the imperial armies. Equally stern towards his
 soldiers and implacable towards his enemies, and as gloomy and
 impenetrable as Wallenstein, he was greatly his superior in probity and
 disinterestedness. A bigoted zeal for religion, and a bloody spirit of
 persecution, co-operated, with the natural ferocity of his character, to
 make him the terror of the Protestants. A strange and terrific aspect
 bespoke his character: of low stature, thin, with hollow cheeks, a long
 nose, a broad and wrinkled forehead, large whiskers, and a pointed chin;
 he was generally attired in a Spanish doublet of green satin, with slashed
 sleeves, with a small high peaked hat upon his head, surmounted by a red
 feather which hung down to his back. His whole aspect recalled to
 recollection the Duke of Alva, the scourge of the Flemings, and his
 actions were far from effacing the impression. Such was the general who
 was now to be opposed to the hero of the north.

 Tilly was far from undervaluing his antagonist, “The King of Sweden,” said
 he in the Diet at Ratisbon, “is an enemy both prudent and brave, inured to
 war, and in the flower of his age. His plans are excellent, his resources
 considerable; his subjects enthusiastically attached to him. His army,
 composed of Swedes, Germans, Livonians, Finlanders, Scots and English, by
 its devoted obedience to their leader, is blended into one nation: he is a
 gamester in playing with whom not to have lost is to have won a great
 deal.”

 The progress of the King of Sweden in Brandenburg and Pomerania, left the
 new generalissimo no time to lose; and his presence was now urgently
 called for by those who commanded in that quarter. With all expedition, he
 collected the imperial troops which were dispersed over the empire; but it
 required time to obtain from the exhausted and impoverished provinces the
 necessary supplies. At last, about the middle of winter, he appeared at
 the head of 20,000 men, before Frankfort on the Oder, where he was joined
 by Schaumburg. Leaving to this general the defence of Frankfort, with a
 sufficient garrison, he hastened to Pomerania, with a view of saving
 Demmin, and relieving Colberg, which was already hard pressed by the
 Swedes. But even before he had left Brandenburg, Demmin, which was but
 poorly defended by the Duke of Savelli, had surrendered to the king, and
 Colberg, after a five months’ siege, was starved into a capitulation. As
 the passes in Upper Pomerania were well guarded, and the king’s camp near
 Schwedt defied attack, Tilly abandoned his offensive plan of operations,
 and retreated towards the Elbe to besiege Magdeburg.

 The capture of Demmin opened to the king a free passage into Mecklenburg;
 but a more important enterprise drew his arms into another quarter.
 Scarcely had Tilly commenced his retrograde movement, when suddenly
 breaking up his camp at Schwedt, the king marched his whole force against
 Frankfort on the Oder. This town, badly fortified, was defended by a
 garrison of 8,000 men, mostly composed of those ferocious bands who had so
 cruelly ravaged Pomerania and Brandenburg. It was now attacked with such
 impetuosity, that on the third day it was taken by storm. The Swedes,
 assured of victory, rejected every offer of capitulation, as they were
 resolved to exercise the dreadful right of retaliation. For Tilly, soon
 after his arrival, had surrounded a Swedish detachment, and, irritated by
 their obstinate resistance, had cut them in pieces to a man. This cruelty
 was not forgotten by the Swedes. “New Brandenburg Quarter”, they replied
 to the Imperialists who begged their lives, and slaughtered them without
 mercy. Several thousands were either killed or taken, and many were
 drowned in the Oder, the rest fled to Silesia. All their artillery fell
 into the hands of the Swedes. To satisfy the rage of his troops, Gustavus
 Adolphus was under the necessity of giving up the town for three hours to
 plunder.

 While the king was thus advancing from one conquest to another, and, by
 his success, encouraging the Protestants to active resistance, the Emperor
 proceeded to enforce the Edict of Restitution, and, by his exorbitant
 pretensions, to exhaust the patience of the states. Compelled by
 necessity, he continued the violent course which he had begun with such
 arrogant confidence; the difficulties into which his arbitrary conduct had
 plunged him, he could only extricate himself from by measures still more
 arbitrary. But in so complicated a body as the German empire, despotism
 must always create the most dangerous convulsions. With astonishment, the
 princes beheld the constitution of the empire overthrown, and the state of
 nature to which matters were again verging, suggested to them the idea of
 self-defence, the only means of protection in such a state of things. The
 steps openly taken by the Emperor against the Lutheran church, had at last
 removed the veil from the eyes of John George, who had been so long the
 dupe of his artful policy. Ferdinand, too, had personally offended him by
 the exclusion of his son from the archbishopric of Magdeburg; and
 field-marshal Arnheim, his new favourite and minister, spared no pains to
 increase the resentment of his master. Arnheim had formerly been an
 imperial general under Wallenstein, and being still zealously attached to
 him, he was eager to avenge his old benefactor and himself on the Emperor,
 by detaching Saxony from the Austrian interests. Gustavus Adolphus,
 supported by the Protestant states, would be invincible; a consideration
 which already filled the Emperor with alarm. The example of Saxony would
 probably influence others, and the Emperor’s fate seemed now in a manner
 to depend upon the Elector’s decision. The artful favourite impressed upon
 his master this idea of his own importance, and advised him to terrify the
 Emperor, by threatening an alliance with Sweden, and thus to extort from
 his fears, what he had sought in vain from his gratitude. The favourite,
 however, was far from wishing him actually to enter into the Swedish
 alliance, but, by holding aloof from both parties, to maintain his own
 importance and independence. Accordingly, he laid before him a plan, which
 only wanted a more able hand to carry it into execution, and recommended
 him, by heading the Protestant party, to erect a third power in Germany,
 and thereby maintain the balance between Sweden and Austria.

 This project was peculiarly flattering to the Saxon Elector, to whom the
 idea of being dependent upon Sweden, or of longer submitting to the
 tyranny of the Emperor, was equally hateful. He could not, with
 indifference, see the control of German affairs wrested from him by a
 foreign prince; and incapable as he was of taking a principal part, his
 vanity would not condescend to act a subordinate one. He resolved,
 therefore, to draw every possible advantage from the progress of Gustavus,
 but to pursue, independently, his own separate plans. With this view, he
 consulted with the Elector of Brandenburg, who, from similar causes, was
 ready to act against the Emperor, but, at the same time, was jealous of
 Sweden. In a Diet at Torgau, having assured himself of the support of his
 Estates, he invited the Protestant States of the empire to a general
 convention, which took place at Leipzig, on the 6th February 1631.
 Brandenburg, Hesse Cassel, with several princes, counts, estates of the
 empire, and Protestant bishops were present, either personally or by
 deputy, at this assembly, which the chaplain to the Saxon Court, Dr. Hoe
 von Hohenegg, opened with a vehement discourse from the pulpit. The
 Emperor had, in vain, endeavoured to prevent this self-appointed
 convention, whose object was evidently to provide for its own defence, and
 which the presence of the Swedes in the empire, rendered more than usually
 alarming. Emboldened by the progress of Gustavus Adolphus, the assembled
 princes asserted their rights, and after a session of two months broke up,
 with adopting a resolution which placed the Emperor in no slight
 embarrassment. Its import was to demand of the Emperor, in a general
 address, the revocation of the Edict of Restitution, the withdrawal of his
 troops from their capitals and fortresses, the suspension of all existing
 proceedings, and the abolition of abuses; and, in the mean time, to raise
 an army of 40,000 men, to enable them to redress their own grievances, if
 the Emperor should still refuse satisfaction.

 A further incident contributed not a little to increase the firmness of
 the Protestant princes. The King of Sweden had, at last, overcome the
 scruples which had deterred him from a closer alliance with France, and,
 on the 13th January 1631, concluded a formal treaty with this crown. After
 a serious dispute respecting the treatment of the Roman Catholic princes
 of the empire, whom France took under her protection, and against whom
 Gustavus claimed the right of retaliation, and after some less important
 differences with regard to the title of majesty, which the pride of France
 was loth to concede to the King of Sweden, Richelieu yielded the second,
 and Gustavus Adolphus the first point, and the treaty was signed at
 Beerwald in Neumark. The contracting parties mutually covenanted to defend
 each other with a military force, to protect their common friends, to
 restore to their dominions the deposed princes of the empire, and to
 replace every thing, both on the frontier and in the interior of Germany,
 on the same footing on which it stood before the commencement of the war.
 For this end, Sweden engaged to maintain an army of 30,000 men in Germany,
 and France agreed to furnish the Swedes with an annual subsidy of 400,000
 dollars. If the arms of Gustavus were successful, he was to respect the
 Roman Catholic religion and the constitution of the empire in all the
 conquered places, and to make no attempt against either. All Estates and
 princes whether Protestant or Roman Catholic, either in Germany or in
 other countries, were to be invited to become parties to the treaty;
 neither France nor Sweden was to conclude a separate peace without the
 knowledge and consent of the other; and the treaty itself was to continue
 in force for five years.

 Great as was the struggle to the King of Sweden to receive subsidies from
 France, and sacrifice his independence in the conduct of the war, this
 alliance with France decided his cause in Germany. Protected, as he now
 was, by the greatest power in Europe, the German states began to feel
 confidence in his undertaking, for the issue of which they had hitherto
 good reason to tremble. He became truly formidable to the Emperor. The
 Roman Catholic princes too, who, though they were anxious to humble
 Austria, had witnessed his progress with distrust, were less alarmed now
 that an alliance with a Roman Catholic power ensured his respect for their
 religion. And thus, while Gustavus Adolphus protected the Protestant
 religion and the liberties of Germany against the aggression of Ferdinand,
 France secured those liberties, and the Roman Catholic religion, against
 Gustavus himself, if the intoxication of success should hurry him beyond
 the bounds of moderation.

 The King of Sweden lost no time in apprizing the members of the
 confederacy of Leipzig of the treaty concluded with France, and inviting
 them to a closer union with himself. The application was seconded by
 France, who spared no pains to win over the Elector of Saxony. Gustavus
 was willing to be content with secret support, if the princes should deem
 it too bold a step as yet to declare openly in his favour. Several princes
 gave him hopes of his proposals being accepted on the first favourable
 opportunity; but the Saxon Elector, full of jealousy and distrust towards
 the King of Sweden, and true to the selfish policy he had pursued, could
 not be prevailed upon to give a decisive answer.

 The resolution of the confederacy of Leipzig, and the alliance betwixt
 France and Sweden, were news equally disagreeable to the Emperor. Against
 them he employed the thunder of imperial ordinances, and the want of an
 army saved France from the full weight of his displeasure. Remonstrances
 were addressed to all the members of the confederacy, strongly prohibiting
 them from enlisting troops. They retorted with explanations equally
 vehement, justified their conduct upon the principles of natural right,
 and continued their preparations.

 Meantime, the imperial generals, deficient both in troops and money, found
 themselves reduced to the disagreeable alternative of losing sight either
 of the King of Sweden, or of the Estates of the empire, since with a
 divided force they were not a match for either. The movements of the
 Protestants called their attention to the interior of the empire, while
 the progress of the king in Brandenburg, by threatening the hereditary
 possessions of Austria, required them to turn their arms to that quarter.
 After the conquest of Frankfort, the king had advanced upon Landsberg on
 the Warta, and Tilly, after a fruitless attempt to relieve it, had again
 returned to Magdeburg, to prosecute with vigour the siege of that town.

 The rich archbishopric, of which Magdeburg was the capital, had long been
 in the possession of princes of the house of Brandenburg, who introduced
 the Protestant religion into the province. Christian William, the last
 administrator, had, by his alliance with Denmark, incurred the ban of the
 empire, on which account the chapter, to avoid the Emperor’s displeasure,
 had formally deposed him. In his place they had elected Prince John
 Augustus, the second son of the Elector of Saxony, whom the Emperor
 rejected, in order to confer the archbishopric on his son Leopold. The
 Elector of Saxony complained ineffectually to the imperial court; but
 Christian William of Brandenburg took more active measures. Relying on the
 attachment of the magistracy and inhabitants of Brandenburg, and excited
 by chimerical hopes, he thought himself able to surmount all the obstacles
 which the vote of the chapter, the competition of two powerful rivals, and
 the Edict of Restitution opposed to his restoration. He went to Sweden,
 and, by the promise of a diversion in Germany, sought to obtain assistance
 from Gustavus. He was dismissed by that monarch not without hopes of
 effectual protection, but with the advice to act with caution.

 Scarcely had Christian William been informed of the landing of his
 protector in Pomerania, than he entered Magdeburg in disguise. Appearing
 suddenly in the town council, he reminded the magistrates of the ravages
 which both town and country had suffered from the imperial troops, of the
 pernicious designs of Ferdinand, and the danger of the Protestant church.
 He then informed them that the moment of deliverance was at hand, and that
 Gustavus Adolphus offered them his alliance and assistance. Magdeburg, one
 of the most flourishing towns in Germany, enjoyed under the government of
 its magistrates a republican freedom, which inspired its citizens with a
 brave heroism. Of this they had already given proofs, in the bold defence
 of their rights against Wallenstein, who, tempted by their wealth, made on
 them the most extravagant demands. Their territory had been given up to
 the fury of his troops, though Magdeburg itself had escaped his vengeance.
 It was not difficult, therefore, for the Administrator to gain the
 concurrence of men in whose minds the rememberance of these outrages was
 still recent. An alliance was formed between the city and the Swedish
 king, by which Magdeburg granted to the king a free passage through its
 gates and territories, with liberty of enlisting soldiers within its
 boundaries, and on the other hand, obtained promises of effectual
 protection for its religion and its privileges.

 The Administrator immediately collected troops and commenced hostilities,
 before Gustavus Adolphus was near enough to co-operate with him. He
 defeated some imperial detachments in the neighbourhood, made a few
 conquests, and even surprised Halle. But the approach of an imperial army
 obliged him to retreat hastily, and not without loss, to Magdeburg.
 Gustavus Adolphus, though displeased with his premature measures, sent
 Dietrich Falkenberg, an experienced officer, to direct the Administrator’s
 military operations, and to assist him with his counsel. Falkenberg was
 named by the magistrates governor of the town during the war. The Prince’s
 army was daily augmented by recruits from the neighbouring towns; and he
 was able for some months to maintain a petty warfare with success.

 At length Count Pappenheim, having brought his expedition against the Duke
 of Saxe-Lauenburg to a close, approached the town. Driving the troops of
 the Administrator from their entrenchments, he cut off his communication
 with Saxony, and closely invested the place. He was soon followed by
 Tilly, who haughtily summoned the Elector forthwith to comply with the
 Edict of Restitution, to submit to the Emperor’s orders, and surrender
 Magdeburg. The Prince’s answer was spirited and resolute, and obliged
 Tilly at once to have recourse to arms.

 In the meanwhile, the siege was prolonged, by the progress of the King of
 Sweden, which called the Austrian general from before the place; and the
 jealousy of the officers, who conducted the operations in his absence,
 delayed, for some months, the fall of Magdeburg. On the 30th March 1631,
 Tilly returned, to push the siege with vigour.

 The outworks were soon carried, and Falkenberg, after withdrawing the
 garrisons from the points which he could no longer hold, destroyed the
 bridge over the Elbe. As his troops were barely sufficient to defend the
 extensive fortifications, the suburbs of Sudenburg and Neustadt were
 abandoned to the enemy, who immediately laid them in ashes. Pappenheim,
 now separated from Tilly, crossed the Elbe at Schonenbeck, and attacked
 the town from the opposite side.

 The garrison, reduced by the defence of the outworks, scarcely exceeded
 2000 infantry and a few hundred horse; a small number for so extensive and
 irregular a fortress. To supply this deficiency, the citizens were armed—a
 desperate expedient, which produced more evils than those it prevented.
 The citizens, at best but indifferent soldiers, by their disunion threw
 the town into confusion. The poor complained that they were exposed to
 every hardship and danger, while the rich, by hiring substitutes, remained
 at home in safety. These rumours broke out at last in an open mutiny;
 indifference succeeded to zeal; weariness and negligence took the place of
 vigilance and foresight. Dissension, combined with growing scarcity,
 gradually produced a feeling of despondence, many began to tremble at the
 desperate nature of their undertaking, and the magnitude of the power to
 which they were opposed. But religious zeal, an ardent love of liberty, an
 invincible hatred to the Austrian yoke, and the expectation of speedy
 relief, banished as yet the idea of a surrender; and divided as they were
 in every thing else, they were united in the resolve to defend themselves
 to the last extremity.

 Their hopes of succour were apparently well founded. They knew that the
 confederacy of Leipzig was arming; they were aware of the near approach of
 Gustavus Adolphus. Both were alike interested in the preservation of
 Magdeburg; and a few days might bring the King of Sweden before its walls.
 All this was also known to Tilly, who, therefore, was anxious to make
 himself speedily master of the place. With this view, he had despatched a
 trumpeter with letters to the Administrator, the commandant, and the
 magistrates, offering terms of capitulation; but he received for answer,
 that they would rather die than surrender. A spirited sally of the
 citizens, also convinced him that their courage was as earnest as their
 words, while the king’s arrival at Potsdam, with the incursions of the
 Swedes as far as Zerbst, filled him with uneasiness, but raised the hopes
 of the garrison. A second trumpeter was now despatched; but the more
 moderate tone of his demands increased the confidence of the besieged, and
 unfortunately their negligence also.

 The besiegers had now pushed their approaches as far as the ditch, and
 vigorously cannonaded the fortifications from the abandoned batteries. One
 tower was entirely overthrown, but this did not facilitate an assault, as
 it fell sidewise upon the wall, and not into the ditch. Notwithstanding
 the continual bombardment, the walls had not suffered much; and the fire
 balls, which were intended to set the town in flames, were deprived of
 their effect by the excellent precautions adopted against them. But the
 ammunition of the besieged was nearly expended, and the cannon of the town
 gradually ceased to answer the fire of the Imperialists. Before a new
 supply could be obtained, Magdeburg would be either relieved, or taken.
 The hopes of the besieged were on the stretch, and all eyes anxiously
 directed towards the quarter in which the Swedish banners were expected to
 appear. Gustavus Adolphus was near enough to reach Magdeburg within three
 days; security grew with hope, which all things contributed to augment. On
 the 9th of May, the fire of the Imperialists was suddenly stopped, and the
 cannon withdrawn from several of the batteries. A deathlike stillness
 reigned in the Imperial camp. The besieged were convinced that deliverance
 was at hand. Both citizens and soldiers left their posts upon the ramparts
 early in the morning, to indulge themselves, after their long toils, with
 the refreshment of sleep, but it was indeed a dear sleep, and a frightful
 awakening.

 Tilly had abandoned the hope of taking the town, before the arrival of the
 Swedes, by the means which he had hitherto adopted; he therefore
 determined to raise the siege, but first to hazard a general assault. This
 plan, however, was attended with great difficulties, as no breach had been
 effected, and the works were scarcely injured. But the council of war
 assembled on this occasion, declared for an assault, citing the example of
 Maestricht, which had been taken early in the morning, while the citizens
 and soldiers were reposing themselves. The attack was to be made
 simultaneously on four points; the night betwixt the 9th and 10th of May,
 was employed in the necessary preparations. Every thing was ready and
 awaiting the signal, which was to be given by cannon at five o’clock in
 the morning. The signal, however, was not given for two hours later,
 during which Tilly, who was still doubtful of success, again consulted the
 council of war. Pappenheim was ordered to attack the works of the new
 town, where the attempt was favoured by a sloping rampart, and a dry ditch
 of moderate depth. The citizens and soldiers had mostly left the walls,
 and the few who remained were overcome with sleep. This general,
 therefore, found little difficulty in mounting the wall at the head of his
 troops.

 Falkenberg, roused by the report of musketry, hastened from the
 town-house, where he was employed in despatching Tilly’s second trumpeter,
 and hurried with all the force he could hastily assemble towards the gate
 of the new town, which was already in the possession of the enemy. Beaten
 back, this intrepid general flew to another quarter, where a second party
 of the enemy were preparing to scale the walls. After an ineffectual
 resistance he fell in the commencement of the action. The roaring of
 musketry, the pealing of the alarm-bells, and the growing tumult apprised
 the awakening citizens of their danger. Hastily arming themselves, they
 rushed in blind confusion against the enemy. Still some hope of repulsing
 the besiegers remained; but the governor being killed, their efforts were
 without plan and co-operation, and at last their ammunition began to fail
 them. In the meanwhile, two other gates, hitherto unattacked, were
 stripped of their defenders, to meet the urgent danger within the town.
 The enemy quickly availed themselves of this confusion to attack these
 posts. The resistance was nevertheless spirited and obstinate, until four
 imperial regiments, at length, masters of the ramparts, fell upon the
 garrison in the rear, and completed their rout. Amidst the general tumult,
 a brave captain, named Schmidt, who still headed a few of the more
 resolute against the enemy, succeeded in driving them to the gates; here
 he fell mortally wounded, and with him expired the hopes of Magdeburg.
 Before noon, all the works were carried, and the town was in the enemy’s
 hands.

 Two gates were now opened by the storming party for the main body, and
 Tilly marched in with part of his infantry. Immediately occupying the
 principal streets, he drove the citizens with pointed cannon into their
 dwellings, there to await their destiny. They were not long held in
 suspense; a word from Tilly decided the fate of Magdeburg.

 Even a more humane general would in vain have recommended mercy to such
 soldiers; but Tilly never made the attempt. Left by their general’s
 silence masters of the lives of all the citizens, the soldiery broke into
 the houses to satiate their most brutal appetites. The prayers of
 innocence excited some compassion in the hearts of the Germans, but none
 in the rude breasts of Pappenheim’s Walloons. Scarcely had the savage
 cruelty commenced, when the other gates were thrown open, and the cavalry,
 with the fearful hordes of the Croats, poured in upon the devoted
 inhabitants.

 Here commenced a scene of horrors for which history has no language—
 poetry no pencil. Neither innocent childhood, nor helpless old age;
 neither youth, sex, rank, nor beauty, could disarm the fury of the
 conquerors. Wives were abused in the arms of their husbands, daughters at
 the feet of their parents; and the defenceless sex exposed to the double
 sacrifice of virtue and life. No situation, however obscure, or however
 sacred, escaped the rapacity of the enemy. In a single church fifty-three
 women were found beheaded. The Croats amused themselves with throwing
 children into the flames; Pappenheim’s Walloons with stabbing infants at
 the mother’s breast. Some officers of the League, horror-struck at this
 dreadful scene, ventured to remind Tilly that he had it in his power to
 stop the carnage. “Return in an hour,” was his answer; “I will see what I
 can do; the soldier must have some reward for his danger and toils.” These
 horrors lasted with unabated fury, till at last the smoke and flames
 proved a check to the plunderers. To augment the confusion and to divert
 the resistance of the inhabitants, the Imperialists had, in the
 commencement of the assault, fired the town in several places. The wind
 rising rapidly, spread the flames, till the blaze became universal.
 Fearful, indeed, was the tumult amid clouds of smoke, heaps of dead
 bodies, the clash of swords, the crash of falling ruins, and streams of
 blood. The atmosphere glowed; and the intolerable heat forced at last even
 the murderers to take refuge in their camp. In less than twelve hours,
 this strong, populous, and flourishing city, one of the finest in Germany,
 was reduced to ashes, with the exception of two churches and a few houses.
 The Administrator, Christian William, after receiving several wounds, was
 taken prisoner, with three of the burgomasters; most of the officers and
 magistrates had already met an enviable death. The avarice of the officers
 had saved 400 of the richest citizens, in the hope of extorting from them
 an exorbitant ransom. But this humanity was confined to the officers of
 the League, whom the ruthless barbarity of the Imperialists caused to be
 regarded as guardian angels.

 Scarcely had the fury of the flames abated, when the Imperialists returned
 to renew the pillage amid the ruins and ashes of the town. Many were
 suffocated by the smoke; many found rich booty in the cellars, where the
 citizens had concealed their more valuable effects. On the 13th of May,
 Tilly himself appeared in the town, after the streets had been cleared of
 ashes and dead bodies. Horrible and revolting to humanity was the scene
 that presented itself. The living crawling from under the dead, children
 wandering about with heart-rending cries, calling for their parents; and
 infants still sucking the breasts of their lifeless mothers. More than
 6,000 bodies were thrown into the Elbe to clear the streets; a much
 greater number had been consumed by the flames. The whole number of the
 slain was reckoned at not less than 30,000.

 The entrance of the general, which took place on the 14th, put a stop to
 the plunder, and saved the few who had hitherto contrived to escape. About
 a thousand people were taken out of the cathedral, where they had remained
 three days and two nights, without food, and in momentary fear of death.
 Tilly promised them quarter, and commanded bread to be distributed among
 them. The next day, a solemn mass was performed in the cathedral, and ‘Te
 Deum’ sung amidst the discharge of artillery. The imperial general rode
 through the streets, that he might be able, as an eyewitness, to inform
 his master that no such conquest had been made since the destruction of
 Troy and Jerusalem. Nor was this an exaggeration, whether we consider the
 greatness, importance, and prosperity of the city razed, or the fury of
 its ravagers.

 In Germany, the tidings of the dreadful fate of Magdeburg caused
 triumphant joy to the Roman Catholics, while it spread terror and
 consternation among the Protestants. Loudly and generally they complained
 against the king of Sweden, who, with so strong a force, and in the very
 neighbourhood, had left an allied city to its fate. Even the most
 reasonable deemed his inaction inexplicable; and lest he should lose
 irretrievably the good will of the people, for whose deliverance he had
 engaged in this war, Gustavus was under the necessity of publishing to the
 world a justification of his own conduct.

 He had attacked, and on the 16th April, carried Landsberg, when he was
 apprised of the danger of Magdeburg. He resolved immediately to march to
 the relief of that town; and he moved with all his cavalry, and ten
 regiments of infantry towards the Spree. But the position which he held in
 Germany, made it necessary that he should not move forward without
 securing his rear. In traversing a country where he was surrounded by
 suspicious friends and dangerous enemies, and where a single premature
 movement might cut off his communication with his own kingdom, the utmost
 vigilance and caution were necessary. The Elector of Brandenburg had
 already opened the fortress of Custrin to the flying Imperialists, and
 closed the gates against their pursuers. If now Gustavus should fail in
 his attack upon Tilly, the Elector might again open his fortresses to the
 Imperialists, and the king, with an enemy both in front and rear, would be
 irrecoverably lost. In order to prevent this contingency, he demanded that
 the Elector should allow him to hold the fortresses of Custrin and
 Spandau, till the siege of Magdeburg should be raised.

 Nothing could be more reasonable than this demand. The services which
 Gustavus had lately rendered the Elector, by expelling the Imperialists
 from Brandenburg, claimed his gratitude, while the past conduct of the
 Swedes in Germany entitled them to confidence. But by the surrender of his
 fortresses, the Elector would in some measure make the King of Sweden
 master of his country; besides that, by such a step, he must at once break
 with the Emperor, and expose his States to his future vengeance. The
 Elector’s struggle with himself was long and violent, but pusillanimity
 and self-interest for awhile prevailed. Unmoved by the fate of Magdeburg,
 cold in the cause of religion and the liberties of Germany, he saw nothing
 but his own danger; and this anxiety was greatly stimulated by his
 minister Von Schwartzenburgh, who was secretly in the pay of Austria. In
 the mean time, the Swedish troops approached Berlin, and the king took up
 his residence with the Elector. When he witnessed the timorous hesitation
 of that prince, he could not restrain his indignation: “My road is to
 Magdeburg,” said he; “not for my own advantage, but for that of the
 Protestant religion. If no one will stand by me, I shall immediately
 retreat, conclude a peace with the Emperor, and return to Stockholm. I am
 convinced that Ferdinand will readily grant me whatever conditions I may
 require. But if Magdeburg is once lost, and the Emperor relieved from all
 fear of me, then it is for you to look to yourselves and the
 consequences.” This timely threat, and perhaps, too, the aspect of the
 Swedish army, which was strong enough to obtain by force what was refused
 to entreaty, brought at last the Elector to his senses, and Spandau was
 delivered into the hands of the Swedes.

 The king had now two routes to Magdeburg; one westward led through an
 exhausted country, and filled with the enemy’s troops, who might dispute
 with him the passage of the Elbe; the other more to the southward, by
 Dessau and Wittenberg, where bridges were to be found for crossing the
 Elbe, and where supplies could easily be drawn from Saxony. But he could
 not avail himself of the latter without the consent of the Elector, whom
 Gustavus had good reason to distrust. Before setting out on his march,
 therefore, he demanded from that prince a free passage and liberty for
 purchasing provisions for his troops. His application was refused, and no
 remonstrances could prevail on the Elector to abandon his system of
 neutrality. While the point was still in dispute, the news of the dreadful
 fate of Magdeburg arrived.

 Tilly announced its fall to the Protestant princes in the tone of a
 conqueror, and lost no time in making the most of the general
 consternation. The influence of the Emperor, which had sensibly declined
 during the rapid progress of Gustavus, after this decisive blow rose
 higher than ever; and the change was speedily visible in the imperious
 tone he adopted towards the Protestant states. The decrees of the
 Confederation of Leipzig were annulled by a proclamation, the Convention
 itself suppressed by an imperial decree, and all the refractory states
 threatened with the fate of Magdeburg. As the executor of this imperial
 mandate, Tilly immediately ordered troops to march against the Bishop of
 Bremen, who was a member of the Confederacy, and had himself enlisted
 soldiers. The terrified bishop immediately gave up his forces to Tilly,
 and signed the revocation of the acts of the Confederation. An imperial
 army, which had lately returned from Italy, under the command of Count
 Furstenberg, acted in the same manner towards the Administrator of
 Wirtemberg. The duke was compelled to submit to the Edict of Restitution,
 and all the decrees of the Emperor, and even to pay a monthly subsidy of
 100,000 dollars, for the maintenance of the imperial troops. Similar
 burdens were inflicted upon Ulm and Nuremberg, and the entire circles of
 Franconia and Swabia. The hand of the Emperor was stretched in terror over
 all Germany. The sudden preponderance, more in appearance, perhaps, than
 in reality, which he had obtained by this blow, carried him beyond the
 bounds even of the moderation which he had hitherto observed, and misled
 him into hasty and violent measures, which at last turned the wavering
 resolution of the German princes in favour of Gustavus Adolphus. Injurious
 as the immediate consequences of the fall of Magdeburg were to the
 Protestant cause, its remoter effects were most advantageous. The past
 surprise made way for active resentment, despair inspired courage, and the
 German freedom rose, like a phoenix, from the ashes of Magdeburg.

 Among the princes of the Leipzig Confederation, the Elector of Saxony and
 the Landgrave of Hesse were the most powerful; and, until they were
 disarmed, the universal authority of the Emperor was unconfirmed. Against
 the Landgrave, therefore, Tilly first directed his attack, and marched
 straight from Magdeburg into Thuringia. During this march, the territories
 of Saxe Ernest and Schwartzburg were laid waste, and Frankenhausen
 plundered before the very eyes of Tilly, and laid in ashes with impunity.
 The unfortunate peasant paid dear for his master’s attachment to the
 interests of Sweden. Erfurt, the key of Saxony and Franconia, was
 threatened with a siege, but redeemed itself by a voluntary contribution
 of money and provisions. From thence, Tilly despatched his emissaries to
 the Landgrave, demanding of him the immediate disbanding of his army, a
 renunciation of the league of Leipzig, the reception of imperial garrisons
 into his territories and fortresses, with the necessary contributions, and
 the declaration of friendship or hostility. Such was the treatment which a
 prince of the Empire was compelled to submit to from a servant of the
 Emperor. But these extravagant demands acquired a formidable weight from
 the power which supported them; and the dreadful fate of Magdeburg, still
 fresh in the memory of the Landgrave, tended still farther to enforce
 them. Admirable, therefore, was the intrepidity of the Landgrave’s answer:
 “To admit foreign troops into his capital and fortresses, the Landgrave is
 not disposed; his troops he requires for his own purposes; as for an
 attack, he can defend himself. If General Tilly wants money or provisions,
 let him go to Munich, where there is plenty of both.” The irruption of two
 bodies of imperial troops into Hesse Cassel was the immediate result of
 this spirited reply, but the Landgrave gave them so warm a reception that
 they could effect nothing; and just as Tilly was preparing to follow with
 his whole army, to punish the unfortunate country for the firmness of its
 sovereign, the movements of the King of Sweden recalled him to another
 quarter.

 Gustavus Adolphus had learned the fall of Magdeburg with deep regret; and
 the demand now made by the Elector, George William, in terms of their
 agreement, for the restoration of Spandau, greatly increased this feeling.
 The loss of Magdeburg had rather augmented than lessened the reasons which
 made the possession of this fortress so desirable; and the nearer became
 the necessity of a decisive battle between himself and Tilly, the more
 unwilling he felt to abandon the only place which, in the event of a
 defeat, could ensure him a refuge. After a vain endeavour, by entreaties
 and representations, to bring over the Elector to his views, whose
 coldness and lukewarmness daily increased, he gave orders to his general
 to evacuate Spandau, but at the same time declared to the Elector that he
 would henceforth regard him as an enemy.

 To give weight to this declaration, he appeared with his whole force
 before Berlin. “I will not be worse treated than the imperial generals,”
 was his reply to the ambassadors whom the bewildered Elector despatched to
 his camp. “Your master has received them into his territories, furnished
 them with all necessary supplies, ceded to them every place which they
 required, and yet, by all these concessions, he could not prevail upon
 them to treat his subjects with common humanity. All that I require of him
 is security, a moderate sum of money, and provisions for my troops; in
 return, I promise to protect his country, and to keep the war at a
 distance from him. On these points, however, I must insist; and my
 brother, the Elector, must instantly determine to have me as a friend, or
 to see his capital plundered.” This decisive tone produced a due
 impression; and the cannon pointed against the town put an end to the
 doubts of George William. In a few days, a treaty was signed, by which the
 Elector engaged to furnish a monthly subsidy of 30,000 dollars, to leave
 Spandau in the king’s hands, and to open Custrin at all times to the
 Swedish troops. This now open alliance of the Elector of Brandenburg with
 the Swedes, excited no less displeasure at Vienna, than did formerly the
 similar procedure of the Duke of Pomerania; but the changed fortune which
 now attended his arms, obliged the Emperor to confine his resentment to
 words.

 The king’s satisfaction, on this favourable event, was increased by the
 agreeable intelligence that Griefswald, the only fortress which the
 Imperialists still held in Pomerania, had surrendered, and that the whole
 country was now free of the enemy. He appeared once more in this duchy,
 and was gratified at the sight of the general joy which he had caused to
 the people. A year had elapsed since Gustavus first entered Germany, and
 this event was now celebrated by all Pomerania as a national festival.
 Shortly before, the Czar of Moscow had sent ambassadors to congratulate
 him, to renew his alliance, and even to offer him troops. He had great
 reason to rejoice at the friendly disposition of Russia, as it was
 indispensable to his interests that Sweden itself should remain
 undisturbed by any dangerous neighbour during the war in which he himself
 was engaged. Soon after, his queen, Maria Eleonora, landed in Pomerania,
 with a reinforcement of 8000 Swedes; and the arrival of 6000 English,
 under the Marquis of Hamilton, requires more particular notice because
 this is all that history mentions of the English during the Thirty Years’
 War.

 During Tilly’s expedition into Thuringia, Pappenheim commanded in
 Magdeburg; but was unable to prevent the Swedes from crossing the Elbe at
 various points, routing some imperial detachments, and seizing several
 posts. He himself, alarmed at the approach of the King of Sweden,
 anxiously recalled Tilly, and prevailed upon him to return by rapid
 marches to Magdeburg. Tilly encamped on this side of the river at
 Wolmerstadt; Gustavus on the same side, near Werben, not far from the
 confluence of the Havel and the Elbe. His very arrival portended no good
 to Tilly. The Swedes routed three of his regiments, which were posted in
 villages at some distance from the main body, carried off half their
 baggage, and burned the remainder. Tilly in vain advanced within cannon
 shot of the king’s camp, and offered him battle. Gustavus, weaker by
 one-half than his adversary, prudently declined it; and his position was
 too strong for an attack. Nothing more ensued but a distant cannonade, and
 a few skirmishes, in which the Swedes had invariably the advantage. In his
 retreat to Wolmerstadt, Tilly’s army was weakened by numerous desertions.
 Fortune seemed to have forsaken him since the carnage of Magdeburg.

 The King of Sweden, on the contrary, was followed by uninterrupted
 success. While he himself was encamped in Werben, the whole of
 Mecklenburg, with the exception of a few towns, was conquered by his
 General Tott and the Duke Adolphus Frederick; and he enjoyed the
 satisfaction of reinstating both dukes in their dominions. He proceeded in
 person to Gustrow, where the reinstatement was solemnly to take place, to
 give additional dignity to the ceremony by his presence. The two dukes,
 with their deliverer between them, and attended by a splendid train of
 princes, made a public entry into the city, which the joy of their
 subjects converted into an affecting solemnity. Soon after his return to
 Werben, the Landgrave of Hesse Cassel appeared in his camp, to conclude an
 offensive and defensive alliance; the first sovereign prince in Germany,
 who voluntarily and openly declared against the Emperor, though not wholly
 uninfluenced by strong motives. The Landgrave bound himself to act against
 the king’s enemies as his own, to open to him his towns and territory, and
 to furnish his army with provisions and necessaries. The king, on the
 other hand, declared himself his ally and protector; and engaged to
 conclude no peace with the Emperor without first obtaining for the
 Landgrave a full redress of grievances. Both parties honourably performed
 their agreement. Hesse Cassel adhered to the Swedish alliance during the
 whole of this tedious war; and at the peace of Westphalia had no reason to
 regret the friendship of Sweden.

 Tilly, from whom this bold step on the part of the Landgrave was not long
 concealed, despatched Count Fugger with several regiments against him; and
 at the same time endeavoured to excite his subjects to rebellion by
 inflammatory letters. But these made as little impression as his troops,
 which subsequently failed him so decidedly at the battle of Breitenfield.
 The Estates of Hesse could not for a moment hesitate between their
 oppressor and their protector.

 But the imperial general was far more disturbed by the equivocal conduct
 of the Elector of Saxony, who, in defiance of the imperial prohibition,
 continued his preparations, and adhered to the confederation of Leipzig.
 At this conjuncture, when the proximity of the King of Sweden made a
 decisive battle ere long inevitable, it appeared extremely dangerous to
 leave Saxony in arms, and ready in a moment to declare for the enemy.
 Tilly had just received a reinforcement of 25,000 veteran troops under
 Furstenberg, and, confident in his strength, he hoped either to disarm the
 Elector by the mere terror of his arrival, or at least to conquer him with
 little difficulty. Before quitting his camp at Wolmerstadt, he commanded
 the Elector, by a special messenger, to open his territories to the
 imperial troops; either to disband his own, or to join them to the
 imperial army; and to assist, in conjunction with himself, in driving the
 King of Sweden out of Germany. While he reminded him that, of all the
 German states, Saxony had hitherto been most respected, he threatened it,
 in case of refusal, with the most destructive ravages.

 But Tilly had chosen an unfavourable moment for so imperious a
 requisition. The ill-treatment of his religious and political
 confederates, the destruction of Magdeburg, the excesses of the
 Imperialists in Lusatia, all combined to incense the Elector against the
 Emperor. The approach, too, of Gustavus Adolphus, (however slender his
 claims were to the protection of that prince,) tended to fortify his
 resolution. He accordingly forbade the quartering of the imperial soldiers
 in his territories, and announced his firm determination to persist in his
 warlike preparations. However surprised he should be, he added, “to see an
 imperial army on its march against his territories, when that army had
 enough to do in watching the operations of the King of Sweden,
 nevertheless he did not expect, instead of the promised and well merited
 rewards, to be repaid with ingratitude and the ruin of his country.” To
 Tilly’s deputies, who were entertained in a princely style, he gave a
 still plainer answer on the occasion. “Gentlemen,” said he, “I perceive
 that the Saxon confectionery, which has been so long kept back, is at
 length to be set upon the table. But as it is usual to mix with it nuts
 and garnish of all kinds, take care of your teeth.”

 Tilly instantly broke up his camp, and, with the most frightful
 devastation, advanced upon Halle; from this place he renewed his demands
 on the Elector, in a tone still more urgent and threatening. The previous
 policy of this prince, both from his own inclination, and the persuasions
 of his corrupt ministers had been to promote the interests of the Emperor,
 even at the expense of his own sacred obligations, and but very little
 tact had hitherto kept him inactive. All this but renders more astonishing
 the infatuation of the Emperor or his ministers in abandoning, at so
 critical a moment, the policy they had hitherto adopted, and by extreme
 measures, incensing a prince so easily led. Was this the very object which
 Tilly had in view? Was it his purpose to convert an equivocal friend into
 an open enemy, and thus to relieve himself from the necessity of that
 indulgence in the treatment of this prince, which the secret instructions
 of the Emperor had hitherto imposed upon him? Or was it the Emperor’s
 wish, by driving the Elector to open hostilities, to get quit of his
 obligations to him, and so cleverly to break off at once the difficulty of
 a reckoning? In either case, we must be equally surprised at the daring
 presumption of Tilly, who hesitated not, in presence of one formidable
 enemy, to provoke another; and at his negligence in permitting, without
 opposition, the union of the two.

 The Saxon Elector, rendered desperate by the entrance of Tilly into his
 territories, threw himself, though not without a violent struggle, under
 the protection of Sweden.

 Immediately after dismissing Tilly’s first embassy, he had despatched his
 field-marshal Arnheim in all haste to the camp of Gustavus, to solicit the
 prompt assistance of that monarch whom he had so long neglected. The king
 concealed the inward satisfaction he felt at this long wished for result.
 “I am sorry for the Elector,” said he, with dissembled coldness, to the
 ambassador; “had he heeded my repeated remonstrances, his country would
 never have seen the face of an enemy, and Magdeburg would not have fallen.
 Now, when necessity leaves him no alternative, he has recourse to my
 assistance. But tell him, that I cannot, for the sake of the Elector of
 Saxony, ruin my own cause, and that of my confederates. What pledge have I
 for the sincerity of a prince whose minister is in the pay of Austria, and
 who will abandon me as soon as the Emperor flatters him, and withdraws his
 troops from his frontiers? Tilly, it is true, has received a strong
 reinforcement; but this shall not prevent me from meeting him with
 confidence, as soon as I have covered my rear.”

 The Saxon minister could make no other reply to these reproaches, than
 that it was best to bury the past in oblivion.

 He pressed the king to name the conditions, on which he would afford
 assistance to Saxony, and offered to guarantee their acceptance. “I
 require,” said Gustavus, “that the Elector shall cede to me the fortress
 of Wittenberg, deliver to me his eldest sons as hostages, furnish my
 troops with three months’ pay, and deliver up to me the traitors among his
 ministry.”

 “Not Wittenberg alone,” said the Elector, when he received this answer,
 and hurried back his minister to the Swedish camp, “not Wittenberg alone,
 but Torgau, and all Saxony, shall be open to him; my whole family shall be
 his hostages, and if that is insufficient, I will place myself in his
 hands. Return and inform him I am ready to deliver to him any traitors he
 shall name, to furnish his army with the money he requires, and to venture
 my life and fortune in the good cause.”

 The king had only desired to test the sincerity of the Elector’s new
 sentiments. Convinced of it, he now retracted these harsh demands. “The
 distrust,” said he, “which was shown to myself when advancing to the
 relief of Magdeburg, had naturally excited mine; the Elector’s present
 confidence demands a return. I am satisfied, provided he grants my army
 one month’s pay, and even for this advance I hope to indemnify him.”

 Immediately upon the conclusion of the treaty, the king crossed the Elbe,
 and next day joined the Saxons. Instead of preventing this junction, Tilly
 had advanced against Leipzig, which he summoned to receive an imperial
 garrison. In hopes of speedy relief, Hans Von der Pforta, the commandant,
 made preparations for his defence, and laid the suburb towards Halle in
 ashes. But the ill condition of the fortifications made resistance vain,
 and on the second day the gates were opened. Tilly had fixed his head
 quarters in the house of a grave-digger, the only one still standing in
 the suburb of Halle: here he signed the capitulation, and here, too, he
 arranged his attack on the King of Sweden. Tilly grew pale at the
 representation of the death’s head and cross bones, with which the
 proprietor had decorated his house; and, contrary to all expectation,
 Leipzig experienced moderate treatment.

 Meanwhile, a council of war was held at Torgau, between the King of Sweden
 and the Elector of Saxony, at which the Elector of Brandenburg was also
 present. The resolution which should now be adopted, was to decide
 irrevocably the fate of Germany and the Protestant religion, the happiness
 of nations and the destiny of their princes. The anxiety of suspense
 which, before every decisive resolve, oppresses even the hearts of heroes,
 appeared now for a moment to overshadow the great mind of Gustavus
 Adolphus. “If we decide upon battle,” said he, “the stake will be nothing
 less than a crown and two electorates. Fortune is changeable, and the
 inscrutable decrees of Heaven may, for our sins, give the victory to our
 enemies. My kingdom, it is true, even after the loss of my life and my
 army, would still have a hope left. Far removed from the scene of action,
 defended by a powerful fleet, a well-guarded frontier, and a warlike
 population, it would at least be safe from the worst consequences of a
 defeat. But what chances of escape are there for you, with an enemy so
 close at hand?” Gustavus Adolphus displayed the modest diffidence of a
 hero, whom an overweening belief of his own strength did not blind to the
 greatness of his danger; John George, the confidence of a weak man, who
 knows that he has a hero by his side. Impatient to rid his territories as
 soon as possible of the oppressive presence of two armies, he burned for a
 battle, in which he had no former laurels to lose. He was ready to march
 with his Saxons alone against Leipzig, and attack Tilly. At last Gustavus
 acceded to his opinion; and it was resolved that the attack should be made
 without delay, before the arrival of the reinforcements, which were on
 their way, under Altringer and Tiefenbach. The united Swedish and Saxon
 armies now crossed the Mulda, while the Elector returned homeward.

 Early on the morning of the 7th September, 1631, the hostile armies came
 in sight of each other. Tilly, who, since he had neglected the opportunity
 of overpowering the Saxons before their union with the Swedes, was
 disposed to await the arrival of the reinforcements, had taken up a strong
 and advantageous position not far from Leipzig, where he expected he
 should be able to avoid the battle. But the impetuosity of Pappenheim
 obliged him, as soon as the enemy were in motion, to alter his plans, and
 to move to the left, in the direction of the hills which run from the
 village of Wahren towards Lindenthal. At the foot of these heights, his
 army was drawn up in a single line, and his artillery placed upon the
 heights behind, from which it could sweep the whole extensive plain of
 Breitenfeld. The Swedish and Saxon army advanced in two columns, having to
 pass the Lober near Podelwitz, in Tilly’s front.

 To defend the passage of this rivulet, Pappenheim advanced at the head of
 2000 cuirassiers, though after great reluctance on the part of Tilly, and
 with express orders not to commence a battle. But, in disobedience to this
 command, Pappenheim attacked the vanguard of the Swedes, and after a brief
 struggle was driven to retreat. To check the progress of the enemy, he set
 fire to Podelwitz, which, however, did not prevent the two columns from
 advancing and forming in order of battle.

 On the right, the Swedes drew up in a double line, the infantry in the
 centre, divided into such small battalions as could be easily and rapidly
 manoeuvred without breaking their order; the cavalry upon their wings,
 divided in the same manner into small squadrons, interspersed with bodies
 of musqueteers, so as both to give an appearance of greater numerical
 force, and to annoy the enemy’s horse. Colonel Teufel commanded the
 centre, Gustavus Horn the left, while the right was led by the king in
 person, opposed to Count Pappenheim.

 On the left, the Saxons formed at a considerable distance from the Swedes,—by
 the advice of Gustavus, which was justified by the event. The order of
 battle had been arranged between the Elector and his field-marshal, and
 the king was content with merely signifying his approval. He was anxious
 apparently to separate the Swedish prowess from that of the Saxons, and
 fortune did not confound them.

 The enemy was drawn up under the heights towards the west, in one immense
 line, long enough to outflank the Swedish army,—the infantry being
 divided in large battalions, the cavalry in equally unwieldy squadrons.
 The artillery being on the heights behind, the range of its fire was over
 the heads of his men. From this position of his artillery, it was evident
 that Tilly’s purpose was to await rather than to attack the enemy; since
 this arrangement rendered it impossible for him to do so without exposing
 his men to the fire of his own cannons. Tilly himself commanded the
 centre, Count Furstenberg the right wing, and Pappenheim the left. The
 united troops of the Emperor and the League on this day did not amount to
 34,000 or 35,000 men; the Swedes and Saxons were about the same number.
 But had a million been confronted with a million it could only have
 rendered the action more bloody, certainly not more important and
 decisive. For this day Gustavus had crossed the Baltic, to court danger in
 a distant country, and expose his crown and life to the caprice of
 fortune. The two greatest generals of the time, both hitherto invincible,
 were now to be matched against each other in a contest which both had long
 avoided; and on this field of battle the hitherto untarnished laurels of
 one leader must droop for ever. The two parties in Germany had beheld the
 approach of this day with fear and trembling; and the whole age awaited
 with deep anxiety its issue, and posterity was either to bless or deplore
 it for ever.

1p172 (147K)

 Tilly’s usual intrepidity and resolution seemed to forsake him on this
 eventful day. He had formed no regular plan for giving battle to the King,
 and he displayed as little firmness in avoiding it. Contrary to his own
 judgment, Pappenheim had forced him to action. Doubts which he had never
 before felt, struggled in his bosom; gloomy forebodings clouded his
 ever-open brow; the shade of Magdeburg seemed to hover over him.

 A cannonade of two hours commenced the battle; the wind, which was from
 the west, blew thick clouds of smoke and dust from the newly-ploughed and
 parched fields into the faces of the Swedes. This compelled the king
 insensibly to wheel northwards, and the rapidity with which this movement
 was executed left no time to the enemy to prevent it.

 Tilly at last left his heights, and began the first attack upon the
 Swedes; but to avoid their hot fire, he filed off towards the right, and
 fell upon the Saxons with such impetuosity that their line was broken, and
 the whole army thrown into confusion. The Elector himself retired to
 Eilenburg, though a few regiments still maintained their ground upon the
 field, and by a bold stand saved the honour of Saxony. Scarcely had the
 confusion began ere the Croats commenced plundering, and messengers were
 despatched to Munich and Vienna with the news of the victory.

 Pappenheim had thrown himself with the whole force of his cavalry upon the
 right wing of the Swedes, but without being able to make it waver. The
 king commanded here in person, and under him General Banner. Seven times
 did Pappenheim renew the attack, and seven times was he repulsed. He fled
 at last with great loss, and abandoned the field to his conqueror.

 In the mean time, Tilly, having routed the remainder of the Saxons,
 attacked with his victorious troops the left wing of the Swedes. To this
 wing the king, as soon as he perceived that the Saxons were thrown into
 disorder, had, with a ready foresight, detached a reinforcement of three
 regiments to cover its flank, which the flight of the Saxons had left
 exposed. Gustavus Horn, who commanded here, showed the enemy’s cuirassiers
 a spirited resistance, which the infantry, interspersed among the
 squadrons of horse, materially assisted. The enemy were already beginning
 to relax the vigour of their attack, when Gustavus Adolphus appeared to
 terminate the contest. The left wing of the Imperialists had been routed;
 and the king’s division, having no longer any enemy to oppose, could now
 turn their arms wherever it would be to the most advantage. Wheeling,
 therefore, with his right wing and main body to the left, he attacked the
 heights on which the enemy’s artillery was planted. Gaining possession of
 them in a short time, he turned upon the enemy the full fire of their own
 cannon.

 The play of artillery upon their flank, and the terrible onslaught of the
 Swedes in front, threw this hitherto invincible army into confusion. A
 sudden retreat was the only course left to Tilly, but even this was to be
 made through the midst of the enemy. The whole army was in disorder, with
 the exception of four regiments of veteran soldiers, who never as yet had
 fled from the field, and were resolved not to do so now. Closing their
 ranks, they broke through the thickest of the victorious army, and gained
 a small thicket, where they opposed a new front to the Swedes, and
 maintained their resistance till night, when their number was reduced to
 six hundred men. With them fled the wreck of Tilly’s army, and the battle
 was decided.

 Amid the dead and the wounded, Gustavus Adolphus threw himself on his
 knees; and the first joy of his victory gushed forth in fervent prayer. He
 ordered his cavalry to pursue the enemy as long as the darkness of the
 night would permit. The pealing of the alarm-bells set the inhabitants of
 all the neighbouring villages in motion, and utterly lost was the unhappy
 fugitive who fell into their hands. The king encamped with the rest of his
 army between the field of battle and Leipzig, as it was impossible to
 attack the town the same night. Seven thousand of the enemy were killed in
 the field, and more than 5,000 either wounded or taken prisoners. Their
 whole artillery and camp fell into the hands of the Swedes, and more than
 a hundred standards and colours were taken. Of the Saxons about 2,000 had
 fallen, while the loss of the Swedes did not exceed 700. The rout of the
 Imperialists was so complete, that Tilly, on his retreat to Halle and
 Halberstadt, could not rally above 600 men, or Pappenheim more than 1,400—so
 rapidly was this formidable army dispersed, which so lately was the terror
 of Italy and Germany.

 Tilly himself owed his escape merely to chance. Exhausted by his wounds,
 he still refused to surrender to a Swedish captain of horse, who summoned
 him to yield; but who, when he was on the point of putting him to death,
 was himself stretched on the ground by a timely pistol-shot. But more
 grievous than danger or wounds was the pain of surviving his reputation,
 and of losing in a single day the fruits of a long life. All former
 victories were as nothing, since he had failed in gaining the one that
 should have crowned them all. Nothing remained of all his past exploits,
 but the general execration which had followed them. From this period, he
 never recovered his cheerfulness or his good fortune. Even his last
 consolation, the hope of revenge, was denied to him, by the express
 command of the Emperor not to risk a decisive battle.

 The disgrace of this day is to be ascribed principally to three mistakes;
 his planting the cannon on the hills behind him, his afterwards abandoning
 these heights, and his allowing the enemy, without opposition, to form in
 order of battle. But how easily might those mistakes have been rectified,
 had it not been for the cool presence of mind and superior genius of his
 adversary!

 Tilly fled from Halle to Halberstadt, where he scarcely allowed time for
 the cure of his wounds, before he hurried towards the Weser to recruit his
 force by the imperial garrisons in Lower Saxony.

 The Elector of Saxony had not failed, after the danger was over, to appear
 in Gustavus’s camp. The king thanked him for having advised a battle; and
 the Elector, charmed at his friendly reception, promised him, in the first
 transports of joy, the Roman crown. Gustavus set out next day for
 Merseburg, leaving the Elector to recover Leipzig. Five thousand
 Imperialists, who had collected together after the defeat, and whom he met
 on his march, were either cut in pieces or taken prisoners, of whom again
 the greater part entered into his service. Merseburg quickly surrendered;
 Halle was soon after taken, whither the Elector of Saxony, after making
 himself master of Leipzig, repaired to meet the king, and to concert their
 future plan of operations.

 The victory was gained, but only a prudent use of it could render it
 decisive. The imperial armies were totally routed, Saxony free from the
 enemy, and Tilly had retired into Brunswick. To have followed him thither
 would have been to renew the war in Lower Saxony, which had scarcely
 recovered from the ravages of the last. It was therefore determined to
 carry the war into the enemy’s country, which, open and defenceless as far
 as Vienna, invited attack. On their right, they might fall upon the
 territories of the Roman Catholic princes, or penetrate, on the left, into
 the hereditary dominions of Austria, and make the Emperor tremble in his
 palace. Both plans were resolved on; and the question that now remained
 was to assign its respective parts. Gustavus Adolphus, at the head of a
 victorious army, had little resistance to apprehend in his progress from
 Leipzig to Prague, Vienna, and Presburg. As to Bohemia, Moravia, Austria,
 and Hungary, they had been stripped of their defenders, while the
 oppressed Protestants in these countries were ripe for a revolt. Ferdinand
 was no longer secure in his capital: Vienna, on the first terror of
 surprise, would at once open its gates. The loss of his territories would
 deprive the enemy of the resources by which alone the war could be
 maintained; and Ferdinand would, in all probability, gladly accede, on the
 hardest conditions, to a peace which would remove a formidable enemy from
 the heart of his dominions. This bold plan of operations was flattering to
 a conqueror, and success perhaps might have justified it. But Gustavus
 Adolphus, as prudent as he was brave, and more a statesman than a
 conqueror, rejected it, because he had a higher end in view, and would not
 trust the issue either to bravery or good fortune alone.

 By marching towards Bohemia, Franconia and the Upper Rhine would be left
 to the Elector of Saxony. But Tilly had already begun to recruit his
 shattered army from the garrisons in Lower Saxony, and was likely to be at
 the head of a formidable force upon the Weser, and to lose no time in
 marching against the enemy. To so experienced a general, it would not do
 to oppose an Arnheim, of whose military skill the battle of Leipzig had
 afforded but equivocal proof; and of what avail would be the rapid and
 brilliant career of the king in Bohemia and Austria, if Tilly should
 recover his superiority in the Empire, animating the courage of the Roman
 Catholics, and disarming, by a new series of victories, the allies and
 confederates of the king? What would he gain by expelling the Emperor from
 his hereditary dominions, if Tilly succeeded in conquering for that
 Emperor the rest of Germany? Could he hope to reduce the Emperor more than
 had been done, twelve years before, by the insurrection of Bohemia, which
 had failed to shake the firmness or exhaust the resources of that prince,
 and from which he had risen more formidable than ever?

 Less brilliant, but more solid, were the advantages which he had to expect
 from an incursion into the territories of the League. In this quarter, his
 appearance in arms would be decisive. At this very conjuncture, the
 princes were assembled in a Diet at Frankfort, to deliberate upon the
 Edict of Restitution, where Ferdinand employed all his artful policy to
 persuade the intimidated Protestants to accede to a speedy and
 disadvantageous arrangement. The advance of their protector could alone
 encourage them to a bold resistance, and disappoint the Emperor’s designs.
 Gustavus Adolphus hoped, by his presence, to unite the discontented
 princes, or by the terror of his arms to detach them from the Emperor’s
 party. Here, in the centre of Germany, he could paralyse the nerves of the
 imperial power, which, without the aid of the League, must soon fall—here,
 in the neighbourhood of France, he could watch the movements of a
 suspicious ally; and however important to his secret views it was to
 cultivate the friendship of the Roman Catholic electors, he saw the
 necessity of making himself first of all master of their fate, in order to
 establish, by his magnanimous forbearance, a claim to their gratitude.

 He accordingly chose the route to Franconia and the Rhine; and left the
 conquest of Bohemia to the Elector of Saxony.

 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.

1p260 (146K)

 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.

 BOOK IV.

 The weak bond of union, by which Gustavus Adolphus contrived to hold
 together the Protestant members of the empire, was dissolved by his death:
 the allies were now again at liberty, and their alliance, to last, must be
 formed anew. By the former event, if unremedied, they would lose all the
 advantages they had gained at the cost of so much bloodshed, and expose
 themselves to the inevitable danger of becoming one after the other the
 prey of an enemy, whom, by their union alone, they had been able to oppose
 and to master. Neither Sweden, nor any of the states of the empire, was
 singly a match with the Emperor and the League; and, by seeking a peace
 under the present state of things, they would necessarily be obliged to
 receive laws from the enemy. Union was, therefore, equally indispensable,
 either for concluding a peace or continuing the war. But a peace, sought
 under the present circumstances, could not fail to be disadvantageous to
 the allied powers. With the death of Gustavus Adolphus, the enemy had
 formed new hopes; and however gloomy might be the situation of his affairs
 after the battle of Lutzen, still the death of his dreaded rival was an
 event too disastrous to the allies, and too favourable for the Emperor,
 not to justify him in entertaining the most brilliant expectations, and
 not to encourage him to the prosecution of the war. Its inevitable
 consequence, for the moment at least, must be want of union among the
 allies, and what might not the Emperor and the League gain from such a
 division of their enemies? He was not likely to sacrifice such prospects,
 as the present turn of affairs held out to him, for any peace, not highly
 beneficial to himself; and such a peace the allies would not be disposed
 to accept. They naturally determined, therefore, to continue the war, and
 for this purpose, the maintenance of the existing union was acknowledged
 to be indispensable.

 But how was this union to be renewed? and whence were to be derived the
 necessary means for continuing the war? It was not the power of Sweden,
 but the talents and personal influence of its late king, which had given
 him so overwhelming an influence in Germany, so great a command over the
 minds of men; and even he had innumerable difficulties to overcome, before
 he could establish among the states even a weak and wavering alliance.
 With his death vanished all, which his personal qualities alone had
 rendered practicable; and the mutual obligation of the states seemed to
 cease with the hopes on which it had been founded. Several impatiently
 threw off the yoke which had always been irksome; others hastened to seize
 the helm which they had unwillingly seen in the hands of Gustavus, but
 which, during his lifetime, they did not dare to dispute with him. Some
 were tempted, by the seductive promises of the Emperor, to abandon the
 alliance; others, oppressed by the heavy burdens of a fourteen years’ war,
 longed for the repose of peace, upon any conditions, however ruinous. The
 generals of the army, partly German princes, acknowledged no common head,
 and no one would stoop to receive orders from another. Unanimity vanished
 alike from the cabinet and the field, and their common weal was threatened
 with ruin, by the spirit of disunion.

 Gustavus had left no male heir to the crown of Sweden: his daughter
 Christina, then six years old, was the natural heir. The unavoidable
 weakness of a regency, suited ill with that energy and resolution, which
 Sweden would be called upon to display in this trying conjuncture. The
 wide reaching mind of Gustavus Adolphus had raised this unimportant, and
 hitherto unknown kingdom, to a rank among the powers of Europe, which it
 could not retain without the fortune and genius of its author, and from
 which it could not recede, without a humiliating confession of weakness.
 Though the German war had been conducted chiefly on the resources of
 Germany, yet even the small contribution of men and money, which Sweden
 furnished, had sufficed to exhaust the finances of that poor kingdom, and
 the peasantry groaned beneath the imposts necessarily laid upon them. The
 plunder gained in Germany enriched only a few individuals, among the
 nobles and the soldiers, while Sweden itself remained poor as before. For
 a time, it is true, the national glory reconciled the subject to these
 burdens, and the sums exacted, seemed but as a loan placed at interest, in
 the fortunate hand of Gustavus Adolphus, to be richly repaid by the
 grateful monarch at the conclusion of a glorious peace. But with the
 king’s death this hope vanished, and the deluded people now loudly
 demanded relief from their burdens.

 But the spirit of Gustavus Adolphus still lived in the men to whom he had
 confided the administration of the kingdom. However dreadful to them, and
 unexpected, was the intelligence of his death, it did not deprive them of
 their manly courage; and the spirit of ancient Rome, under the invasion of
 Brennus and Hannibal, animated this noble assembly. The greater the price,
 at which these hard-gained advantages had been purchased, the less readily
 could they reconcile themselves to renounce them: not unrevenged was a
 king to be sacrificed. Called on to choose between a doubtful and
 exhausting war, and a profitable but disgraceful peace, the Swedish
 council of state boldly espoused the side of danger and honour; and with
 agreeable surprise, men beheld this venerable senate acting with all the
 energy and enthusiasm of youth. Surrounded with watchful enemies, both
 within and without, and threatened on every side with danger, they armed
 themselves against them all, with equal prudence and heroism, and laboured
 to extend their kingdom, even at the moment when they had to struggle for
 its existence.

 The decease of the king, and the minority of his daughter Christina,
 renewed the claims of Poland to the Swedish throne; and King Ladislaus,
 the son of Sigismund, spared no intrigues to gain a party in Sweden. On
 this ground, the regency lost no time in proclaiming the young queen, and
 arranging the administration of the regency. All the officers of the
 kingdom were summoned to do homage to their new princess; all
 correspondence with Poland prohibited, and the edicts of previous monarchs
 against the heirs of Sigismund, confirmed by a solemn act of the nation.
 The alliance with the Czar of Muscovy was carefully renewed, in order, by
 the arms of this prince, to keep the hostile Poles in check. The death of
 Gustavus Adolphus had put an end to the jealousy of Denmark, and removed
 the grounds of alarm which had stood in the way of a good understanding
 between the two states. The representations by which the enemy sought to
 stir up Christian IV. against Sweden were no longer listened to; and the
 strong wish the Danish monarch entertained for the marriage of his son
 Ulrick with the young princess, combined, with the dictates of a sounder
 policy, to incline him to a neutrality. At the same time, England,
 Holland, and France came forward with the gratifying assurances to the
 regency of continued friendship and support, and encouraged them, with one
 voice, to prosecute with activity the war, which hitherto had been
 conducted with so much glory. Whatever reason France might have to
 congratulate itself on the death of the Swedish conqueror, it was as fully
 sensible of the expediency of maintaining the alliance with Sweden.
 Without exposing itself to great danger, it could not allow the power of
 Sweden to sink in Germany. Want of resources of its own, would either
 drive Sweden to conclude a hasty and disadvantageous peace with Austria,
 and then all the past efforts to lower the ascendancy of this dangerous
 power would be thrown away; or necessity and despair would drive the
 armies to extort from the Roman Catholic states the means of support, and
 France would then be regarded as the betrayer of those very states, who
 had placed themselves under her powerful protection. The death of
 Gustavus, far from breaking up the alliance between France and Sweden, had
 only rendered it more necessary for both, and more profitable for France.
 Now, for the first time, since he was dead who had stretched his
 protecting arm over Germany, and guarded its frontiers against the
 encroaching designs of France, could the latter safely pursue its designs
 upon Alsace, and thus be enabled to sell its aid to the German Protestants
 at a dearer rate.

 Strengthened by these alliances, secured in its interior, and defended
 from without by strong frontier garrisons and fleets, the regency did not
 delay an instant to continue a war, by which Sweden had little of its own
 to lose, while, if success attended its arms, one or more of the German
 provinces might be won, either as a conquest, or indemnification of its
 expenses. Secure amidst its seas, Sweden, even if driven out of Germany,
 would scarcely be exposed to greater peril, than if it voluntarily retired
 from the contest, while the former measure was as honourable, as the
 latter was disgraceful. The more boldness the regency displayed, the more
 confidence would they inspire among their confederates, the more respect
 among their enemies, and the more favourable conditions might they
 anticipate in the event of peace. If they found themselves too weak to
 execute the wide-ranging projects of Gustavus, they at least owed it to
 this lofty model to do their utmost, and to yield to no difficulty short
 of absolute necessity. Alas, that motives of self-interest had too great a
 share in this noble determination, to demand our unqualified admiration!
 For those who had nothing themselves to suffer from the calamities of war,
 but were rather to be enriched by it, it was an easy matter to resolve
 upon its continuation; for the German empire was, in the end, to defray
 the expenses; and the provinces on which they reckoned, would be cheaply
 purchased with the few troops they sacrificed to them, and with the
 generals who were placed at the head of armies, composed for the most part
 of Germans, and with the honourable superintendence of all the operations,
 both military and political.

 But this superintendence was irreconcileable with the distance of the
 Swedish regency from the scene of action, and with the slowness which
 necessarily accompanies all the movements of a council.

 To one comprehensive mind must be intrusted the management of Swedish
 interests in Germany, and with full powers to determine at discretion all
 questions of war and peace, the necessary alliances, or the acquisitions
 made. With dictatorial power, and with the whole influence of the crown
 which he was to represent, must this important magistrate be invested, in
 order to maintain its dignity, to enforce united and combined operations,
 to give effect to his orders, and to supply the place of the monarch whom
 he succeeded. Such a man was found in the Chancellor Oxenstiern, the first
 minister, and what is more, the friend of the deceased king, who,
 acquainted with all the secrets of his master, versed in the politics of
 Germany, and in the relations of all the states of Europe, was
 unquestionably the fittest instrument to carry out the plans of Gustavus
 Adolphus in their full extent.

 Oxenstiern was on his way to Upper Germany, in order to assemble the four
 Upper Circles, when the news of the king’s death reached him at Hanau.
 This was a heavy blow, both to the friend and the statesman. Sweden,
 indeed, had lost but a king, Germany a protector; but Oxenstiern, the
 author of his fortunes, the friend of his soul, and the object of his
 admiration. Though the greatest sufferer in the general loss, he was the
 first who by his energy rose from the blow, and the only one qualified to
 repair it. His penetrating glance foresaw all the obstacles which would
 oppose the execution of his plans, the discouragement of the estates, the
 intrigues of hostile courts, the breaking up of the confederacy, the
 jealousy of the leaders, and the dislike of princes of the empire to
 submit to foreign authority. But even this deep insight into the existing
 state of things, which revealed the whole extent of the evil, showed him
 also the means by which it might be overcome. It was essential to revive
 the drooping courage of the weaker states, to meet the secret machinations
 of the enemy, to allay the jealousy of the more powerful allies, to rouse
 the friendly powers, and France in particular, to active assistance; but
 above all, to repair the ruined edifice of the German alliance, and to
 reunite the scattered strength of the party by a close and permanent bond
 of union. The dismay which the loss of their leader occasioned the German
 Protestants, might as readily dispose them to a closer alliance with
 Sweden, as to a hasty peace with the Emperor; and it depended entirely
 upon the course pursued, which of these alternatives they would adopt.
 Every thing might be lost by the slightest sign of despondency; nothing,
 but the confidence which Sweden showed in herself, could kindle among the
 Germans a noble feeling of self-confidence. All the attempts of Austria,
 to detach these princes from the Swedish alliance, would be unavailing,
 the moment their eyes became opened to their true interests, and they were
 instigated to a public and formal breach with the Emperor.

 Before these measures could be taken, and the necessary points settled
 between the regency and their minister, a precious opportunity of action
 would, it is true, be lost to the Swedish army, of which the enemy would
 be sure to take the utmost advantage. It was, in short, in the power of
 the Emperor totally to ruin the Swedish interest in Germany, and to this
 he was actually invited by the prudent councils of the Duke of Friedland.
 Wallenstein advised him to proclaim a universal amnesty, and to meet the
 Protestant states with favourable conditions. In the first consternation
 produced by the fall of Gustavus Adolphus, such a declaration would have
 had the most powerful effects, and probably would have brought the
 wavering states back to their allegiance. But blinded by this unexpected
 turn of fortune, and infatuated by Spanish counsels, he anticipated a more
 brilliant issue from war, and, instead of listening to these propositions
 of an accommodation, he hastened to augment his forces. Spain, enriched by
 the grant of the tenth of the ecclesiastical possessions, which the pope
 confirmed, sent him considerable supplies, negociated for him at the Saxon
 court, and hastily levied troops for him in Italy to be employed in
 Germany. The Elector of Bavaria also considerably increased his military
 force; and the restless disposition of the Duke of Lorraine did not permit
 him to remain inactive in this favourable change of fortune. But while the
 enemy were thus busy to profit by the disaster of Sweden, Oxenstiern was
 diligent to avert its most fatal consequences.

 Less apprehensive of open enemies, than of the jealousy of the friendly
 powers, he left Upper Germany, which he had secured by conquests and
 alliances, and set out in person to prevent a total defection of the Lower
 German states, or, what would have been almost equally ruinous to Sweden,
 a private alliance among themselves. Offended at the boldness with which
 the chancellor assumed the direction of affairs, and inwardly exasperated
 at the thought of being dictated to by a Swedish nobleman, the Elector of
 Saxony again meditated a dangerous separation from Sweden; and the only
 question in his mind was, whether he should make full terms with the
 Emperor, or place himself at the head of the Protestants and form a third
 party in Germany. Similar ideas were cherished by Duke Ulric of Brunswick,
 who, indeed, showed them openly enough by forbidding the Swedes from
 recruiting within his dominions, and inviting the Lower Saxon states to
 Luneburg, for the purpose of forming a confederacy among themselves. The
 Elector of Brandenburg, jealous of the influence which Saxony was likely
 to attain in Lower Germany, alone manifested any zeal for the interests of
 the Swedish throne, which, in thought, he already destined for his son. At
 the court of Saxony, Oxenstiern was no doubt honourably received; but,
 notwithstanding the personal efforts of the Elector of Brandenburg, empty
 promises of continued friendship were all which he could obtain. With the
 Duke of Brunswick he was more successful, for with him he ventured to
 assume a bolder tone. Sweden was at the time in possession of the See of
 Magdeburg, the bishop of which had the power of assembling the Lower Saxon
 circle. The chancellor now asserted the rights of the crown, and by this
 spirited proceeding, put a stop for the present to this dangerous assembly
 designed by the duke. The main object, however, of his present journey and
 of his future endeavours, a general confederacy of the Protestants,
 miscarried entirely, and he was obliged to content himself with some
 unsteady alliances in the Saxon circles, and with the weaker assistance of
 Upper Germany.

 As the Bavarians were too powerful on the Danube, the assembly of the four
 Upper Circles, which should have been held at Ulm, was removed to
 Heilbronn, where deputies of more than twelve cities of the empire, with a
 brilliant crowd of doctors, counts, and princes, attended. The ambassadors
 of foreign powers likewise, France, England, and Holland, attended this
 Congress, at which Oxenstiern appeared in person, with all the splendour
 of the crown whose representative he was. He himself opened the
 proceedings, and conducted the deliberations. After receiving from all the
 assembled estates assurances of unshaken fidelity, perseverance, and
 unity, he required of them solemnly and formally to declare the Emperor
 and the league as enemies. But desirable as it was for Sweden to
 exasperate the ill-feeling between the emperor and the estates into a
 formal rupture, the latter, on the other hand, were equally indisposed to
 shut out the possibility of reconciliation, by so decided a step, and to
 place themselves entirely in the hands of the Swedes. They maintained,
 that any formal declaration of war was useless and superfluous, where the
 act would speak for itself, and their firmness on this point silenced at
 last the chancellor. Warmer disputes arose on the third and principal
 article of the treaty, concerning the means of prosecuting the war, and
 the quota which the several states ought to furnish for the support of the
 army. Oxenstiern’s maxim, to throw as much as possible of the common
 burden on the states, did not suit very well with their determination to
 give as little as possible. The Swedish chancellor now experienced, what
 had been felt by thirty emperors before him, to their cost, that of all
 difficult undertakings, the most difficult was to extort money from the
 Germans. Instead of granting the necessary sums for the new armies to be
 raised, they eloquently dwelt upon the calamities occasioned by the
 former, and demanded relief from the old burdens, when they were required
 to submit to new. The irritation which the chancellor’s demand for money
 raised among the states, gave rise to a thousand complaints; and the
 outrages committed by the troops, in their marches and quarters, were
 dwelt upon with a startling minuteness and truth.

 In the service of two absolute monarchs, Oxenstiern had but little
 opportunity to become accustomed to the formalities and cautious
 proceedings of republican deliberations, or to bear opposition with
 patience. Ready to act, the instant the necessity of action was apparent,
 and inflexible in his resolution, when he had once taken it, he was at a
 loss to comprehend the inconsistency of most men, who, while they desire
 the end, are yet averse to the means. Prompt and impetuous by nature, he
 was so on this occasion from principle; for every thing depended on
 concealing the weakness of Sweden, under a firm and confident speech, and
 by assuming the tone of a lawgiver, really to become so. It was nothing
 wonderful, therefore, if, amidst these interminable discussions with
 German doctors and deputies, he was entirely out of his sphere, and if the
 deliberateness which distinguishes the character of the Germans in their
 public deliberations, had driven him almost to despair. Without respecting
 a custom, to which even the most powerful of the emperors had been obliged
 to conform, he rejected all written deliberations which suited so well
 with the national slowness of resolve. He could not conceive how ten days
 could be spent in debating a measure, which with himself was decided upon
 its bare suggestion. Harshly, however, as he treated the States, he found
 them ready enough to assent to his fourth motion, which concerned himself.
 When he pointed out the necessity of giving a head and a director to the
 new confederation, that honour was unanimously assigned to Sweden, and he
 himself was humbly requested to give to the common cause the benefit of
 his enlightened experience, and to take upon himself the burden of the
 supreme command. But in order to prevent his abusing the great powers thus
 conferred upon him, it was proposed, not without French influence, to
 appoint a number of overseers, in fact, under the name of assistants, to
 control the expenditure of the common treasure, and to consult with him as
 to the levies, marches, and quarterings of the troops. Oxenstiern long and
 strenuously resisted this limitation of his authority, which could not
 fail to trammel him in the execution of every enterprise requiring
 promptitude or secrecy, and at last succeeded, with difficulty, in
 obtaining so far a modification of it, that his management in affairs of
 war was to be uncontrolled. The chancellor finally approached the delicate
 point of the indemnification which Sweden was to expect at the conclusion
 of the war, from the gratitude of the allies, and flattered himself with
 the hope that Pomerania, the main object of Sweden, would be assigned to
 her, and that he would obtain from the provinces, assurances of effectual
 cooperation in its acquisition. But he could obtain nothing more than a
 vague assurance, that in a general peace the interests of all parties
 would be attended to. That on this point, the caution of the estates was
 not owing to any regard for the constitution of the empire, became
 manifest from the liberality they evinced towards the chancellor, at the
 expense of the most sacred laws of the empire. They were ready to grant
 him the archbishopric of Mentz, (which he already held as a conquest,) and
 only with difficulty did the French ambassador succeed in preventing a
 step, which was as impolitic as it was disgraceful. Though on the whole,
 the result of the congress had fallen far short of Oxenstiern’s
 expectations, he had at least gained for himself and his crown his main
 object, namely, the direction of the whole confederacy; he had also
 succeeded in strengthening the bond of union between the four upper
 circles, and obtained from the states a yearly contribution of two
 millions and a half of dollars, for the maintenance of the army.

 These concessions on the part of the States, demanded some return from
 Sweden. A few weeks after the death of Gustavus Adolphus, sorrow ended the
 days of the unfortunate Elector Palatine. For eight months he had swelled
 the pomp of his protector’s court, and expended on it the small remainder
 of his patrimony. He was, at last, approaching the goal of his wishes, and
 the prospect of a brighter future was opening, when death deprived him of
 his protector. But what he regarded as the greatest calamity, was highly
 favourable to his heirs. Gustavus might venture to delay the restoration
 of his dominions, or to load the gift with hard conditions; but
 Oxenstiern, to whom the friendship of England, Holland, and Brandenburg,
 and the good opinion of the Reformed States were indispensable, felt the
 necessity of immediately fulfilling the obligations of justice. At this
 assembly, at Heilbronn, therefore, he engaged to surrender to Frederick’s
 heirs the whole Palatinate, both the part already conquered, and that
 which remained to be conquered, with the exception of Manheim, which the
 Swedes were to hold, until they should be indemnified for their expenses.
 The Chancellor did not confine his liberality to the family of the
 Palatine alone; the other allied princes received proofs, though at a
 later period, of the gratitude of Sweden, which, however, she dispensed at
 little cost to herself.

 Impartiality, the most sacred obligation of the historian, here compels us
 to an admission, not much to the honour of the champions of German
 liberty. However the Protestant Princes might boast of the justice of
 their cause, and the sincerity of their conviction, still the motives from
 which they acted were selfish enough; and the desire of stripping others
 of their possessions, had at least as great a share in the commencement of
 hostilities, as the fear of being deprived of their own. Gustavus soon
 found that he might reckon much more on these selfish motives, than on
 their patriotic zeal, and did not fail to avail himself of them. Each of
 his confederates received from him the promise of some possession, either
 already wrested, or to be afterwards taken from the enemy; and death alone
 prevented him from fulfilling these engagements. What prudence had
 suggested to the king, necessity now prescribed to his successor. If it
 was his object to continue the war, he must be ready to divide the spoil
 among the allies, and promise them advantages from the confusion which it
 was his object to continue. Thus he promised to the Landgrave of Hesse,
 the abbacies of Paderborn, Corvey, Munster, and Fulda; to Duke Bernard of
 Weimar, the Franconian Bishoprics; to the Duke of Wirtemberg, the
 Ecclesiastical domains, and the Austrian counties lying within his
 territories, all under the title of fiefs of Sweden. This spectacle, so
 strange and so dishonourable to the German character, surprised the
 Chancellor, who found it difficult to repress his contempt, and on one
 occasion exclaimed, “Let it be writ in our records, for an everlasting
 memorial, that a German prince made such a request of a Swedish nobleman,
 and that the Swedish nobleman granted it to the German upon German
 ground!”

 After these successful measures, he was in a condition to take the field,
 and prosecute the war with fresh vigour. Soon after the victory at Lutzen,
 the troops of Saxony and Lunenburg united with the Swedish main body; and
 the Imperialists were, in a short time, totally driven from Saxony. The
 united army again divided: the Saxons marched towards Lusatia and Silesia,
 to act in conjunction with Count Thurn against the Austrians in that
 quarter; a part of the Swedish army was led by the Duke of Weimar into
 Franconia, and the other by George, Duke of Brunswick, into Westphalia and
 Lower Saxony.

 The conquests on the Lech and the Danube, during Gustavus’s expedition
 into Saxony, had been maintained by the Palatine of Birkenfeld, and the
 Swedish General Banner, against the Bavarians; but unable to hold their
 ground against the victorious progress of the latter, supported as they
 were by the bravery and military experience of the Imperial General
 Altringer, they were under the necessity of summoning the Swedish General
 Horn to their assistance, from Alsace. This experienced general having
 captured the towns of Benfeld, Schlettstadt, Colmar, and Hagenau,
 committed the defence of them to the Rhinegrave Otto Louis, and hastily
 crossed the Rhine to form a junction with Banner’s army. But although the
 combined force amounted to more than 16,000, they could not prevent the
 enemy from obtaining a strong position on the Swabian frontier, taking
 Kempten, and being joined by seven regiments from Bohemia. In order to
 retain the command of the important banks of the Lech and the Danube, they
 were under the necessity of recalling the Rhinegrave Otto Louis from
 Alsace, where he had, after the departure of Horn, found it difficult to
 defend himself against the exasperated peasantry. With his army, he was
 now summoned to strengthen the army on the Danube; and as even this
 reinforcement was insufficient, Duke Bernard of Weimar was earnestly
 pressed to turn his arms into this quarter.

 Duke Bernard, soon after the opening of the campaign of 1633, had made
 himself master of the town and territory of Bamberg, and was now
 threatening Wurtzburg. But on receiving the summons of General Horn,
 without delay he began his march towards the Danube, defeated on his way a
 Bavarian army under John de Werth, and joined the Swedes near Donauwerth.
 This numerous force, commanded by excellent generals, now threatened
 Bavaria with a fearful inroad. The bishopric of Eichstadt was completely
 overrun, and Ingoldstadt was on the point of being delivered up by
 treachery to the Swedes. Altringer, fettered in his movements by the
 express order of the Duke of Friedland, and left without assistance from
 Bohemia, was unable to check the progress of the enemy. The most
 favourable circumstances combined to further the progress of the Swedish
 arms in this quarter, when the operations of the army were at once stopped
 by a mutiny among the officers.

 All the previous successes in Germany were owing altogether to arms; the
 greatness of Gustavus himself was the work of the army, the fruit of their
 discipline, their bravery, and their persevering courage under numberless
 dangers and privations. However wisely his plans were laid in the cabinet,
 it was to the army ultimately that he was indebted for their execution;
 and the expanding designs of the general did but continually impose new
 burdens on the soldiers. All the decisive advantages of the war, had been
 violently gained by a barbarous sacrifice of the soldiers’ lives in winter
 campaigns, forced marches, stormings, and pitched battles; for it was
 Gustavus’s maxim never to decline a battle, so long as it cost him nothing
 but men. The soldiers could not long be kept ignorant of their own
 importance, and they justly demanded a share in the spoil which had been
 won by their own blood. Yet, frequently, they hardly received their pay;
 and the rapacity of individual generals, or the wants of the state,
 generally swallowed up the greater part of the sums raised by
 contributions, or levied upon the conquered provinces. For all the
 privations he endured, the soldier had no other recompense than the
 doubtful chance either of plunder or promotion, in both of which he was
 often disappointed. During the lifetime of Gustavus Adolphus, the combined
 influence of fear and hope had suppressed any open complaint, but after
 his death, the murmurs were loud and universal; and the soldiery seized
 the most dangerous moment to impress their superiors with a sense of their
 importance. Two officers, Pfuhl and Mitschefal, notorious as restless
 characters, even during the King’s life, set the example in the camp on
 the Danube, which in a few days was imitated by almost all the officers of
 the army. They solemnly bound themselves to obey no orders, till these
 arrears, now outstanding for months, and even years, should be paid up,
 and a gratuity, either in money or lands, made to each man, according to
 his services. “Immense sums,” they said, “were daily raised by
 contributions, and all dissipated by a few. They were called out to serve
 amidst frost and snow, and no reward requited their incessant labours. The
 soldiers’ excesses at Heilbronn had been blamed, but no one ever talked of
 their services. The world rung with the tidings of conquests and
 victories, but it was by their hands that they had been fought and won.”

 The number of the malcontents daily increased; and they even attempted by
 letters, (which were fortunately intercepted,) to seduce the armies on the
 Rhine and in Saxony. Neither the representations of Bernard of Weimar, nor
 the stern reproaches of his harsher associate in command, could suppress
 this mutiny, while the vehemence of Horn seemed only to increase the
 insolence of the insurgents. The conditions they insisted on, were that
 certain towns should be assigned to each regiment for the payment of
 arrears. Four weeks were allowed to the Swedish Chancellor to comply with
 these demands; and in case of refusal, they announced that they would pay
 themselves, and never more draw a sword for Sweden.

 These pressing demands, made at the very time when the military chest was
 exhausted, and credit at a low ebb, greatly embarrassed the chancellor.
 The remedy, he saw, must be found quickly, before the contagion should
 spread to the other troops, and he should be deserted by all his armies at
 once. Among all the Swedish generals, there was only one of sufficient
 authority and influence with the soldiers to put an end to this dispute.
 The Duke of Weimar was the favourite of the army, and his prudent
 moderation had won the good-will of the soldiers, while his military
 experience had excited their admiration. He now undertook the task of
 appeasing the discontented troops; but, aware of his importance, he
 embraced the opportunity to make advantageous stipulations for himself,
 and to make the embarrassment of the chancellor subservient to his own
 views.

 Gustavus Adolphus had flattered him with the promise of the Duchy of
 Franconia, to be formed out of the Bishoprics of Wurtzburg and Bamberg,
 and he now insisted on the performance of this pledge. He at the same time
 demanded the chief command, as generalissimo of Sweden. The abuse which
 the Duke of Weimar thus made of his influence, so irritated Oxenstiern,
 that, in the first moment of his displeasure, he gave him his dismissal
 from the Swedish service. But he soon thought better of it, and
 determined, instead of sacrificing so important a leader, to attach him to
 the Swedish interests at any cost. He therefore granted to him the
 Franconian bishoprics, as a fief of the Swedish crown, reserving, however,
 the two fortresses of Wurtzburg and Koenigshofen, which were to be
 garrisoned by the Swedes; and also engaged, in name of the Swedish crown,
 to secure these territories to the duke. His demand of the supreme
 authority was evaded on some specious pretext. The duke did not delay to
 display his gratitude for this valuable grant, and by his influence and
 activity soon restored tranquillity to the army. Large sums of money, and
 still more extensive estates, were divided among the officers, amounting
 in value to about five millions of dollars, and to which they had no other
 right but that of conquest. In the mean time, however, the opportunity for
 a great undertaking had been lost, and the united generals divided their
 forces to oppose the enemy in other quarters.

 Gustavus Horn, after a short inroad into the Upper Palatinate, and the
 capture of Neumark, directed his march towards the Swabian frontier, where
 the Imperialists, strongly reinforced, threatened Wuertemberg. At his
 approach, the enemy retired to the Lake of Constance, but only to show the
 Swedes the road into a district hitherto unvisited by war. A post on the
 entrance to Switzerland, would be highly serviceable to the Swedes, and
 the town of Kostnitz seemed peculiarly well fitted to be a point of
 communication between him and the confederated cantons. Accordingly,
 Gustavus Horn immediately commenced the siege of it; but destitute of
 artillery, for which he was obliged to send to Wirtemberg, he could not
 press the attack with sufficient vigour, to prevent the enemy from
 throwing supplies into the town, which the lake afforded them convenient
 opportunity of doing. He, therefore, after an ineffectual attempt, quitted
 the place and its neighbourhood, and hastened to meet a more threatening
 danger upon the Danube.

 At the Emperor’s instigation, the Cardinal Infante, the brother of Philip
 IV. of Spain, and the Viceroy of Milan, had raised an army of 14,000 men,
 intended to act upon the Rhine, independently of Wallenstein, and to
 protect Alsace. This force now appeared in Bavaria, under the command of
 the Duke of Feria, a Spaniard; and, that they might be directly employed
 against the Swedes, Altringer was ordered to join them with his corps.
 Upon the first intelligence of their approach, Horn had summoned to his
 assistance the Palsgrave of Birkenfeld, from the Rhine; and being joined
 by him at Stockach, boldly advanced to meet the enemy’s army of 30,000
 men.

 The latter had taken the route across the Danube into Swabia, where
 Gustavus Horn came so close upon them, that the two armies were only
 separated from each other by half a German mile. But, instead of accepting
 the offer of battle, the Imperialists moved by the Forest towns towards
 Briesgau and Alsace, where they arrived in time to relieve Breysack, and
 to arrest the victorious progress of the Rhinegrave, Otto Louis. The
 latter had, shortly before, taken the Forest towns, and, supported by the
 Palatine of Birkenfeld, who had liberated the Lower Palatinate and beaten
 the Duke of Lorraine out of the field, had once more given the superiority
 to the Swedish arms in that quarter. He was now forced to retire before
 the superior numbers of the enemy; but Horn and Birkenfeld quickly
 advanced to his support, and the Imperialists, after a brief triumph, were
 again expelled from Alsace. The severity of the autumn, in which this
 hapless retreat had to be conducted, proved fatal to most of the Italians;
 and their leader, the Duke of Feria, died of grief at the failure of his
 enterprise.

 In the mean time, Duke Bernard of Weimar had taken up his position on the
 Danube, with eighteen regiments of infantry and 140 squadrons of horse, to
 cover Franconia, and to watch the movements of the Imperial-Bavarian army
 upon that river. No sooner had Altringer departed, to join the Italians
 under Feria, than Bernard, profiting by his absence, hastened across the
 Danube, and with the rapidity of lightning appeared before Ratisbon. The
 possession of this town would ensure the success of the Swedish designs
 upon Bavaria and Austria; it would establish them firmly on the Danube,
 and provide a safe refuge in case of defeat, while it alone could give
 permanence to their conquests in that quarter. To defend Ratisbon, was the
 urgent advice which the dying Tilly left to the Elector; and Gustavus
 Adolphus had lamented it as an irreparable loss, that the Bavarians had
 anticipated him in taking possession of this place. Indescribable,
 therefore, was the consternation of Maximilian, when Duke Bernard suddenly
 appeared before the town, and prepared in earnest to besiege it.

 The garrison consisted of not more than fifteen companies, mostly
 newly-raised soldiers; although that number was more than sufficient to
 weary out an enemy of far superior force, if supported by well-disposed
 and warlike inhabitants. But this was not the greatest danger which the
 Bavarian garrison had to contend against. The Protestant inhabitants of
 Ratisbon, equally jealous of their civil and religious freedom, had
 unwillingly submitted to the yoke of Bavaria, and had long looked with
 impatience for the appearance of a deliverer. Bernard’s arrival before the
 walls filled them with lively joy; and there was much reason to fear that
 they would support the attempts of the besiegers without, by exciting a
 tumult within. In this perplexity, the Elector addressed the most pressing
 entreaties to the Emperor and the Duke of Friedland to assist him, were it
 only with 5,000 men. Seven messengers in succession were despatched by
 Ferdinand to Wallenstein, who promised immediate succours, and even
 announced to the Elector the near advance of 12,000 men under Gallas; but
 at the same time forbade that general, under pain of death, to march.
 Meanwhile the Bavarian commandant of Ratisbon, in the hope of speedy
 assistance, made the best preparations for defence, armed the Roman
 Catholic peasants, disarmed and carefully watched the Protestant citizens,
 lest they should attempt any hostile design against the garrison. But as
 no relief arrived, and the enemy’s artillery incessantly battered the
 walls, he consulted his own safety, and that of the garrison, by an
 honourable capitulation, and abandoned the Bavarian officials and
 ecclesiastics to the conqueror’s mercy.

 The possession of Ratisbon, enlarged the projects of the duke, and Bavaria
 itself now appeared too narrow a field for his bold designs. He determined
 to penetrate to the frontiers of Austria, to arm the Protestant peasantry
 against the Emperor, and restore to them their religious liberty. He had
 already taken Straubingen, while another Swedish army was advancing
 successfully along the northern bank of the Danube. At the head of his
 Swedes, bidding defiance to the severity of the weather, he reached the
 mouth of the Iser, which he passed in the presence of the Bavarian General
 Werth, who was encamped on that river. Passau and Lintz trembled for their
 fate; the terrified Emperor redoubled his entreaties and commands to
 Wallenstein, to hasten with all speed to the relief of the hard-pressed
 Bavarians. But here the victorious Bernard, of his own accord, checked his
 career of conquest. Having in front of him the river Inn, guarded by a
 number of strong fortresses, and behind him two hostile armies, a
 disaffected country, and the river Iser, while his rear was covered by no
 tenable position, and no entrenchment could be made in the frozen ground,
 and threatened by the whole force of Wallenstein, who had at last resolved
 to march to the Danube, by a timely retreat he escaped the danger of being
 cut off from Ratisbon, and surrounded by the enemy. He hastened across the
 Iser to the Danube, to defend the conquests he had made in the Upper
 Palatinate against Wallenstein, and fully resolved not to decline a
 battle, if necessary, with that general. But Wallenstein, who was not
 disposed for any great exploits on the Danube, did not wait for his
 approach; and before the Bavarians could congratulate themselves on his
 arrival, he suddenly withdrew again into Bohemia. The duke thus ended his
 victorious campaign, and allowed his troops their well-earned repose in
 winter quarters upon an enemy’s country.

 While in Swabia the war was thus successfully conducted by Gustavus Horn,
 and on the Upper and Lower Rhine by the Palatine of Birkenfeld, General
 Baudissen, and the Rhinegrave Otto Louis, and by Duke Bernard on the
 Danube; the reputation of the Swedish arms was as gloriously sustained in
 Lower Saxony and Westphalia by the Duke of Lunenburg and the Landgrave of
 Hesse Cassel. The fortress of Hamel was taken by Duke George, after a
 brave defence, and a brilliant victory obtained over the imperial General
 Gronsfeld, by the united Swedish and Hessian armies, near Oldendorf. Count
 Wasaburg, a natural son of Gustavus Adolphus, showed himself in this
 battle worthy of his descent. Sixteen pieces of cannon, the whole baggage
 of the Imperialists, together with 74 colours, fell into the hands of the
 Swedes; 3,000 of the enemy perished on the field, and nearly the same
 number were taken prisoners. The town of Osnaburg surrendered to the
 Swedish Colonel Knyphausen, and Paderborn to the Landgrave of Hesse;
 while, on the other hand, Bueckeburg, a very important place for the
 Swedes, fell into the hands of the Imperialists. The Swedish banners were
 victorious in almost every quarter of Germany; and the year after the
 death of Gustavus, left no trace of the loss which had been sustained in
 the person of that great leader.

 In a review of the important events which signalized the campaign of 1633,
 the inactivity of a man, of whom the highest expectations had been formed,
 justly excites astonishment. Among all the generals who distinguished
 themselves in this campaign, none could be compared with Wallenstein, in
 experience, talents, and reputation; and yet, after the battle of Lutzen,
 we lose sight of him entirely. The fall of his great rival had left the
 whole theatre of glory open to him; all Europe was now attentively
 awaiting those exploits, which should efface the remembrance of his
 defeat, and still prove to the world his military superiority.
 Nevertheless, he continued inactive in Bohemia, while the Emperor’s losses
 in Bavaria, Lower Saxony, and the Rhine, pressingly called for his
 presence—a conduct equally unintelligible to friend and foe—the
 terror, and, at the same time, the last hope of the Emperor. After the
 defeat of Lutzen he had hastened into Bohemia, where he instituted the
 strictest inquiry into the conduct of his officers in that battle. Those
 whom the council of war declared guilty of misconduct, were put to death
 without mercy, those who had behaved with bravery, rewarded with princely
 munificence, and the memory of the dead honoured by splendid monuments.
 During the winter, he oppressed the imperial provinces by enormous
 contributions, and exhausted the Austrian territories by his winter
 quarters, which he purposely avoided taking up in an enemy’s country. And
 in the spring of 1633, instead of being the first to open the campaign,
 with this well-chosen and well-appointed army, and to make a worthy
 display of his great abilities, he was the last who appeared in the field;
 and even then, it was an hereditary province of Austria, which he selected
 as the seat of war.

 Of all the Austrian provinces, Silesia was most exposed to danger. Three
 different armies, a Swedish under Count Thurn, a Saxon under Arnheim and
 the Duke of Lauenburg, and one of Brandenburg under Borgsdorf, had at the
 same time carried the war into this country; they had already taken
 possession of the most important places, and even Breslau had embraced the
 cause of the allies. But this crowd of commanders and armies was the very
 means of saving this province to the Emperor; for the jealousy of the
 generals, and the mutual hatred of the Saxons and the Swedes, never
 allowed them to act with unanimity. Arnheim and Thurn contended for the
 chief command; the troops of Brandenburg and Saxony combined against the
 Swedes, whom they looked upon as troublesome strangers who ought to be got
 rid of as soon as possible. The Saxons, on the contrary, lived on a very
 intimate footing with the Imperialists, and the officers of both these
 hostile armies often visited and entertained each other. The Imperialists
 were allowed to remove their property without hindrance, and many did not
 affect to conceal that they had received large sums from Vienna. Among
 such equivocal allies, the Swedes saw themselves sold and betrayed; and
 any great enterprise was out of the question, while so bad an
 understanding prevailed between the troops. General Arnheim, too, was
 absent the greater part of the time; and when he at last returned,
 Wallenstein was fast approaching the frontiers with a formidable force.

 His army amounted to 40,000 men, while to oppose him the allies had only
 24,000. They nevertheless resolved to give him battle, and marched to
 Munsterberg, where he had formed an intrenched camp. But Wallenstein
 remained inactive for eight days; he then left his intrenchments, and
 marched slowly and with composure to the enemy’s camp. But even after
 quitting his position, and when the enemy, emboldened by his past delay,
 manfully prepared to receive him, he declined the opportunity of fighting.
 The caution with which he avoided a battle was imputed to fear; but the
 well-established reputation of Wallenstein enabled him to despise this
 suspicion. The vanity of the allies allowed them not to see that he
 purposely saved them a defeat, because a victory at that time would not
 have served his own ends. To convince them of his superior power, and that
 his inactivity proceeded not from any fear of them, he put to death the
 commander of a castle that fell into his hands, because he had refused at
 once to surrender an untenable place.

 For nine days, did the two armies remain within musket-shot of each other,
 when Count Terzky, from the camp of the Imperialists, appeared with a
 trumpeter in that of the allies, inviting General Arnheim to a conference.
 The purport was, that Wallenstein, notwithstanding his superiority, was
 willing to agree to a cessation of arms for six weeks. “He was come,” he
 said, “to conclude a lasting peace with the Swedes, and with the princes
 of the empire, to pay the soldiers, and to satisfy every one. All this was
 in his power; and if the Austrian court hesitated to confirm his
 agreement, he would unite with the allies, and (as he privately whispered
 to Arnheim) hunt the Emperor to the devil.” At the second conference, he
 expressed himself still more plainly to Count Thurn. “All the privileges
 of the Bohemians,” he engaged, “should be confirmed anew, the exiles
 recalled and restored to their estates, and he himself would be the first
 to resign his share of them. The Jesuits, as the authors of all past
 grievances, should be banished, the Swedish crown indemnified by stated
 payments, and all the superfluous troops on both sides employed against
 the Turks.” The last article explained the whole mystery. “If,” he
 continued, “HE should obtain the crown of Bohemia, all the exiles would
 have reason to applaud his generosity; perfect toleration of religions
 should be established within the kingdom, the Palatine family be
 reinstated in its rights, and he would accept the Margraviate of Moravia
 as a compensation for Mecklenburg. The allied armies would then, under his
 command, advance upon Vienna, and sword in hand, compel the Emperor to
 ratify the treaty.”

 Thus was the veil at last removed from the schemes, over which he had
 brooded for years in mysterious silence. Every circumstance now convinced
 him that not a moment was to be lost in its execution. Nothing but a blind
 confidence in the good fortune and military genius of the Duke of
 Friedland, had induced the Emperor, in the face of the remonstrances of
 Bavaria and Spain, and at the expense of his own reputation, to confer
 upon this imperious leader such an unlimited command. But this belief in
 Wallenstein’s being invincible, had been much weakened by his inaction,
 and almost entirely overthrown by the defeat at Lutzen. His enemies at the
 imperial court now renewed their intrigues; and the Emperor’s
 disappointment at the failure of his hopes, procured for their
 remonstrances a favourable reception. Wallenstein’s whole conduct was now
 reviewed with the most malicious criticism; his ambitious haughtiness, his
 disobedience to the Emperor’s orders, were recalled to the recollection of
 that jealous prince, as well as the complaints of the Austrian subjects
 against his boundless oppression; his fidelity was questioned, and
 alarming hints thrown out as to his secret views. These insinuations,
 which the conduct of the duke seemed but too well to justify, failed not
 to make a deep impression on Ferdinand; but the step had been taken, and
 the great power with which Wallenstein had been invested, could not be
 taken from him without danger. Insensibly to diminish that power, was the
 only course that now remained, and, to effect this, it must in the first
 place be divided; but, above all, the Emperor’s present dependence on the
 good will of his general put an end to. But even this right had been
 resigned in his engagement with Wallenstein, and the Emperor’s own
 handwriting secured him against every attempt to unite another general
 with him in the command, or to exercise any immediate act of authority
 over the troops. As this disadvantageous contract could neither be kept
 nor broken, recourse was had to artifice. Wallenstein was Imperial
 Generalissimo in Germany, but his command extended no further, and he
 could not presume to exercise any authority over a foreign army. A Spanish
 army was accordingly raised in Milan, and marched into Germany under a
 Spanish general. Wallenstein now ceased to be indispensable because he was
 no longer supreme, and in case of necessity, the Emperor was now provided
 with the means of support even against him.

 The duke quickly and deeply felt whence this blow came, and whither it was
 aimed. In vain did he protest against this violation of the compact, to
 the Cardinal Infante; the Italian army continued its march, and he was
 forced to detach General Altringer to join it with a reinforcement. He
 took care, indeed, so closely to fetter the latter, as to prevent the
 Italian army from acquiring any great reputation in Alsace and Swabia; but
 this bold step of the court awakened him from his security, and warned him
 of the approach of danger. That he might not a second time be deprived of
 his command, and lose the fruit of all his labours, he must accelerate the
 accomplishment of his long meditated designs. He secured the attachment of
 his troops by removing the doubtful officers, and by his liberality to the
 rest. He had sacrificed to the welfare of the army every other order in
 the state, every consideration of justice and humanity, and therefore he
 reckoned upon their gratitude. At the very moment when he meditated an
 unparalleled act of ingratitude against the author of his own good
 fortune, he founded all his hopes upon the gratitude which was due to
 himself.

 The leaders of the Silesian armies had no authority from their principals
 to consent, on their own discretion, to such important proposals as those
 of Wallenstein, and they did not even feel themselves warranted in
 granting, for more than a fortnight, the cessation of hostilities which he
 demanded. Before the duke disclosed his designs to Sweden and Saxony, he
 had deemed it advisable to secure the sanction of France to his bold
 undertaking. For this purpose, a secret negociation had been carried on
 with the greatest possible caution and distrust, by Count Kinsky with
 Feuquieres, the French ambassador at Dresden, and had terminated according
 to his wishes. Feuquieres received orders from his court to promise every
 assistance on the part of France, and to offer the duke a considerable
 pecuniary aid in case of need.

 But it was this excessive caution to secure himself on all sides, that led
 to his ruin. The French ambassador with astonishment discovered that a
 plan, which, more than any other, required secrecy, had been communicated
 to the Swedes and the Saxons. And yet it was generally known that the
 Saxon ministry was in the interests of the Emperor, and on the other hand,
 the conditions offered to the Swedes fell too far short of their
 expectations to be likely to be accepted. Feuquieres, therefore, could not
 believe that the duke could be serious in calculating upon the aid of the
 latter, and the silence of the former. He communicated accordingly his
 doubts and anxieties to the Swedish chancellor, who equally distrusted the
 views of Wallenstein, and disliked his plans. Although it was no secret to
 Oxenstiern, that the duke had formerly entered into a similar negociation
 with Gustavus Adolphus, he could not credit the possibility of inducing a
 whole army to revolt, and of his extravagant promises. So daring a design,
 and such imprudent conduct, seemed not to be consistent with the duke’s
 reserved and suspicious temper, and he was the more inclined to consider
 the whole as the result of dissimulation and treachery, because he had
 less reason to doubt his prudence than his honesty.

 Oxenstiern’s doubts at last affected Arnheim himself, who, in full
 confidence in Wallenstein’s sincerity, had repaired to the chancellor at
 Gelnhausen, to persuade him to lend some of his best regiments to the
 duke, to aid him in the execution of the plan. They began to suspect that
 the whole proposal was only a snare to disarm the allies, and to betray
 the flower of their troops into the hands of the Emperor. Wallenstein’s
 well-known character did not contradict the suspicion, and the
 inconsistencies in which he afterwards involved himself, entirely
 destroyed all confidence in his sincerity. While he was endeavouring to
 draw the Swedes into this alliance, and requiring the help of their best
 troops, he declared to Arnheim that they must begin with expelling the
 Swedes from the empire; and while the Saxon officers, relying upon the
 security of the truce, repaired in great numbers to his camp, he made an
 unsuccessful attempt to seize them. He was the first to break the truce,
 which some months afterwards he renewed, though not without great
 difficulty. All confidence in his sincerity was lost; his whole conduct
 was regarded as a tissue of deceit and low cunning, devised to weaken the
 allies and repair his own strength. This indeed he actually did effect, as
 his own army daily augmented, while that of the allies was reduced nearly
 one half by desertion and bad provisions. But he did not make that use of
 his superiority which Vienna expected. When all men were looking for a
 decisive blow to be struck, he suddenly renewed the negociations; and when
 the truce lulled the allies into security, he as suddenly recommenced
 hostilities. All these contradictions arose out of the double and
 irreconcileable designs to ruin at once the Emperor and the Swedes, and to
 conclude a separate peace with the Saxons.

 Impatient at the ill success of his negociations, he at last determined to
 display his strength; the more so, as the pressing distress within the
 empire, and the growing dissatisfaction of the Imperial court, admitted
 not of his making any longer delay. Before the last cessation of
 hostilities, General Holk, from Bohemia, had attacked the circle of
 Meissen, laid waste every thing on his route with fire and sword, driven
 the Elector into his fortresses, and taken the town of Leipzig. But the
 truce in Silesia put a period to his ravages, and the consequences of his
 excesses brought him to the grave at Adorf. As soon as hostilities were
 recommenced, Wallenstein made a movement, as if he designed to penetrate
 through Lusatia into Saxony, and circulated the report that Piccolomini
 had already invaded that country. Arnheim immediately broke up his camp in
 Silesia, to follow him, and hastened to the assistance of the Electorate.
 By this means the Swedes were left exposed, who were encamped in small
 force under Count Thurn, at Steinau, on the Oder, and this was exactly
 what Wallenstein desired. He allowed the Saxon general to advance sixteen
 miles towards Meissen, and then suddenly turning towards the Oder,
 surprised the Swedish army in the most complete security. Their cavalry
 were first beaten by General Schafgotsch, who was sent against them, and
 the infantry completely surrounded at Steinau by the duke’s army which
 followed. Wallenstein gave Count Thurn half an hour to deliberate whether
 he would defend himself with 2,500 men, against more than 20,000, or
 surrender at discretion. But there was no room for deliberation. The army
 surrendered, and the most complete victory was obtained without bloodshed.
 Colours, baggage, and artillery all fell into the hands of the victors,
 the officers were taken into custody, the privates drafted into the army
 of Wallenstein. And now at last, after a banishment of fourteen years,
 after numberless changes of fortune, the author of the Bohemian
 insurrection, and the remote origin of this destructive war, the notorious
 Count Thurn, was in the power of his enemies. With blood-thirsty
 impatience, the arrival of this great criminal was looked for in Vienna,
 where they already anticipated the malicious triumph of sacrificing so
 distinguished a victim to public justice. But to deprive the Jesuits of
 this pleasure, was a still sweeter triumph to Wallenstein, and Thurn was
 set at liberty. Fortunately for him, he knew more than it was prudent to
 have divulged in Vienna, and his enemies were also those of Wallenstein. A
 defeat might have been forgiven in Vienna, but this disappointment of
 their hopes they could not pardon. “What should I have done with this
 madman?” he writes, with a malicious sneer, to the minister who called him
 to account for this unseasonable magnanimity. “Would to Heaven the enemy
 had no generals but such as he. At the head of the Swedish army, he will
 render us much better service than in prison.”

 The victory of Steinau was followed by the capture of Liegnitz,
 Grossglogau, and even of Frankfort on the Oder. Schafgotsch, who remained
 in Silesia to complete the subjugation of that province, blockaded Brieg,
 and threatened Breslau, though in vain, as that free town was jealous of
 its privileges, and devoted to the Swedes. Colonels Illo and Goetz were
 ordered by Wallenstein to the Warta, to push forwards into Pomerania, and
 to the coasts of the Baltic, and actually obtained possession of
 Landsberg, the key of Pomerania. While thus the Elector of Brandenburg and
 the Duke of Pomerania were made to tremble for their dominions,
 Wallenstein himself, with the remainder of his army, burst suddenly into
 Lusatia, where he took Goerlitz by storm, and forced Bautzen to surrender.
 But his object was merely to alarm the Elector of Saxony, not to follow up
 the advantages already obtained; and therefore, even with the sword in his
 hand, he continued his negociations for peace with Brandenburg and Saxony,
 but with no better success than before, as the inconsistencies of his
 conduct had destroyed all confidence in his sincerity. He was therefore on
 the point of turning his whole force in earnest against the unfortunate
 Saxons, and effecting his object by force of arms, when circumstances
 compelled him to leave these territories. The conquests of Duke Bernard
 upon the Danube, which threatened Austria itself with immediate danger,
 urgently demanded his presence in Bavaria; and the expulsion of the Saxons
 and Swedes from Silesia, deprived him of every pretext for longer
 resisting the Imperial orders, and leaving the Elector of Bavaria without
 assistance. With his main body, therefore, he immediately set out for the
 Upper Palatinate, and his retreat freed Upper Saxony for ever of this
 formidable enemy.

 So long as was possible, he had delayed to move to the rescue of Bavaria,
 and on every pretext evaded the commands of the Emperor. He had, indeed,
 after reiterated remonstrances, despatched from Bohemia a reinforcement of
 some regiments to Count Altringer, who was defending the Lech and the
 Danube against Horn and Bernard, but under the express condition of his
 acting merely on the defensive. He referred the Emperor and the Elector,
 whenever they applied to him for aid, to Altringer, who, as he publicly
 gave out, had received unlimited powers; secretly, however, he tied up his
 hands by the strictest injunctions, and even threatened him with death, if
 he exceeded his orders. When Duke Bernard had appeared before Ratisbon,
 and the Emperor as well as the Elector repeated still more urgently their
 demand for succour, he pretended he was about to despatch General Gallas
 with a considerable army to the Danube; but this movement also was
 delayed, and Ratisbon, Straubing, and Cham, as well as the bishopric of
 Eichstaedt, fell into the hands of the Swedes. When at last he could no
 longer neglect the orders of the Court, he marched slowly toward the
 Bavarian frontier, where he invested the town of Cham, which had been
 taken by the Swedes. But no sooner did he learn that on the Swedish side a
 diversion was contemplated, by an inroad of the Saxons into Bohemia, than
 he availed himself of the report, as a pretext for immediately retreating
 into that kingdom. Every consideration, he urged, must be postponed to the
 defence and preservation of the hereditary dominions of the Emperor; and
 on this plea, he remained firmly fixed in Bohemia, which he guarded as if
 it had been his own property. And when the Emperor laid upon him his
 commands to move towards the Danube, and prevent the Duke of Weimar from
 establishing himself in so dangerous a position on the frontiers of
 Austria, Wallenstein thought proper to conclude the campaign a second
 time, and quartered his troops for the winter in this exhausted kingdom.

 Such continued insolence and unexampled contempt of the Imperial orders,
 as well as obvious neglect of the common cause, joined to his equivocal
 behaviour towards the enemy, tended at last to convince the Emperor of the
 truth of those unfavourable reports with regard to the Duke, which were
 current through Germany. The latter had, for a long time, succeeded in
 glozing over his criminal correspondence with the enemy, and persuading
 the Emperor, still prepossessed in his favour, that the sole object of his
 secret conferences was to obtain peace for Germany. But impenetrable as he
 himself believed his proceedings to be, in the course of his conduct,
 enough transpired to justify the insinuations with which his rivals
 incessantly loaded the ear of the Emperor. In order to satisfy himself of
 the truth or falsehood of these rumours, Ferdinand had already, at
 different times, sent spies into Wallenstein’s camp; but as the Duke took
 the precaution never to commit anything to writing, they returned with
 nothing but conjectures. But when, at last, those ministers who formerly
 had been his champions at the court, in consequence of their estates not
 being exempted by Wallenstein from the general exactions, joined his
 enemies; when the Elector of Bavaria threatened, in case of Wallenstein
 being any longer retained in the supreme command, to unite with the
 Swedes; when the Spanish ambassador insisted on his dismissal, and
 threatened, in case of refusal, to withdraw the subsidies furnished by his
 Crown, the Emperor found himself a second time compelled to deprive him of
 the command.

 The Emperor’s authoritative and direct interference with the army, soon
 convinced the Duke that the compact with himself was regarded as at an
 end, and that his dismissal was inevitable. One of his inferior generals
 in Austria, whom he had forbidden, under pain of death, to obey the orders
 of the court, received the positive commands of the Emperor to join the
 Elector of Bavaria; and Wallenstein himself was imperiously ordered to
 send some regiments to reinforce the army of the Cardinal Infante, who was
 on his march from Italy. All these measures convinced him that the plan
 was finally arranged to disarm him by degrees, and at once, when he was
 weak and defenceless, to complete his ruin.

 In self-defence, must he now hasten to carry into execution the plans
 which he had originally formed only with the view to aggrandizement. He
 had delayed too long, either because the favourable configuration of the
 stars had not yet presented itself, or, as he used to say, to check the
 impatience of his friends, because THE TIME WAS NOT YET COME. The time,
 even now, was not come: but the pressure of circumstances no longer
 allowed him to await the favour of the stars. The first step was to assure
 himself of the sentiments of his principal officers, and then to try the
 attachment of the army, which he had so long confidently reckoned on.
 Three of them, Colonels Kinsky, Terzky, and Illo, had long been in his
 secrets, and the two first were further united to his interests by the
 ties of relationship. The same wild ambition, the same bitter hatred of
 the government, and the hope of enormous rewards, bound them in the
 closest manner to Wallenstein, who, to increase the number of his
 adherents, could stoop to the lowest means. He had once advised Colonel
 Illo to solicit, in Vienna, the title of Count, and had promised to back
 his application with his powerful mediation. But he secretly wrote to the
 ministry, advising them to refuse his request, as to grant it would give
 rise to similar demands from others, whose services and claims were equal
 to his. On Illo’s return to the camp, Wallenstein immediately demanded to
 know the success of his mission; and when informed by Illo of its failure,
 he broke out into the bitterest complaints against the court. “Thus,” said
 he, “are our faithful services rewarded. My recommendation is disregarded,
 and your merit denied so trifling a reward! Who would any longer devote
 his services to so ungrateful a master? No, for my part, I am henceforth
 the determined foe of Austria.” Illo agreed with him, and a close alliance
 was cemented between them.

 But what was known to these three confidants of the duke, was long an
 impenetrable secret to the rest; and the confidence with which Wallenstein
 spoke of the devotion of his officers, was founded merely on the favours
 he had lavished on them, and on their known dissatisfaction with the
 Court. But this vague presumption must be converted into certainty, before
 he could venture to lay aside the mask, or take any open step against the
 Emperor. Count Piccolomini, who had distinguished himself by his
 unparalleled bravery at Lutzen, was the first whose fidelity he put to the
 proof. He had, he thought, gained the attachment of this general by large
 presents, and preferred him to all others, because born under the same
 constellations with himself. He disclosed to him, that, in consequence of
 the Emperor’s ingratitude, and the near approach of his own danger, he had
 irrevocably determined entirely to abandon the party of Austria, to join
 the enemy with the best part of his army, and to make war upon the House
 of Austria, on all sides of its dominions, till he had wholly extirpated
 it. In the execution of this plan, he principally reckoned on the services
 of Piccolomini, and had beforehand promised him the greatest rewards. When
 the latter, to conceal his amazement at this extraordinary communication,
 spoke of the dangers and obstacles which would oppose so hazardous an
 enterprise, Wallenstein ridiculed his fears. “In such enterprises,” he
 maintained, “nothing was difficult but the commencement. The stars were
 propitious to him, the opportunity the best that could be wished for, and
 something must always be trusted to fortune. His resolution was taken, and
 if it could not be otherwise, he would encounter the hazard at the head of
 a thousand horse.” Piccolomini was careful not to excite Wallenstein’s
 suspicions by longer opposition, and yielded apparently to the force of
 his reasoning. Such was the infatuation of the Duke, that notwithstanding
 the warnings of Count Terzky, he never doubted the sincerity of this man,
 who lost not a moment in communicating to the court at Vienna this
 important conversation.

 Preparatory to taking the last decisive step, he, in January 1634, called
 a meeting of all the commanders of the army at Pilsen, whither he had
 marched after his retreat from Bavaria. The Emperor’s recent orders to
 spare his hereditary dominions from winter quarterings, to recover
 Ratisbon in the middle of winter, and to reduce the army by a detachment
 of six thousand horse to the Cardinal Infante, were matters sufficiently
 grave to be laid before a council of war; and this plausible pretext
 served to conceal from the curious the real object of the meeting. Sweden
 and Saxony received invitations to be present, in order to treat with the
 Duke of Friedland for a peace; to the leaders of more distant armies,
 written communications were made. Of the commanders thus summoned, twenty
 appeared; but three most influential, Gallas, Colloredo, and Altringer,
 were absent. The Duke reiterated his summons to them, and in the mean
 time, in expectation of their speedy arrival, proceeded to execute his
 designs.

 It was no light task that he had to perform: a nobleman, proud, brave, and
 jealous of his honour, was to declare himself capable of the basest
 treachery, in the very presence of those who had been accustomed to regard
 him as the representative of majesty, the judge of their actions, and the
 supporter of their laws, and to show himself suddenly as a traitor, a
 cheat, and a rebel. It was no easy task, either, to shake to its
 foundations a legitimate sovereignty, strengthened by time and consecrated
 by laws and religion; to dissolve all the charms of the senses and the
 imagination, those formidable guardians of an established throne, and to
 attempt forcibly to uproot those invincible feelings of duty, which plead
 so loudly and so powerfully in the breast of the subject, in favour of his
 sovereign. But, blinded by the splendour of a crown, Wallenstein observed
 not the precipice that yawned beneath his feet; and in full reliance on
 his own strength, the common case with energetic and daring minds, he
 stopped not to consider the magnitude and the number of the difficulties
 that opposed him. Wallenstein saw nothing but an army, partly indifferent
 and partly exasperated against the court, accustomed, with a blind
 submission, to do homage to his great name, to bow to him as their
 legislator and judge, and with trembling reverence to follow his orders as
 the decrees of fate. In the extravagant flatteries which were paid to his
 omnipotence, in the bold abuse of the court government, in which a lawless
 soldiery indulged, and which the wild licence of the camp excused, he
 thought he read the sentiments of the army; and the boldness with which
 they were ready to censure the monarch’s measures, passed with him for a
 readiness to renounce their allegiance to a sovereign so little respected.
 But that which he had regarded as the lightest matter, proved the most
 formidable obstacle with which he had to contend; the soldiers’ feelings
 of allegiance were the rock on which his hopes were wrecked. Deceived by
 the profound respect in which he was held by these lawless bands, he
 ascribed the whole to his own personal greatness, without distinguishing
 how much he owed to himself, and how much to the dignity with which he was
 invested. All trembled before him, while he exercised a legitimate
 authority, while obedience to him was a duty, and while his consequence
 was supported by the majesty of the sovereign. Greatness, in and of
 itself, may excite terror and admiration; but legitimate greatness alone
 can inspire reverence and submission; and of this decisive advantage he
 deprived himself, the instant he avowed himself a traitor.

 Field-Marshal Illo undertook to learn the sentiments of the officers, and
 to prepare them for the step which was expected of them. He began by
 laying before them the new orders of the court to the general and the
 army; and by the obnoxious turn he skilfully gave to them, he found it
 easy to excite the indignation of the assembly. After this well chosen
 introduction, he expatiated with much eloquence upon the merits of the
 army and the general, and the ingratitude with which the Emperor was
 accustomed to requite them. “Spanish influence,” he maintained, “governed
 the court; the ministry were in the pay of Spain; the Duke of Friedland
 alone had hitherto opposed this tyranny, and had thus drawn down upon
 himself the deadly enmity of the Spaniards. To remove him from the
 command, or to make away with him entirely,” he continued, “had long been
 the end of their desires; and, until they could succeed in one or other,
 they endeavoured to abridge his power in the field. The command was to be
 placed in the hands of the King of Hungary, for no other reason than the
 better to promote the Spanish power in Germany; because this prince, as
 the ready instrument of foreign counsels, might be led at pleasure. It was
 merely with the view of weakening the army, that the six thousand troops
 were required for the Cardinal Infante; it was solely for the purpose of
 harassing it by a winter campaign, that they were now called on, in this
 inhospitable season, to undertake the recovery of Ratisbon. The means of
 subsistence were everywhere rendered difficult, while the Jesuits and the
 ministry enriched themselves with the sweat of the provinces, and
 squandered the money intended for the pay of the troops. The general,
 abandoned by the court, acknowledges his inability to keep his engagements
 to the army. For all the services which, for two and twenty years, he had
 rendered the House of Austria; for all the difficulties with which he had
 struggled; for all the treasures of his own, which he had expended in the
 imperial service, a second disgraceful dismissal awaited him. But he was
 resolved the matter should not come to this; he was determined voluntarily
 to resign the command, before it should be wrested from his hands; and
 this,” continued the orator, “is what, through me, he now makes known to
 his officers. It was now for them to say whether it would be advisable to
 lose such a general. Let each consider who was to refund him the sums he
 had expended in the Emperor’s service, and where he was now to reap the
 reward of their bravery, when he who was their evidence removed from the
 scene.”

 A universal cry, that they would not allow their general to be taken from
 them, interrupted the speaker. Four of the principal officers were deputed
 to lay before him the wish of the assembly, and earnestly to request that
 he would not leave the army. The duke made a show of resistance, and only
 yielded after the second deputation. This concession on his side, seemed
 to demand a return on theirs; as he engaged not to quit the service
 without the knowledge and consent of the generals, he required of them, on
 the other hand, a written promise to truly and firmly adhere to him,
 neither to separate nor to allow themselves to be separated from him, and
 to shed their last drop of blood in his defence. Whoever should break this
 covenant, was to be regarded as a perfidious traitor, and treated by the
 rest as a common enemy. The express condition which was added, “AS LONG AS
 WALLENSTEIN SHALL EMPLOY THE ARMY IN THE EMPEROR’S SERVICE,” seemed to
 exclude all misconception, and none of the assembled generals hesitated at
 once to accede to a demand, apparently so innocent and so reasonable.

 This document was publicly read before an entertainment, which
 Field-Marshal Illo had expressly prepared for the purpose; it was to be
 signed, after they rose from table. The host did his utmost to stupify his
 guests by strong potations; and it was not until he saw them affected with
 the wine, that he produced the paper for signature. Most of them wrote
 their names, without knowing what they were subscribing; a few only, more
 curious or more distrustful, read the paper over again, and discovered
 with astonishment that the clause “as long as Wallenstein shall employ the
 army for the Emperor’s service” was omitted. Illo had, in fact, artfully
 contrived to substitute for the first another copy, in which these words
 were wanting. The trick was manifest, and many refused now to sign.
 Piccolomini, who had seen through the whole cheat, and had been present at
 this scene merely with the view of giving information of the whole to the
 court, forgot himself so far in his cups as to drink the Emperor’s health.
 But Count Terzky now rose, and declared that all were perjured villains
 who should recede from their engagement. His menaces, the idea of the
 inevitable danger to which they who resisted any longer would be exposed,
 the example of the rest, and Illo’s rhetoric, at last overcame their
 scruples; and the paper was signed by all without exception.

 Wallenstein had now effected his purpose; but the unexpected resistance he
 had met with from the commanders roused him at last from the fond
 illusions in which he had hitherto indulged. Besides, most of the names
 were scrawled so illegibly, that some deceit was evidently intended. But
 instead of being recalled to his discretion by this warning, he gave vent
 to his injured pride in undignified complaints and reproaches. He
 assembled the generals the next day, and undertook personally to confirm
 the whole tenor of the agreement which Illo had submitted to them the day
 before. After pouring out the bitterest reproaches and abuse against the
 court, he reminded them of their opposition to the proposition of the
 previous day, and declared that this circumstance had induced him to
 retract his own promise. The generals withdrew in silence and confusion;
 but after a short consultation in the antichamber, they returned to
 apologize for their late conduct, and offered to sign the paper anew.

 Nothing now remained, but to obtain a similar assurance from the absent
 generals, or, on their refusal, to seize their persons. Wallenstein
 renewed his invitation to them, and earnestly urged them to hasten their
 arrival. But a rumour of the doings at Pilsen reached them on their
 journey, and suddenly stopped their further progress. Altringer, on
 pretence of sickness, remained in the strong fortress of Frauenberg.
 Gallas made his appearance, but merely with the design of better
 qualifying himself as an eyewitness, to keep the Emperor informed of all
 Wallenstein’s proceedings. The intelligence which he and Piccolomini gave,
 at once converted the suspicions of the court into an alarming certainty.
 Similar disclosures, which were at the same time made from other quarters,
 left no room for farther doubt; and the sudden change of the commanders in
 Austria and Silesia, appeared to be the prelude to some important
 enterprise. The danger was pressing, and the remedy must be speedy, but
 the court was unwilling to proceed at once to the execution of the
 sentence, till the regular forms of justice were complied with. Secret
 instructions were therefore issued to the principal officers, on whose
 fidelity reliance could be placed, to seize the persons of the Duke of
 Friedland and of his two associates, Illo and Terzky, and keep them in
 close confinement, till they should have an opportunity of being heard,
 and of answering for their conduct; but if this could not be accomplished
 quietly, the public danger required that they should be taken dead or
 live. At the same time, General Gallas received a patent commission, by
 which these orders of the Emperor were made known to the colonels and
 officers, and the army was released from its obedience to the traitor, and
 placed under Lieutenant-General Gallas, till a new generalissimo could be
 appointed. In order to bring back the seduced and deluded to their duty,
 and not to drive the guilty to despair, a general amnesty was proclaimed,
 in regard to all offences against the imperial majesty committed at
 Pilsen.

 General Gallas was not pleased with the honour which was done him. He was
 at Pilsen, under the eye of the person whose fate he was to dispose of; in
 the power of an enemy, who had a hundred eyes to watch his motions. If
 Wallenstein once discovered the secret of his commission, nothing could
 save him from the effects of his vengeance and despair. But if it was thus
 dangerous to be the secret depositary of such a commission, how much more
 so to execute it? The sentiments of the generals were uncertain; and it
 was at least doubtful whether, after the step they had taken, they would
 be ready to trust the Emperor’s promises, and at once to abandon the
 brilliant expectations they had built upon Wallenstein’s enterprise. It
 was also hazardous to attempt to lay hands on the person of a man who,
 till now, had been considered inviolable; who from long exercise of
 supreme power, and from habitual obedience, had become the object of
 deepest respect; who was invested with every attribute of outward majesty
 and inward greatness; whose very aspect inspired terror, and who by a nod
 disposed of life and death! To seize such a man, like a common criminal,
 in the midst of the guards by whom he was surrounded, and in a city
 apparently devoted to him; to convert the object of this deep and habitual
 veneration into a subject of compassion, or of contempt, was a commission
 calculated to make even the boldest hesitate. So deeply was fear and
 veneration for their general engraven in the breasts of the soldiers, that
 even the atrocious crime of high treason could not wholly eradicate these
 sentiments.

 Gallas perceived the impossibility of executing his commission under the
 eyes of the duke; and his most anxious wish was, before venturing on any
 steps, to have an interview with Altringer. As the long absence of the
 latter had already begun to excite the duke’s suspicions, Gallas offered
 to repair in person to Frauenberg, and to prevail on Altringer, his
 relation, to return with him. Wallenstein was so pleased with this proof
 of his zeal, that he even lent him his own equipage for the journey.
 Rejoicing at the success of his stratagem, he left Pilsen without delay,
 leaving to Count Piccolomini the task of watching Wallenstein’s further
 movements. He did not fail, as he went along, to make use of the imperial
 patent, and the sentiments of the troops proved more favourable than he
 had expected. Instead of taking back his friend to Pilsen, he despatched
 him to Vienna, to warn the Emperor against the intended attack, while he
 himself repaired to Upper Austria, of which the safety was threatened by
 the near approach of Duke Bernard. In Bohemia, the towns of Budweiss and
 Tabor were again garrisoned for the Emperor, and every precaution taken to
 oppose with energy the designs of the traitor.

 As Gallas did not appear disposed to return, Piccolomini determined to put
 Wallenstein’s credulity once more to the test. He begged to be sent to
 bring back Gallas, and Wallenstein suffered himself a second time to be
 overreached. This inconceivable blindness can only be accounted for as the
 result of his pride, which never retracted the opinion it had once formed
 of any person, and would not acknowledge, even to itself, the possibility
 of being deceived. He conveyed Count Piccolomini in his own carriage to
 Lintz, where the latter immediately followed the example of Gallas, and
 even went a step farther. He had promised the duke to return. He did so,
 but it was at the head of an army, intending to surprise the duke in
 Pilsen. Another army under General Suys hastened to Prague, to secure that
 capital in its allegiance, and to defend it against the rebels. Gallas, at
 the same time, announced himself to the different imperial armies as the
 commander-in-chief, from whom they were henceforth to receive orders.
 Placards were circulated through all the imperial camps, denouncing the
 duke and his four confidants, and absolving the soldiers from all
 obedience to him.

 The example which had been set at Lintz, was universally followed;
 imprecations were showered on the traitor, and he was forsaken by all the
 armies. At last, when even Piccolomini returned no more, the mist fell
 from Wallenstein’s eyes, and in consternation he awoke from his dream. Yet
 his faith in the truth of astrology, and in the fidelity of the army was
 unshaken. Immediately after the intelligence of Piccolomini’s defection,
 he issued orders, that in future no commands were to be obeyed, which did
 not proceed directly from himself, or from Terzky, or Illo. He prepared,
 in all haste, to advance upon Prague, where he intended to throw off the
 mask, and openly to declare against the Emperor. All the troops were to
 assemble before that city, and from thence to pour down with rapidity upon
 Austria. Duke Bernard, who had joined the conspiracy, was to support the
 operations of the duke, with the Swedish troops, and to effect a diversion
 upon the Danube.

 Terzky was already upon his march towards Prague; and nothing, but the
 want of horses, prevented the duke from following him with the regiments
 who still adhered faithfully to him. But when, with the most anxious
 expectation, he awaited the intelligence from Prague, he suddenly received
 information of the loss of that town, the defection of his generals, the
 desertion of his troops, the discovery of his whole plot, and the rapid
 advance of Piccolomini, who was sworn to his destruction. Suddenly and
 fearfully had all his projects been ruined—all his hopes
 annihilated. He stood alone, abandoned by all to whom he had been a
 benefactor, betrayed by all on whom he had depended. But it is under such
 circumstances that great minds reveal themselves. Though deceived in all
 his expectations, he refused to abandon one of his designs; he despaired
 of nothing, so long as life remained. The time was now come, when he
 absolutely required that assistance, which he had so often solicited from
 the Swedes and the Saxons, and when all doubts of the sincerity of his
 purposes must be dispelled. And now, when Oxenstiern and Arnheim were
 convinced of the sincerity of his intentions, and were aware of his
 necessities, they no longer hesitated to embrace the favourable
 opportunity, and to offer him their protection. On the part of Saxony, the
 Duke Francis Albert of Saxe Lauenberg was to join him with 4,000 men; and
 Duke Bernard, and the Palatine Christian of Birkenfeld, with 6,000 from
 Sweden, all chosen troops.

 Wallenstein left Pilsen, with Terzky’s regiment, and the few who either
 were, or pretended to be, faithful to him, and hastened to Egra, on the
 frontiers of the kingdom, in order to be near the Upper Palatinate, and to
 facilitate his junction with Duke Bernard. He was not yet informed of the
 decree by which he was proclaimed a public enemy and traitor; this
 thunder-stroke awaited him at Egra. He still reckoned on the army, which
 General Schafgotsch was preparing for him in Silesia, and flattered
 himself with the hope that many even of those who had forsaken him, would
 return with the first dawning of success. Even during his flight to Egra
 (so little humility had he learned from melancholy experience) he was
 still occupied with the colossal scheme of dethroning the Emperor. It was
 under these circumstances, that one of his suite asked leave to offer him
 his advice. “Under the Emperor,” said he, “your highness is certain of
 being a great and respected noble; with the enemy, you are at best but a
 precarious king. It is unwise to risk certainty for uncertainty. The enemy
 will avail themselves of your personal influence, while the opportunity
 lasts; but you will ever be regarded with suspicion, and they will always
 be fearful lest you should treat them as you have done the Emperor.
 Return, then, to your allegiance, while there is yet time.”—“And how
 is that to be done?” said Wallenstein, interrupting him: “You have 40,000
 men-at-arms,” rejoined he, (meaning ducats, which were stamped with the
 figure of an armed man,) “take them with you, and go straight to the
 Imperial Court; then declare that the steps you have hitherto taken were
 merely designed to test the fidelity of the Emperor’s servants, and of
 distinguishing the loyal from the doubtful; and since most have shown a
 disposition to revolt, say you are come to warn his Imperial Majesty
 against those dangerous men. Thus you will make those appear as traitors,
 who are labouring to represent you as a false villain. At the Imperial
 Court, a man is sure to be welcome with 40,000 ducats, and Friedland will
 be again as he was at the first.”—“The advice is good,” said
 Wallenstein, after a pause, “but let the devil trust to it.”

 While the duke, in his retirement in Egra, was energetically pushing his
 negociations with the enemy, consulting the stars, and indulging in new
 hopes, the dagger which was to put an end to his existence was unsheathed
 almost under his very eyes. The imperial decree which proclaimed him an
 outlaw, had not failed of its effect; and an avenging Nemesis ordained
 that the ungrateful should fall beneath the blow of ingratitude. Among his
 officers, Wallenstein had particularly distinguished one Leslie, an
 Irishman, and had made his fortune.

 [Schiller is mistaken as to this point. Leslie was a Scotchman,

 and Buttler an Irishman and a papist. He died a general in the

 Emperor’s service, and founded, at Prague, a convent of Irish

 Franciscans which still exists.—Ed.]

 This was the man who now felt himself called on to execute the sentence
 against him, and to earn the price of blood. No sooner had he reached
 Egra, in the suite of the duke, than he disclosed to the commandant of the
 town, Colonel Buttler, and to Lieutenant-Colonel Gordon, two Protestant
 Scotchmen, the treasonable designs of the duke, which the latter had
 imprudently enough communicated to him during the journey. In these two
 individuals, he had found men capable of a determined resolution. They
 were now called on to choose between treason and duty, between their
 legitimate sovereign and a fugitive abandoned rebel; and though the latter
 was their common benefactor, the choice could not remain for a moment
 doubtful. They were solemnly pledged to the allegiance of the Emperor, and
 this duty required them to take the most rapid measures against the public
 enemy. The opportunity was favourable; his evil genius seemed to have
 delivered him into the hands of vengeance. But not to encroach on the
 province of justice, they resolved to deliver up their victim alive; and
 they parted with the bold resolve to take their general prisoner. This
 dark plot was buried in the deepest silence; and Wallenstein, far from
 suspecting his impending ruin, flattered himself that in the garrison of
 Egra he possessed his bravest and most faithful champions.

 At this time, he became acquainted with the Imperial proclamations
 containing his sentence, and which had been published in all the camps. He
 now became aware of the full extent of the danger which encompassed him,
 the utter impossibility of retracing his steps, his fearfully forlorn
 condition, and the absolute necessity of at once trusting himself to the
 faith and honour of the Emperor’s enemies. To Leslie he poured forth all
 the anguish of his wounded spirit, and the vehemence of his agitation
 extracted from him his last remaining secret. He disclosed to this officer
 his intention to deliver up Egra and Ellenbogen, the passes of the
 kingdom, to the Palatine of Birkenfeld, and at the same time, informed him
 of the near approach of Duke Bernard, of whose arrival he hoped to receive
 tidings that very night. These disclosures, which Leslie immediately
 communicated to the conspirators, made them change their original plan.
 The urgency of the danger admitted not of half measures. Egra might in a
 moment be in the enemy’s hands, and a sudden revolution set their prisoner
 at liberty. To anticipate this mischance, they resolved to assassinate him
 and his associates the following night.

 In order to execute this design with less noise, it was arranged that the
 fearful deed should be perpetrated at an entertainment which Colonel
 Buttler should give in the Castle of Egra. All the guests, except
 Wallenstein, made their appearance, who being in too great anxiety of mind
 to enjoy company excused himself. With regard to him, therefore, their
 plan must be again changed; but they resolved to execute their design
 against the others. The three Colonels, Illo, Terzky, and William Kinsky,
 came in with careless confidence, and with them Captain Neumann, an
 officer of ability, whose advice Terzky sought in every intricate affair.
 Previous to their arrival, trusty soldiers of the garrison, to whom the
 plot had been communicated, were admitted into the Castle, all the avenues
 leading from it guarded, and six of Buttler’s dragoons concealed in an
 apartment close to the banqueting-room, who, on a concerted signal, were
 to rush in and kill the traitors. Without suspecting the danger that hung
 over them, the guests gaily abandoned themselves to the pleasures of the
 table, and Wallenstein’s health was drunk in full bumpers, not as a
 servant of the Emperor, but as a sovereign prince. The wine opened their
 hearts, and Illo, with exultation, boasted that in three days an army
 would arrive, such as Wallenstein had never before been at the head of.
 “Yes,” cried Neumann, “and then he hopes to bathe his hands in Austrian
 blood.” During this conversation, the dessert was brought in, and Leslie
 gave the concerted signal to raise the drawbridges, while he himself
 received the keys of the gates. In an instant, the hall was filled with
 armed men, who, with the unexpected greeting of “Long live Ferdinand!”
 placed themselves behind the chairs of the marked guests. Surprised, and
 with a presentiment of their fate, they sprang from the table. Kinsky and
 Terzky were killed upon the spot, and before they could put themselves
 upon their guard. Neumann, during the confusion in the hall, escaped into
 the court, where, however, he was instantly recognised and cut down. Illo
 alone had the presence of mind to defend himself. He placed his back
 against a window, from whence he poured the bitterest reproaches upon
 Gordon, and challenged him to fight him fairly and honourably. After a
 gallant resistance, in which he slew two of his assailants, he fell to the
 ground overpowered by numbers, and pierced with ten wounds. The deed was
 no sooner accomplished, than Leslie hastened into the town to prevent a
 tumult. The sentinels at the castle gate, seeing him running and out of
 breath, and believing he belonged to the rebels, fired their muskets after
 him, but without effect. The firing, however, aroused the town-guard, and
 all Leslie’s presence of mind was requisite to allay the tumult. He
 hastily detailed to them all the circumstances of Wallenstein’s
 conspiracy, the measures which had been already taken to counteract it,
 the fate of the four rebels, as well as that which awaited their chief.
 Finding the troops well disposed, he exacted from them a new oath of
 fidelity to the Emperor, and to live and die for the good cause. A hundred
 of Buttler’s dragoons were sent from the Castle into the town to patrol
 the streets, to overawe the partisans of the Duke, and to prevent tumult.
 All the gates of Egra were at the same time seized, and every avenue to
 Wallenstein’s residence, which adjoined the market-place, guarded by a
 numerous and trusty body of troops, sufficient to prevent either his
 escape or his receiving any assistance from without.

 But before they proceeded finally to execute the deed, a long conference
 was held among the conspirators in the Castle, whether they should kill
 him, or content themselves with making him prisoner. Besprinkled as they
 were with the blood, and deliberating almost over the very corpses of his
 murdered associates, even these furious men yet shuddered at the horror of
 taking away so illustrious a life. They saw before their mind’s eye him
 their leader in battle, in the days of his good fortune, surrounded by his
 victorious army, clothed with all the pomp of military greatness, and
 long-accustomed awe again seized their minds. But this transitory emotion
 was soon effaced by the thought of the immediate danger. They remembered
 the hints which Neumann and Illo had thrown out at table, the near
 approach of a formidable army of Swedes and Saxons, and they clearly saw
 that the death of the traitor was their only chance of safety. They
 adhered, therefore, to their first resolution, and Captain Deveroux, an
 Irishman, who had already been retained for the murderous purpose,
 received decisive orders to act.

 While these three officers were thus deciding upon his fate in the castle
 of Egra, Wallenstein was occupied in reading the stars with Seni. “The
 danger is not yet over,” said the astrologer with prophetic spirit. “IT
 IS,” replied the Duke, who would give the law even to heaven. “But,” he
 continued with equally prophetic spirit, “that thou friend Seni thyself
 shall soon be thrown into prison, that also is written in the stars.” The
 astrologer had taken his leave, and Wallenstein had retired to bed, when
 Captain Deveroux appeared before his residence with six halberdiers, and
 was immediately admitted by the guard, who were accustomed to see him
 visit the general at all hours. A page who met him upon the stairs, and
 attempted to raise an alarm, was run through the body with a pike. In the
 antichamber, the assassins met a servant, who had just come out of the
 sleeping-room of his master, and had taken with him the key. Putting his
 finger upon his mouth, the terrified domestic made a sign to them to make
 no noise, as the Duke was asleep. “Friend,” cried Deveroux, “it is time to
 awake him;” and with these words he rushed against the door, which was
 also bolted from within, and burst it open.

 Wallenstein had been roused from his first sleep, by the report of a
 musket which had accidentally gone off, and had sprung to the window to
 call the guard. At the same moment, he heard, from the adjoining building,
 the shrieks of the Countesses Terzky and Kinsky, who had just learnt the
 violent fate of their husbands. Ere he had time to reflect on these
 terrible events, Deveroux, with the other murderers, was in his chamber.
 The Duke was in his shirt, as he had leaped out of bed, and leaning on a
 table near the window. “Art thou the villain,” cried Deveroux to him, “who
 intends to deliver up the Emperor’s troops to the enemy, and to tear the
 crown from the head of his Majesty? Now thou must die!” He paused for a
 few moments, as if expecting an answer; but scorn and astonishment kept
 Wallenstein silent. Throwing his arms wide open, he received in his
 breast, the deadly blow of the halberds, and without uttering a groan,
 fell weltering in his blood.

 The next day, an express arrived from the Duke of Lauenburg, announcing
 his approach. The messenger was secured, and another in Wallenstein’s
 livery despatched to the Duke, to decoy him into Egra. The stratagem
 succeeded, and Francis Albert fell into the hands of the enemy. Duke
 Bernard of Weimar, who was on his march towards Egra, was nearly sharing
 the same fate. Fortunately, he heard of Wallenstein’s death in time to
 save himself by a retreat. Ferdinand shed a tear over the fate of his
 general, and ordered three thousand masses to be said for his soul at
 Vienna; but, at the same time, he did not forget to reward his assassins
 with gold chains, chamberlains’ keys, dignities, and estates.

 Thus did Wallenstein, at the age of fifty, terminate his active and
 extraordinary life. To ambition, he owed both his greatness and his ruin;
 with all his failings, he possessed great and admirable qualities, and had
 he kept himself within due bounds, he would have lived and died without an
 equal. The virtues of the ruler and of the hero, prudence, justice,
 firmness, and courage, are strikingly prominent features in his character;
 but he wanted the gentler virtues of the man, which adorn the hero, and
 make the ruler beloved. Terror was the talisman with which he worked;
 extreme in his punishments as in his rewards, he knew how to keep alive
 the zeal of his followers, while no general of ancient or modern times
 could boast of being obeyed with equal alacrity. Submission to his will
 was more prized by him than bravery; for, if the soldiers work by the
 latter, it is on the former that the general depends. He continually kept
 up the obedience of his troops by capricious orders, and profusely
 rewarded the readiness to obey even in trifles; because he looked rather
 to the act itself, than its object. He once issued a decree, with the
 penalty of death on disobedience, that none but red sashes should be worn
 in the army. A captain of horse no sooner heard the order, than pulling
 off his gold-embroidered sash, he trampled it under foot; Wallenstein, on
 being informed of the circumstance, promoted him on the spot to the rank
 of Colonel. His comprehensive glance was always directed to the whole, and
 in all his apparent caprice, he steadily kept in view some general scope
 or bearing. The robberies committed by the soldiers in a friendly country,
 had led to the severest orders against marauders; and all who should be
 caught thieving, were threatened with the halter. Wallenstein himself
 having met a straggler in the open country upon the field, commanded him
 to be seized without trial, as a transgressor of the law, and in his usual
 voice of thunder, exclaimed, “Hang the fellow,” against which no
 opposition ever availed. The soldier pleaded and proved his innocence, but
 the irrevocable sentence had gone forth. “Hang then innocent,” cried the
 inexorable Wallenstein, “the guilty will have then more reason to
 tremble.” Preparations were already making to execute the sentence, when
 the soldier, who gave himself up for lost, formed the desperate resolution
 of not dying without revenge. He fell furiously upon his judge, but was
 overpowered by numbers, and disarmed before he could fulfil his design.
 “Now let him go,” said the Duke, “it will excite sufficient terror.”

 His munificence was supported by an immense income, which was estimated at
 three millions of florins yearly, without reckoning the enormous sums
 which he raised under the name of contributions. His liberality and
 clearness of understanding, raised him above the religious prejudices of
 his age; and the Jesuits never forgave him for having seen through their
 system, and for regarding the pope as nothing more than a bishop of Rome.

 But as no one ever yet came to a fortunate end who quarrelled with the
 Church, Wallenstein also must augment the number of its victims. Through
 the intrigues of monks, he lost at Ratisbon the command of the army, and
 at Egra his life; by the same arts, perhaps, he lost what was of more
 consequence, his honourable name and good repute with posterity.

 For in justice it must be admitted, that the pens which have traced the
 history of this extraordinary man are not untinged with partiality, and
 that the treachery of the duke, and his designs upon the throne of
 Bohemia, rest not so much upon proven facts, as upon probable conjecture.
 No documents have yet been brought to light, which disclose with
 historical certainty the secret motives of his conduct; and among all his
 public and well attested actions, there is, perhaps, not one which could
 not have had an innocent end. Many of his most obnoxious measures proved
 nothing but the earnest wish he entertained for peace; most of the others
 are explained and justified by the well-founded distrust he entertained of
 the Emperor, and the excusable wish of maintaining his own importance. It
 is true, that his conduct towards the Elector of Bavaria looks too like an
 unworthy revenge, and the dictates of an implacable spirit; but still,
 none of his actions perhaps warrant us in holding his treason to be
 proved. If necessity and despair at last forced him to deserve the
 sentence which had been pronounced against him while innocent, still this,
 if true, will not justify that sentence. Thus Wallenstein fell, not
 because he was a rebel, but he became a rebel because he fell. Unfortunate
 in life that he made a victorious party his enemy, and still more
 unfortunate in death, that the same party survived him and wrote his
 history.

 BOOK V.

 Wallenstein’s death rendered necessary the appointment of a new
 generalissimo; and the Emperor yielded at last to the advice of the
 Spaniards, to raise his son Ferdinand, King of Hungary, to that dignity.
 Under him, Count Gallas commanded, who performed the functions of
 commander-in-chief, while the prince brought to this post nothing but his
 name and dignity. A considerable force was soon assembled under Ferdinand;
 the Duke of Lorraine brought up a considerable body of auxiliaries in
 person, and the Cardinal Infante joined him from Italy with 10,000 men. In
 order to drive the enemy from the Danube, the new general undertook the
 enterprise in which his predecessor had failed, the siege of Ratisbon. In
 vain did Duke Bernard of Weimar penetrate into the interior of Bavaria,
 with a view to draw the enemy from the town; Ferdinand continued to press
 the siege with vigour, and the city, after a most obstinate resistance,
 was obliged to open its gates to him. Donauwerth soon shared the same
 fate, and Nordlingen in Swabia was now invested. The loss of so many of
 the imperial cities was severely felt by the Swedish party; as the
 friendship of these towns had so largely contributed to the success of
 their arms, indifference to their fate would have been inexcusable. It
 would have been an indelible disgrace, had they deserted their
 confederates in their need, and abandoned them to the revenge of an
 implacable conqueror. Moved by these considerations, the Swedish army,
 under the command of Horn, and Bernard of Weimar, advanced upon
 Nordlingen, determined to relieve it even at the expense of a battle.

1p320 (139K)

 The undertaking was a dangerous one, for in numbers the enemy was greatly
 superior to that of the Swedes. There was also a further reason for
 avoiding a battle at present; the enemy’s force was likely soon to divide,
 the Italian troops being destined for the Netherlands. In the mean time,
 such a position might be taken up, as to cover Nordlingen, and cut off
 their supplies. All these grounds were strongly urged by Gustavus Horn, in
 the Swedish council of war; but his remonstrances were disregarded by men
 who, intoxicated by a long career of success, mistook the suggestions of
 prudence for the voice of timidity. Overborne by the superior influence of
 Duke Bernard, Gustavus Horn was compelled to risk a contest, whose
 unfavourable issue, a dark foreboding seemed already to announce. The fate
 of the battle depended upon the possession of a height which commanded the
 imperial camp. An attempt to occupy it during the night failed, as the
 tedious transport of the artillery through woods and hollow ways delayed
 the arrival of the troops. When the Swedes arrived about midnight, they
 found the heights in possession of the enemy, strongly entrenched. They
 waited, therefore, for daybreak, to carry them by storm. Their impetuous
 courage surmounted every obstacle; the entrenchments, which were in the
 form of a crescent, were successfully scaled by each of the two brigades
 appointed to the service; but as they entered at the same moment from
 opposite sides, they met and threw each other into confusion. At this
 unfortunate moment, a barrel of powder blew up, and created the greatest
 disorder among the Swedes. The imperial cavalry charged upon their broken
 ranks, and the flight became universal. No persuasion on the part of their
 general could induce the fugitives to renew the assault.

 He resolved, therefore, in order to carry this important post, to lead
 fresh troops to the attack. But in the interim, some Spanish regiments had
 marched in, and every attempt to gain it was repulsed by their heroic
 intrepidity. One of the duke’s own regiments advanced seven times, and was
 as often driven back. The disadvantage of not occupying this post in time,
 was quickly and sensibly felt. The fire of the enemy’s artillery from the
 heights, caused such slaughter in the adjacent wing of the Swedes, that
 Horn, who commanded there, was forced to give orders to retire. Instead of
 being able to cover the retreat of his colleague, and to check the pursuit
 of the enemy, Duke Bernard, overpowered by numbers, was himself driven
 into the plain, where his routed cavalry spread confusion among Horn’s
 brigade, and rendered the defeat complete. Almost the entire infantry were
 killed or taken prisoners. More than 12,000 men remained dead upon the
 field of battle; 80 field pieces, about 4,000 waggons, and 300 standards
 and colours fell into the hands of the Imperialists. Horn himself, with
 three other generals, were taken prisoners. Duke Bernard with difficulty
 saved a feeble remnant of his army, which joined him at Frankfort.

 The defeat at Nordlingen, cost the Swedish Chancellor the second sleepless
 night he had passed in Germany.—[The first was occasioned by the
 death of Gustavus Adolphus.]—The consequences of this disaster were
 terrible. The Swedes had lost by it at once their superiority in the
 field, and with it the confidence of their confederates, which they had
 gained solely by their previous military success. A dangerous division
 threatened the Protestant Confederation with ruin. Consternation and
 terror seized upon the whole party; while the Papists arose with exulting
 triumph from the deep humiliation into which they had sunk. Swabia and the
 adjacent circles first felt the consequences of the defeat of Nordlingen;
 and Wirtemberg, in particular, was overrun by the conquering army. All the
 members of the League of Heilbronn trembled at the prospect of the
 Emperor’s revenge; those who could, fled to Strasburg, while the helpless
 free cities awaited their fate with alarm. A little more of moderation
 towards the conquered, would have quickly reduced all the weaker states
 under the Emperor’s authority; but the severity which was practised, even
 against those who voluntarily surrendered, drove the rest to despair, and
 roused them to a vigorous resistance.

 In this perplexity, all looked to Oxenstiern for counsel and assistance;
 Oxenstiern applied for both to the German States. Troops were wanted;
 money likewise, to raise new levies, and to pay to the old the arrears
 which the men were clamorously demanding. Oxenstiern addressed himself to
 the Elector of Saxony; but he shamefully abandoned the Swedish cause, to
 negociate for a separate peace with the Emperor at Pirna. He solicited aid
 from the Lower Saxon States; but they, long wearied of the Swedish
 pretensions and demands for money, now thought only of themselves; and
 George, Duke of Lunenburg, in place of flying to the assistance of Upper
 Germany, laid siege to Minden, with the intention of keeping possession of
 it for himself. Abandoned by his German allies, the chancellor exerted
 himself to obtain the assistance of foreign powers. England, Holland, and
 Venice were applied to for troops and money; and, driven to the last
 extremity, the chancellor reluctantly resolved to take the disagreeable
 step which he had so long avoided, and to throw himself under the
 protection of France.

 The moment had at last arrived which Richelieu had long waited for with
 impatience. Nothing, he was aware, but the impossibility of saving
 themselves by any other means, could induce the Protestant States in
 Germany to support the pretensions of France upon Alsace. This extreme
 necessity had now arrived; the assistance of that power was indispensable,
 and she was resolved to be well paid for the active part which she was
 about to take in the German war. Full of lustre and dignity, it now came
 upon the political stage. Oxenstiern, who felt little reluctance in
 bestowing the rights and possessions of the empire, had already ceded the
 fortress of Philipsburg, and the other long coveted places. The
 Protestants of Upper Germany now, in their own names, sent a special
 embassy to Richelieu, requesting him to take Alsace, the fortress of
 Breyssach, which was still to be recovered from the enemy, and all the
 places upon the Upper Rhine, which were the keys of Germany, under the
 protection of France. What was implied by French protection had been seen
 in the conduct of France towards the bishoprics of Metz, Toul, and Verdun,
 which it had held for centuries against the rightful owners. Treves was
 already in the possession of French garrisons; Lorraine was in a manner
 conquered, as it might at any time be overrun by an army, and could not,
 alone, and with its own strength, withstand its formidable neighbour.
 France now entertained the hope of adding Alsace to its large and numerous
 possessions, and,—since a treaty was soon to be concluded with the
 Dutch for the partition of the Spanish Netherlands—the prospect of
 making the Rhine its natural boundary towards Germany. Thus shamefully
 were the rights of Germany sacrificed by the German States to this
 treacherous and grasping power, which, under the mask of a disinterested
 friendship, aimed only at its own aggrandizement; and while it boldly
 claimed the honourable title of a Protectress, was solely occupied with
 promoting its own schemes, and advancing its own interests amid the
 general confusion.

 In return for these important cessions, France engaged to effect a
 diversion in favour of the Swedes, by commencing hostilities against the
 Spaniards; and if this should lead to an open breach with the Emperor, to
 maintain an army upon the German side of the Rhine, which was to act in
 conjunction with the Swedes and Germans against Austria. For a war with
 Spain, the Spaniards themselves soon afforded the desired pretext. Making
 an inroad from the Netherlands, upon the city of Treves, they cut in
 pieces the French garrison; and, in open violation of the law of nations,
 made prisoner the Elector, who had placed himself under the protection of
 France, and carried him into Flanders. When the Cardinal Infante, as
 Viceroy of the Spanish Netherlands, refused satisfaction for these
 injuries, and delayed to restore the prince to liberty, Richelieu, after
 the old custom, formally proclaimed war at Brussels by a herald, and the
 war was at once opened by three different armies in Milan, in the
 Valteline, and in Flanders. The French minister was less anxious to
 commence hostilities with the Emperor, which promised fewer advantages,
 and threatened greater difficulties. A fourth army, however, was detached
 across the Rhine into Germany, under the command of Cardinal Lavalette,
 which was to act in conjunction with Duke Bernard, against the Emperor,
 without a previous declaration of war.

 A heavier blow for the Swedes, than even the defeat of Nordlingen, was the
 reconciliation of the Elector of Saxony with the Emperor. After many
 fruitless attempts both to bring about and to prevent it, it was at last
 effected in 1634, at Pirna, and, the following year, reduced into a formal
 treaty of peace, at Prague. The Elector of Saxony had always viewed with
 jealousy the pretensions of the Swedes in Germany; and his aversion to
 this foreign power, which now gave laws within the Empire, had grown with
 every fresh requisition that Oxenstiern was obliged to make upon the
 German states. This ill feeling was kept alive by the Spanish court, who
 laboured earnestly to effect a peace between Saxony and the Emperor.
 Wearied with the calamities of a long and destructive contest, which had
 selected Saxony above all others for its theatre; grieved by the miseries
 which both friend and foe inflicted upon his subjects, and seduced by the
 tempting propositions of the House of Austria, the Elector at last
 abandoned the common cause, and, caring little for the fate of his
 confederates, or the liberties of Germany, thought only of securing his
 own advantages, even at the expense of the whole body.

 In fact, the misery of Germany had risen to such a height, that all
 clamorously vociferated for peace; and even the most disadvantageous
 pacification would have been hailed as a blessing from heaven. The plains,
 which formerly had been thronged with a happy and industrious population,
 where nature had lavished her choicest gifts, and plenty and prosperity
 had reigned, were now a wild and desolate wilderness. The fields,
 abandoned by the industrious husbandman, lay waste and uncultivated; and
 no sooner had the young crops given the promise of a smiling harvest, than
 a single march destroyed the labours of a year, and blasted the last hope
 of an afflicted peasantry. Burnt castles, wasted fields, villages in
 ashes, were to be seen extending far and wide on all sides, while the
 ruined peasantry had no resource left but to swell the horde of
 incendiaries, and fearfully to retaliate upon their fellows, who had
 hitherto been spared the miseries which they themselves had suffered. The
 only safeguard against oppression was to become an oppressor. The towns
 groaned under the licentiousness of undisciplined and plundering
 garrisons, who seized and wasted the property of the citizens, and, under
 the license of their position, committed the most remorseless devastation
 and cruelty. If the march of an army converted whole provinces into
 deserts, if others were impoverished by winter quarters, or exhausted by
 contributions, these still were but passing evils, and the industry of a
 year might efface the miseries of a few months. But there was no relief
 for those who had a garrison within their walls, or in the neighbourhood;
 even the change of fortune could not improve their unfortunate fate, since
 the victor trod in the steps of the vanquished, and friends were not more
 merciful than enemies. The neglected farms, the destruction of the crops,
 and the numerous armies which overran the exhausted country, were
 inevitably followed by scarcity and the high price of provisions, which in
 the later years was still further increased by a general failure in the
 crops. The crowding together of men in camps and quarters—want upon
 one side, and excess on the other, occasioned contagious distempers, which
 were more fatal than even the sword. In this long and general confusion,
 all the bonds of social life were broken up;—respect for the rights
 of their fellow men, the fear of the laws, purity of morals, honour, and
 religion, were laid aside, where might ruled supreme with iron sceptre.
 Under the shelter of anarchy and impunity, every vice flourished, and men
 became as wild as the country. No station was too dignified for outrage,
 no property too holy for rapine and avarice. In a word, the soldier
 reigned supreme; and that most brutal of despots often made his own
 officer feel his power. The leader of an army was a far more important
 person within any country where he appeared, than its lawful governor, who
 was frequently obliged to fly before him into his own castles for safety.
 Germany swarmed with these petty tyrants, and the country suffered equally
 from its enemies and its protectors. These wounds rankled the deeper, when
 the unhappy victims recollected that Germany was sacrificed to the
 ambition of foreign powers, who, for their own ends, prolonged the
 miseries of war. Germany bled under the scourge, to extend the conquests
 and influence of Sweden; and the torch of discord was kept alive within
 the Empire, that the services of Richelieu might be rendered indispensable
 in France.

 But, in truth, it was not merely interested voices which opposed a peace;
 and if both Sweden and the German states were anxious, from corrupt
 motives, to prolong the conflict, they were seconded in their views by
 sound policy. After the defeat of Nordlingen, an equitable peace was not
 to be expected from the Emperor; and, this being the case, was it not too
 great a sacrifice, after seventeen years of war, with all its miseries, to
 abandon the contest, not only without advantage, but even with loss? What
 would avail so much bloodshed, if all was to remain as it had been; if
 their rights and pretensions were neither larger nor safer; if all that
 had been won with so much difficulty was to be surrendered for a peace at
 any cost? Would it not be better to endure, for two or three years more,
 the burdens they had borne so long, and to reap at last some recompense
 for twenty years of suffering? Neither was it doubtful, that peace might
 at last be obtained on favourable terms, if only the Swedes and the German
 Protestants should continue united in the cabinet and in the field, and
 pursued their common interests with a reciprocal sympathy and zeal. Their
 divisions alone, had rendered the enemy formidable, and protracted the
 acquisition of a lasting and general peace. And this great evil the
 Elector of Saxony had brought upon the Protestant cause by concluding a
 separate treaty with Austria.

 He, indeed, had commenced his negociations with the Emperor, even before
 the battle of Nordlingen; and the unfortunate issue of that battle only
 accelerated their conclusion. By it, all his confidence in the Swedes was
 lost; and it was even doubted whether they would ever recover from the
 blow. The jealousies among their generals, the insubordination of the
 army, and the exhaustion of the Swedish kingdom, shut out any reasonable
 prospect of effective assistance on their part. The Elector hastened,
 therefore, to profit by the Emperor’s magnanimity, who, even after the
 battle of Nordlingen, did not recall the conditions previously offered.
 While Oxenstiern, who had assembled the estates in Frankfort, made further
 demands upon them and him, the Emperor, on the contrary, made concessions;
 and therefore it required no long consideration to decide between them.

 In the mean time, however, he was anxious to escape the charge of
 sacrificing the common cause and attending only to his own interests. All
 the German states, and even the Swedes, were publicly invited to become
 parties to this peace, although Saxony and the Emperor were the only
 powers who deliberated upon it, and who assumed the right to give law to
 Germany. By this self-appointed tribunal, the grievances of the
 Protestants were discussed, their rights and privileges decided, and even
 the fate of religions determined, without the presence of those who were
 most deeply interested in it. Between them, a general peace was resolved
 on, and it was to be enforced by an imperial army of execution, as a
 formal decree of the Empire. Whoever opposed it, was to be treated as a
 public enemy; and thus, contrary to their rights, the states were to be
 compelled to acknowledge a law, in the passing of which they had no share.
 Thus, even in form, the pacification at Prague was an arbitrary measure;
 nor was it less so in its contents. The Edict of Restitution had been the
 chief cause of dispute between the Elector and the Emperor; and therefore
 it was first considered in their deliberations. Without formally annulling
 it, it was determined by the treaty of Prague, that all the ecclesiastical
 domains holding immediately of the Empire, and, among the mediate ones,
 those which had been seized by the Protestants subsequently to the treaty
 at Passau, should, for forty years, remain in the same position as they
 had been in before the Edict of Restitution, but without any formal
 decision of the diet to that effect. Before the expiration of this term a
 commission, composed of equal numbers of both religions, should proceed to
 settle the matter peaceably and according to law; and if this commission
 should be unable to come to a decision, each party should remain in
 possession of the rights which it had exercised before the Edict of
 Restitution. This arrangement, therefore, far from removing the grounds of
 dissension, only suspended the dispute for a time; and this article of the
 treaty of Prague only covered the embers of a future war.

 The archbishopric of Magdeburg remained in possession of Prince Augustus
 of Saxony, and Halberstadt in that of the Archduke Leopold William. Four
 estates were taken from the territory of Magdeburg, and given to Saxony,
 for which the Administrator of Magdeburg, Christian William of
 Brandenburg, was otherwise to be indemnified. The Dukes of Mecklenburg,
 upon acceding to this treaty, were to be acknowledged as rightful
 possessors of their territories, in which the magnanimity of Gustavus
 Adolphus had long ago reinstated them. Donauwerth recovered its liberties.
 The important claims of the heirs of the Palatine, however important it
 might be for the Protestant cause not to lose this electorate vote in the
 diet, were passed over in consequence of the animosity subsisting between
 the Lutherans and the Calvinists. All the conquests which, in the course
 of the war, had been made by the German states, or by the League and the
 Emperor, were to be mutually restored; all which had been appropriated by
 the foreign powers of France and Sweden, was to be forcibly wrested from
 them by the united powers. The troops of the contracting parties were to
 be formed into one imperial army, which, supported and paid by the Empire,
 was, by force of arms, to carry into execution the covenants of the
 treaty.

 As the peace of Prague was intended to serve as a general law of the
 Empire, those points, which did not immediately affect the latter, formed
 the subject of a separate treaty. By it, Lusatia was ceded to the Elector
 of Saxony as a fief of Bohemia, and special articles guaranteed the
 freedom of religion of this country and of Silesia.

 All the Protestant states were invited to accede to the treaty of Prague,
 and on that condition were to benefit by the amnesty. The princes of
 Wurtemberg and Baden, whose territories the Emperor was already in
 possession of, and which he was not disposed to restore unconditionally;
 and such vassals of Austria as had borne arms against their sovereign; and
 those states which, under the direction of Oxenstiern, composed the
 council of the Upper German Circle, were excluded from the treaty,—not
 so much with the view of continuing the war against them, as of compelling
 them to purchase peace at a dearer rate. Their territories were to be
 retained in pledge, till every thing should be restored to its former
 footing. Such was the treaty of Prague. Equal justice, however, towards
 all, might perhaps have restored confidence between the head of the Empire
 and its members— between the Protestants and the Roman Catholics—between
 the Reformed and the Lutheran party; and the Swedes, abandoned by all
 their allies, would in all probability have been driven from Germany with
 disgrace. But this inequality strengthened, in those who were more
 severely treated, the spirit of mistrust and opposition, and made it an
 easier task for the Swedes to keep alive the flame of war, and to maintain
 a party in Germany.

 The peace of Prague, as might have been expected, was received with very
 various feelings throughout Germany. The attempt to conciliate both
 parties, had rendered it obnoxious to both. The Protestants complained of
 the restraints imposed upon them; the Roman Catholics thought that these
 hated sectaries had been favoured at the expense of the true church. In
 the opinion of the latter, the church had been deprived of its inalienable
 rights, by the concession to the Protestants of forty years’ undisturbed
 possession of the ecclesiastical benefices; while the former murmured that
 the interests of the Protestant church had been betrayed, because
 toleration had not been granted to their co-religionists in the Austrian
 dominions. But no one was so bitterly reproached as the Elector of Saxony,
 who was publicly denounced as a deserter, a traitor to religion and the
 liberties of the Empire, and a confederate of the Emperor.

 In the mean time, he consoled himself with the triumph of seeing most of
 the Protestant states compelled by necessity to embrace this peace. The
 Elector of Brandenburg, Duke William of Weimar, the princes of Anhalt, the
 dukes of Mecklenburg, the dukes of Brunswick Lunenburg, the Hanse towns,
 and most of the imperial cities, acceded to it. The Landgrave William of
 Hesse long wavered, or affected to do so, in order to gain time, and to
 regulate his measures by the course of events. He had conquered several
 fertile provinces of Westphalia, and derived from them principally the
 means of continuing the war; these, by the terms of the treaty, he was
 bound to restore. Bernard, Duke of Weimar, whose states, as yet, existed
 only on paper, as a belligerent power was not affected by the treaty, but
 as a general was so materially; and, in either view, he must equally be
 disposed to reject it. His whole riches consisted in his bravery, his
 possessions in his sword. War alone gave him greatness and importance, and
 war alone could realize the projects which his ambition suggested.

 But of all who declaimed against the treaty of Prague, none were so loud
 in their clamours as the Swedes, and none had so much reason for their
 opposition. Invited to Germany by the Germans themselves, the champions of
 the Protestant Church, and the freedom of the States, which they had
 defended with so much bloodshed, and with the sacred life of their king,
 they now saw themselves suddenly and shamefully abandoned, disappointed in
 all their hopes, without reward and without gratitude driven from the
 empire for which they had toiled and bled, and exposed to the ridicule of
 the enemy by the very princes who owed every thing to them. No
 satisfaction, no indemnification for the expenses which they had incurred,
 no equivalent for the conquests which they were to leave behind them, was
 provided by the treaty of Prague. They were to be dismissed poorer than
 they came, or, if they resisted, to be expelled by the very powers who had
 invited them. The Elector of Saxony at last spoke of a pecuniary
 indemnification, and mentioned the small sum of two millions five hundred
 thousand florins; but the Swedes had already expended considerably more,
 and this disgraceful equivalent in money was both contrary to their true
 interests, and injurious to their pride. “The Electors of Bavaria and
 Saxony,” replied Oxenstiern, “have been paid for their services, which, as
 vassals, they were bound to render the Emperor, with the possession of
 important provinces; and shall we, who have sacrificed our king for
 Germany, be dismissed with the miserable sum of 2,500,000 florins?” The
 disappointment of their expectations was the more severe, because the
 Swedes had calculated upon being recompensed with the Duchy of Pomerania,
 the present possessor of which was old and without heirs. But the
 succession of this territory was confirmed by the treaty of Prague to the
 Elector of Brandenburg; and all the neighbouring powers declared against
 allowing the Swedes to obtain a footing within the empire.

 Never, in the whole course of the war, had the prospects of the Swedes
 looked more gloomy, than in the year 1635, immediately after the
 conclusion of the treaty of Prague. Many of their allies, particularly
 among the free cities, abandoned them to benefit by the peace; others were
 compelled to accede to it by the victorious arms of the Emperor. Augsburg,
 subdued by famine, surrendered under the severest conditions; Wurtzburg
 and Coburg were lost to the Austrians. The League of Heilbronn was
 formally dissolved. Nearly the whole of Upper Germany, the chief seat of
 the Swedish power, was reduced under the Emperor. Saxony, on the strength
 of the treaty of Prague, demanded the evacuation of Thuringia,
 Halberstadt, and Magdeburg. Philipsburg, the military depot of France, was
 surprised by the Austrians, with all the stores it contained; and this
 severe loss checked the activity of France. To complete the embarrassments
 of Sweden, the truce with Poland was drawing to a close. To support a war
 at the same time with Poland and in Germany, was far beyond the power of
 Sweden; and all that remained was to choose between them. Pride and
 ambition declared in favour of continuing the German war, at whatever
 sacrifice on the side of Poland. An army, however, was necessary to
 command the respect of Poland, and to give weight to Sweden in any
 negotiations for a truce or a peace.

 The mind of Oxenstiern, firm, and inexhaustible in expedients, set itself
 manfully to meet these calamities, which all combined to overwhelm Sweden;
 and his shrewd understanding taught him how to turn even misfortunes to
 his advantage. The defection of so many German cities of the empire
 deprived him, it is true, of a great part of his former allies, but at the
 same time it freed him from the necessity of paying any regard to their
 interests. The more the number of his enemies increased, the more
 provinces and magazines were opened to his troops. The gross ingratitude
 of the States, and the haughty contempt with which the Emperor behaved,
 (who did not even condescend to treat directly with him about a peace,)
 excited in him the courage of despair, and a noble determination to
 maintain the struggle to the last. The continuance of war, however
 unfortunate it might prove, could not render the situation of Sweden worse
 than it now was; and if Germany was to be evacuated, it was at least
 better and nobler to do so sword in hand, and to yield to force rather
 than to fear.

 In the extremity in which the Swedes were now placed by the desertion of
 their allies, they addressed themselves to France, who met them with the
 greatest encouragement. The interests of the two crowns were closely
 united, and France would have injured herself by allowing the Swedish
 power in Germany to decline. The helpless situation of the Swedes, was
 rather an additional motive with France to cement more closely their
 alliance, and to take a more active part in the German war. Since the
 alliance with Sweden, at Beerwald, in 1632, France had maintained the war
 against the Emperor, by the arms of Gustavus Adolphus, without any open or
 formal breach, by furnishing subsidies and increasing the number of his
 enemies. But alarmed at the unexpected rapidity and success of the Swedish
 arms, France, in anxiety to restore the balance of power, which was
 disturbed by the preponderance of the Swedes, seemed, for a time, to have
 lost sight of her original designs. She endeavoured to protect the Roman
 Catholic princes of the empire against the Swedish conqueror, by the
 treaties of neutrality, and when this plan failed, she even meditated
 herself to declare war against him. But no sooner had the death of
 Gustavus Adolphus, and the desperate situation of the Swedish affairs,
 dispelled this apprehension, than she returned with fresh zeal to her
 first design, and readily afforded in this misfortune the aid which in the
 hour of success she had refused. Freed from the checks which the ambition
 and vigilance of Gustavus Adolphus placed upon her plans of
 aggrandizement, France availed herself of the favourable opportunity
 afforded by the defeat of Nordlingen, to obtain the entire direction of
 the war, and to prescribe laws to those who sued for her powerful
 protection. The moment seemed to smile upon her boldest plans, and those
 which had formerly seemed chimerical, now appeared to be justified by
 circumstances. She now turned her whole attention to the war in Germany;
 and, as soon as she had secured her own private ends by a treaty with the
 Germans, she suddenly entered the political arena as an active and a
 commanding power. While the other belligerent states had been exhausting
 themselves in a tedious contest, France had been reserving her strength,
 and maintained the contest by money alone; but now, when the state of
 things called for more active measures, she seized the sword, and
 astonished Europe by the boldness and magnitude of her undertakings. At
 the same moment, she fitted out two fleets, and sent six different armies
 into the field, while she subsidized a foreign crown and several of the
 German princes. Animated by this powerful co-operation, the Swedes and
 Germans awoke from the consternation, and hoped, sword in hand, to obtain
 a more honourable peace than that of Prague. Abandoned by their
 confederates, who had been reconciled to the Emperor, they formed a still
 closer alliance with France, which increased her support with their
 growing necessities, at the same time taking a more active, although
 secret share in the German war, until at last, she threw off the mask
 altogether, and in her own name made an unequivocal declaration of war
 against the Emperor.

 To leave Sweden at full liberty to act against Austria, France commenced
 her operations by liberating it from all fear of a Polish war. By means of
 the Count d’Avaux, its minister, an agreement was concluded between the
 two powers at Stummsdorf in Prussia, by which the truce was prolonged for
 twenty-six years, though not without a great sacrifice on the part of the
 Swedes, who ceded by a single stroke of the pen almost the whole of Polish
 Prussia, the dear-bought conquest of Gustavus Adolphus. The treaty of
 Beerwald was, with certain modifications, which circumstances rendered
 necessary, renewed at different times at Compiegne, and afterwards at
 Wismar and Hamburg. France had already come to a rupture with Spain, in
 May, 1635, and the vigorous attack which it made upon that power, deprived
 the Emperor of his most valuable auxiliaries from the Netherlands. By
 supporting the Landgrave William of Cassel, and Duke Bernard of Weimar,
 the Swedes were enabled to act with more vigour upon the Elbe and the
 Danube, and a diversion upon the Rhine compelled the Emperor to divide his
 force.

 The war was now prosecuted with increasing activity. By the treaty of
 Prague, the Emperor had lessened the number of his adversaries within the
 Empire; though, at the same time, the zeal and activity of his foreign
 enemies had been augmented by it. In Germany, his influence was almost
 unlimited, for, with the exception of a few states, he had rendered
 himself absolute master of the German body and its resources, and was
 again enabled to act in the character of emperor and sovereign. The first
 fruit of his power was the elevation of his son, Ferdinand III., to the
 dignity of King of the Romans, to which he was elected by a decided
 majority of votes, notwithstanding the opposition of Treves, and of the
 heirs of the Elector Palatine. But, on the other hand, he had exasperated
 the Swedes to desperation, had armed the power of France against him, and
 drawn its troops into the heart of the kingdom. France and Sweden, with
 their German allies, formed, from this moment, one firm and compactly
 united power; the Emperor, with the German states which adhered to him,
 were equally firm and united. The Swedes, who no longer fought for
 Germany, but for their own lives, showed no more indulgence; relieved from
 the necessity of consulting their German allies, or accounting to them for
 the plans which they adopted, they acted with more precipitation,
 rapidity, and boldness. Battles, though less decisive, became more
 obstinate and bloody; greater achievements, both in bravery and military
 skill, were performed; but they were but insulated efforts; and being
 neither dictated by any consistent plan, nor improved by any commanding
 spirit, had comparatively little influence upon the course of the war.

 Saxony had bound herself, by the treaty of Prague, to expel the Swedes
 from Germany. From this moment, the banners of the Saxons and Imperialists
 were united: the former confederates were converted into implacable
 enemies. The archbishopric of Magdeburg which, by the treaty, was ceded to
 the prince of Saxony, was still held by the Swedes, and every attempt to
 acquire it by negociation had proved ineffectual. Hostilities commenced,
 by the Elector of Saxony recalling all his subjects from the army of
 Banner, which was encamped upon the Elbe. The officers, long irritated by
 the accumulation of their arrears, obeyed the summons, and evacuated one
 quarter after another. As the Saxons, at the same time, made a movement
 towards Mecklenburg, to take Doemitz, and to drive the Swedes from
 Pomerania and the Baltic, Banner suddenly marched thither, relieved
 Doemitz, and totally defeated the Saxon General Baudissin, with 7000 men,
 of whom 1000 were slain, and about the same number taken prisoners.
 Reinforced by the troops and artillery, which had hitherto been employed
 in Polish Prussia, but which the treaty of Stummsdorf rendered
 unnecessary, this brave and impetuous general made, the following year
 (1636), a sudden inroad into the Electorate of Saxony, where he gratified
 his inveterate hatred of the Saxons by the most destructive ravages.
 Irritated by the memory of old grievances which, during their common
 campaigns, he and the Swedes had suffered from the haughtiness of the
 Saxons, and now exasperated to the utmost by the late defection of the
 Elector, they wreaked upon the unfortunate inhabitants all their rancour.
 Against Austria and Bavaria, the Swedish soldier had fought from a sense,
 as it were, of duty; but against the Saxons, they contended with all the
 energy of private animosity and personal revenge, detesting them as
 deserters and traitors; for the hatred of former friends is of all the
 most fierce and irreconcileable. The powerful diversion made by the Duke
 of Weimar, and the Landgrave of Hesse, upon the Rhine and in Westphalia,
 prevented the Emperor from affording the necessary assistance to Saxony,
 and left the whole Electorate exposed to the destructive ravages of
 Banner’s army.

 At length, the Elector, having formed a junction with the Imperial General
 Hatzfeld, advanced against Magdeburg, which Banner in vain hastened to
 relieve. The united army of the Imperialists and the Saxons now spread
 itself over Brandenburg, wrested several places from the Swedes, and
 almost drove them to the Baltic. But, contrary to all expectation, Banner,
 who had been given up as lost, attacked the allies, on the 24th of
 September, 1636, at Wittstock, where a bloody battle took place. The onset
 was terrific; and the whole force of the enemy was directed against the
 right wing of the Swedes, which was led by Banner in person. The contest
 was long maintained with equal animosity and obstinacy on both sides.
 There was not a squadron among the Swedes, which did not return ten times
 to the charge, to be as often repulsed; when at last, Banner was obliged
 to retire before the superior numbers of the enemy. His left wing
 sustained the combat until night, and the second line of the Swedes, which
 had not as yet been engaged, was prepared to renew it the next morning.
 But the Elector did not wait for a second attack. His army was exhausted
 by the efforts of the preceding day; and, as the drivers had fled with the
 horses, his artillery was unserviceable. He accordingly retreated in the
 night, with Count Hatzfeld, and relinquished the ground to the Swedes.
 About 5000 of the allies fell upon the field, exclusive of those who were
 killed in the pursuit, or who fell into the hands of the exasperated
 peasantry. One hundred and fifty standards and colours, twenty-three
 pieces of cannon, the whole baggage and silver plate of the Elector, were
 captured, and more than 2000 men taken prisoners. This brilliant victory,
 achieved over an enemy far superior in numbers, and in a very advantageous
 position, restored the Swedes at once to their former reputation; their
 enemies were discouraged, and their friends inspired with new hopes.
 Banner instantly followed up this decisive success, and hastily crossing
 the Elbe, drove the Imperialists before him, through Thuringia and Hesse,
 into Westphalia. He then returned, and took up his winter quarters in
 Saxony.

 But, without the material aid furnished by the diversion upon the Rhine,
 and the activity there of Duke Bernard and the French, these important
 successes would have been unattainable. Duke Bernard, after the defeat of
 Nordlingen, reorganized his broken army at Wetterau; but, abandoned by the
 confederates of the League of Heilbronn, which had been dissolved by the
 peace of Prague, and receiving little support from the Swedes, he found
 himself unable to maintain an army, or to perform any enterprise of
 importance. The defeat at Nordlingen had terminated all his hopes on the
 Duchy of Franconia, while the weakness of the Swedes, destroyed the chance
 of retrieving his fortunes through their assistance. Tired, too, of the
 constraint imposed upon him by the imperious chancellor, he turned his
 attention to France, who could easily supply him with money, the only aid
 which he required, and France readily acceded to his proposals. Richelieu
 desired nothing so much as to diminish the influence of the Swedes in the
 German war, and to obtain the direction of it for himself. To secure this
 end, nothing appeared more effectual than to detach from the Swedes their
 bravest general, to win him to the interests of France, and to secure for
 the execution of its projects the services of his arm. From a prince like
 Bernard, who could not maintain himself without foreign support, France
 had nothing to fear, since no success, however brilliant, could render him
 independent of that crown. Bernard himself came into France, and in
 October, 1635, concluded a treaty at St. Germaine en Laye, not as a
 Swedish general, but in his own name, by which it was stipulated that he
 should receive for himself a yearly pension of one million five hundred
 thousand livres, and four millions for the support of his army, which he
 was to command under the orders of the French king. To inflame his zeal,
 and to accelerate the conquest of Alsace, France did not hesitate, by a
 secret article, to promise him that province for his services; a promise
 which Richelieu had little intention of performing, and which the duke
 also estimated at its real worth. But Bernard confided in his good
 fortune, and in his arms, and met artifice with dissimulation. If he could
 once succeed in wresting Alsace from the enemy, he did not despair of
 being able, in case of need, to maintain it also against a friend. He now
 raised an army at the expense of France, which he commanded nominally
 under the orders of that power, but in reality without any limitation
 whatever, and without having wholly abandoned his engagements with Sweden.
 He began his operations upon the Rhine, where another French army, under
 Cardinal Lavalette, had already, in 1635, commenced hostilities against
 the Emperor.

 Against this force, the main body of the Imperialists, after the great
 victory of Nordlingen, and the reduction of Swabia and Franconia had
 advanced under the command of Gallas, had driven them as far as Metz,
 cleared the Rhine, and took from the Swedes the towns of Metz and
 Frankenthal, of which they were in possession. But frustrated by the
 vigorous resistance of the French, in his main object, of taking up his
 winter quarters in France, he led back his exhausted troops into Alsace
 and Swabia. At the opening of the next campaign, he passed the Rhine at
 Breysach, and prepared to carry the war into the interior of France. He
 actually entered Burgundy, while the Spaniards from the Netherlands made
 progress in Picardy; and John De Werth, a formidable general of the
 League, and a celebrated partisan, pushed his march into Champagne, and
 spread consternation even to the gates of Paris. But an insignificant
 fortress in Franche Comte completely checked the Imperialists, and they
 were obliged, a second time, to abandon their enterprise.

 The activity of Duke Bernard had hitherto been impeded by his dependence
 on a French general, more suited to the priestly robe, than to the baton
 of command; and although, in conjunction with him, he conquered Alsace
 Saverne, he found himself unable, in the years 1636 and 1637, to maintain
 his position upon the Rhine. The ill success of the French arms in the
 Netherlands had cheated the activity of operations in Alsace and Breisgau;
 but in 1638, the war in that quarter took a more brilliant turn. Relieved
 from his former restraint, and with unlimited command of his troops, Duke
 Bernard, in the beginning of February, left his winter quarters in the
 bishopric of Basle, and unexpectedly appeared upon the Rhine, where, at
 this rude season of the year, an attack was little anticipated. The forest
 towns of Laufenburg, Waldshut, and Seckingen, were surprised, and
 Rhinefeldt besieged. The Duke of Savelli, the Imperial general who
 commanded in that quarter, hastened by forced marches to the relief of
 this important place, succeeded in raising the siege, and compelled the
 Duke of Weimar, with great loss to retire. But, contrary to all human
 expectation, he appeared on the third day after, (21st February, 1638,)
 before the Imperialists, in order of battle, and defeated them in a bloody
 engagement, in which the four Imperial generals, Savelli, John De Werth,
 Enkeford, and Sperreuter, with 2000 men, were taken prisoners. Two of
 these, De Werth and Enkeford, were afterwards sent by Richelieu’s orders
 into France, in order to flatter the vanity of the French by the sight of
 such distinguished prisoners, and by the pomp of military trophies, to
 withdraw the attention of the populace from the public distress. The
 captured standards and colours were, with the same view, carried in solemn
 procession to the church of Notre Dame, thrice exhibited before the altar,
 and committed to sacred custody.

 The taking of Rhinefeldt, Roeteln, and Fribourg, was the immediate
 consequence of the duke’s victory. His army now increased by considerable
 recruits, and his projects expanded in proportion as fortune favoured him.
 The fortress of Breysach upon the Rhine was looked upon as holding the
 command of that river, and as the key of Alsace. No place in this quarter
 was of more importance to the Emperor, and upon none had more care been
 bestowed. To protect Breysach, was the principal destination of the
 Italian army, under the Duke of Feria; the strength of its works, and its
 natural defences, bade defiance to assault, while the Imperial generals
 who commanded in that quarter had orders to retain it at any cost. But the
 duke, trusting to his good fortune, resolved to attempt the siege. Its
 strength rendered it impregnable; it could, therefore, only be starved
 into a surrender; and this was facilitated by the carelessness of the
 commandant, who, expecting no attack, had been selling off his stores. As
 under these circumstances the town could not long hold out, it must be
 immediately relieved or victualled. Accordingly, the Imperial General
 Goetz rapidly advanced at the head of 12,000 men, accompanied by 3000
 waggons loaded with provisions, which he intended to throw into the place.
 But he was attacked with such vigour by Duke Bernard at Witteweyer, that
 he lost his whole force, except 3000 men, together with the entire
 transport. A similar fate at Ochsenfeld, near Thann, overtook the Duke of
 Lorraine, who, with 5000 or 6000 men, advanced to relieve the fortress.
 After a third attempt of general Goetz for the relief of Breysach had
 proved ineffectual, the fortress, reduced to the greatest extremity by
 famine, surrendered, after a blockade of four months, on the 17th December
 1638, to its equally persevering and humane conqueror.

 The capture of Breysach opened a boundless field to the ambition of the
 Duke of Weimar, and the romance of his hopes was fast approaching to
 reality. Far from intending to surrender his conquests to France, he
 destined Breysach for himself, and revealed this intention, by exacting
 allegiance from the vanquished, in his own name, and not in that of any
 other power. Intoxicated by his past success, and excited by the boldest
 hopes, he believed that he should be able to maintain his conquests, even
 against France herself. At a time when everything depended upon bravery,
 when even personal strength was of importance, when troops and generals
 were of more value than territories, it was natural for a hero like
 Bernard to place confidence in his own powers, and, at the head of an
 excellent army, who under his command had proved invincible, to believe
 himself capable of accomplishing the boldest and largest designs. In order
 to secure himself one friend among the crowd of enemies whom he was about
 to provoke, he turned his eyes upon the Landgravine Amelia of Hesse, the
 widow of the lately deceased Landgrave William, a princess whose talents
 were equal to her courage, and who, along with her hand, would bestow
 valuable conquests, an extensive principality, and a well disciplined
 army. By the union of the conquests of Hesse, with his own upon the Rhine,
 and the junction of their forces, a power of some importance, and perhaps
 a third party, might be formed in Germany, which might decide the fate of
 the war. But a premature death put a period to these extensive schemes.

 “Courage, Father Joseph, Breysach is ours!” whispered Richelieu in the ear
 of the Capuchin, who had long held himself in readiness to be despatched
 into that quarter; so delighted was he with this joyful intelligence.
 Already in imagination he held Alsace, Breisgau, and all the frontiers of
 Austria in that quarter, without regard to his promise to Duke Bernard.
 But the firm determination which the latter had unequivocally shown, to
 keep Breysach for himself, greatly embarrassed the cardinal, and no
 efforts were spared to retain the victorious Bernard in the interests of
 France. He was invited to court, to witness the honours by which his
 triumph was to be commemorated; but he perceived and shunned the seductive
 snare. The cardinal even went so far as to offer him the hand of his niece
 in marriage; but the proud German prince declined the offer, and refused
 to sully the blood of Saxony by a misalliance. He was now considered as a
 dangerous enemy, and treated as such. His subsidies were withdrawn; and
 the Governor of Breysach and his principal officers were bribed, at least
 upon the event of the duke’s death, to take possession of his conquests,
 and to secure his troops. These intrigues were no secret to the duke, and
 the precautions he took in the conquered places, clearly bespoke the
 distrust of France. But this misunderstanding with the French court had
 the most prejudicial influence upon his future operations. The
 preparations he was obliged to make, in order to secure his conquests
 against an attack on the side of France, compelled him to divide his
 military strength, while the stoppage of his subsidies delayed his
 appearance in the field. It had been his intention to cross the Rhine, to
 support the Swedes, and to act against the Emperor and Bavaria on the
 banks of the Danube. He had already communicated his plan of operations to
 Banner, who was about to carry the war into the Austrian territories, and
 had promised to relieve him so, when a sudden death cut short his heroic
 career, in the 36th year of his age, at Neuburgh upon the Rhine (in July,
 1639).

 He died of a pestilential disorder, which, in the course of two days, had
 carried off nearly 400 men in his camp. The black spots which appeared
 upon his body, his own dying expressions, and the advantages which France
 was likely to reap from his sudden decease, gave rise to a suspicion that
 he had been removed by poison—a suspicion sufficiently refuted by
 the symptoms of his disorder. In him, the allies lost their greatest
 general after Gustavus Adolphus, France a formidable competitor for
 Alsace, and the Emperor his most dangerous enemy. Trained to the duties of
 a soldier and a general in the school of Gustavus Adolphus, he
 successfully imitated his eminent model, and wanted only a longer life to
 equal, if not to surpass it. With the bravery of the soldier, he united
 the calm and cool penetration of the general and the persevering fortitude
 of the man, with the daring resolution of youth; with the wild ardour of
 the warrior, the sober dignity of the prince, the moderation of the sage,
 and the conscientiousness of the man of honour. Discouraged by no
 misfortune, he quickly rose again in full vigour from the severest
 defeats; no obstacles could check his enterprise, no disappointments
 conquer his indomitable perseverance. His genius, perhaps, soared after
 unattainable objects; but the prudence of such men, is to be measured by a
 different standard from that of ordinary people. Capable of accomplishing
 more, he might venture to form more daring plans. Bernard affords, in
 modern history, a splendid example of those days of chivalry, when
 personal greatness had its full weight and influence, when individual
 bravery could conquer provinces, and the heroic exploits of a German
 knight raised him even to the Imperial throne.

 The best part of the duke’s possessions were his army, which, together
 with Alsace, he bequeathed to his brother William. But to this army, both
 France and Sweden thought that they had well-grounded claims; the latter,
 because it had been raised in name of that crown, and had done homage to
 it; the former, because it had been supported by its subsidies. The
 Electoral Prince of the Palatinate also negociated for its services, and
 attempted, first by his agents, and latterly in his own person, to win it
 over to his interests, with the view of employing it in the reconquest of
 his territories. Even the Emperor endeavoured to secure it, a circumstance
 the less surprising, when we reflect that at this time the justice of the
 cause was comparatively unimportant, and the extent of the recompense the
 main object to which the soldier looked; and when bravery, like every
 other commodity, was disposed of to the highest bidder. But France, richer
 and more determined, outbade all competitors: it bought over General
 Erlach, the commander of Breysach, and the other officers, who soon placed
 that fortress, with the whole army, in their hands.

 The young Palatine, Prince Charles Louis, who had already made an
 unsuccessful campaign against the Emperor, saw his hopes again deceived.
 Although intending to do France so ill a service, as to compete with her
 for Bernard’s army, he had the imprudence to travel through that kingdom.
 The cardinal, who dreaded the justice of the Palatine’s cause, was glad to
 seize any opportunity to frustrate his views. He accordingly caused him to
 be seized at Moulin, in violation of the law of nations, and did not set
 him at liberty, until he learned that the army of the Duke of Weimar had
 been secured. France was now in possession of a numerous and well
 disciplined army in Germany, and from this moment began to make open war
 upon the Emperor.

 But it was no longer against Ferdinand II. that its hostilities were to be
 conducted; for that prince had died in February, 1637, in the 59th year of
 his age. The war which his ambition had kindled, however, survived him.
 During a reign of eighteen years he had never once laid aside the sword,
 nor tasted the blessings of peace as long as his hand swayed the imperial
 sceptre. Endowed with the qualities of a good sovereign, adorned with many
 of those virtues which ensure the happiness of a people, and by nature
 gentle and humane, we see him, from erroneous ideas of the monarch’s duty,
 become at once the instrument and the victim of the evil passions of
 others; his benevolent intentions frustrated, and the friend of justice
 converted into the oppressor of mankind, the enemy of peace, and the
 scourge of his people. Amiable in domestic life, and respectable as a
 sovereign, but in his policy ill advised, while he gained the love of his
 Roman Catholic subjects, he incurred the execration of the Protestants.
 History exhibits many and greater despots than Ferdinand II., yet he alone
 has had the unfortunate celebrity of kindling a thirty years’ war; but to
 produce its lamentable consequences, his ambition must have been seconded
 by a kindred spirit of the age, a congenial state of previous
 circumstances, and existing seeds of discord. At a less turbulent period,
 the spark would have found no fuel; and the peacefulness of the age would
 have choked the voice of individual ambition; but now the flash fell upon
 a pile of accumulated combustibles, and Europe was in flames.

 His son, Ferdinand III., who, a few months before his father’s death, had
 been raised to the dignity of King of the Romans, inherited his throne,
 his principles, and the war which he had caused. But Ferdinand III. had
 been a closer witness of the sufferings of the people, and the devastation
 of the country, and felt more keenly and ardently the necessity of peace.
 Less influenced by the Jesuits and the Spaniards, and more moderate
 towards the religious views of others, he was more likely than his father
 to listen to the voice of reason. He did so, and ultimately restored to
 Europe the blessing of peace, but not till after a contest of eleven years
 waged with sword and pen; not till after he had experienced the
 impossibility of resistance, and necessity had laid upon him its stern
 laws.

 Fortune favoured him at the commencement of his reign, and his arms were
 victorious against the Swedes. The latter, under the command of the
 victorious Banner, had, after their success at Wittstock, taken up their
 winter quarters in Saxony; and the campaign of 1637 opened with the siege
 of Leipzig. The vigorous resistance of the garrison, and the approach of
 the Electoral and Imperial armies, saved the town, and Banner, to prevent
 his communication with the Elbe being cut off, was compelled to retreat
 into Torgau. But the superior number of the Imperialists drove him even
 from that quarter; and, surrounded by the enemy, hemmed in by rivers, and
 suffering from famine, he had no course open to him but to attempt a
 highly dangerous retreat into Pomerania, of which, the boldness and
 successful issue border upon romance. The whole army crossed the Oder, at
 a ford near Furstenberg; and the soldiers, wading up to the neck in water,
 dragged the artillery across, when the horses refused to draw. Banner had
 expected to be joined by General Wrangel, on the farther side of the Oder
 in Pomerania; and, in conjunction with him, to be able to make head
 against the enemy. But Wrangel did not appear; and in his stead, he found
 an Imperial army posted at Landsberg, with a view to cut off the retreat
 of the Swedes. Banner now saw that he had fallen into a dangerous snare,
 from which escape appeared impossible. In his rear lay an exhausted
 country, the Imperialists, and the Oder on his left; the Oder, too,
 guarded by the Imperial General Bucheim, offered no retreat; in front,
 Landsberg, Custrin, the Warta, and a hostile army; and on the right,
 Poland, in which, notwithstanding the truce, little confidence could be
 placed. In these circumstances, his position seemed hopeless, and the
 Imperialists were already triumphing in the certainty of his fall. Banner,
 with just indignation, accused the French as the authors of this
 misfortune. They had neglected to make, according to their promise, a
 diversion upon the Rhine; and, by their inaction, allowed the Emperor to
 combine his whole force upon the Swedes. “When the day comes,” cried the
 incensed General to the French Commissioner, who followed the camp, “that
 the Swedes and Germans join their arms against France, we shall cross the
 Rhine with less ceremony.” But reproaches were now useless; what the
 emergency demanded was energy and resolution. In the hope of drawing the
 enemy by stratagem from the Oder, Banner pretended to march towards
 Poland, and despatched the greater part of his baggage in this direction,
 with his own wife, and those of the other officers. The Imperialists
 immediately broke up their camp, and hurried towards the Polish frontier
 to block up the route; Bucheim left his station, and the Oder was stripped
 of its defenders. On a sudden, and under cloud of night, Banner turned
 towards that river, and crossed it about a mile above Custrin, with his
 troops, baggage, and artillery, without bridges or vessels, as he had done
 before at Furstenberg. He reached Pomerania without loss, and prepared to
 share with Wrangel the defence of that province.

 But the Imperialists, under the command of Gallas, entered that duchy at
 Ribses, and overran it by their superior strength. Usedom and Wolgast were
 taken by storm, Demmin capitulated, and the Swedes were driven far into
 Lower Pomerania. It was, too, more important for them at this moment than
 ever, to maintain a footing in that country, for Bogislaus XIV. had died
 that year, and Sweden must prepare to establish its title to Pomerania. To
 prevent the Elector of Brandenburg from making good the title to that
 duchy, which the treaty of Prague had given him, Sweden exerted her utmost
 energies, and supported its generals to the extent of her ability, both
 with troops and money. In other quarters of the kingdom, the affairs of
 the Swedes began to wear a more favourable aspect, and to recover from the
 humiliation into which they had been thrown by the inaction of France, and
 the desertion of their allies. For, after their hasty retreat into
 Pomerania, they had lost one place after another in Upper Saxony; the
 princes of Mecklenburg, closely pressed by the troops of the Emperor,
 began to lean to the side of Austria, and even George, Duke of Lunenburg,
 declared against them. Ehrenbreitstein was starved into a surrender by the
 Bavarian General de Werth, and the Austrians possessed themselves of all
 the works which had been thrown up on the Rhine. France had been the
 sufferer in the contest with Spain; and the event had by no means
 justified the pompous expectations which had accompanied the opening of
 the campaign. Every place which the Swedes had held in the interior of
 Germany was lost; and only the principal towns in Pomerania still remained
 in their hands. But a single campaign raised them from this state of
 humiliation; and the vigorous diversion, which the victorious Bernard had
 effected upon the Rhine, gave quite a new turn to affairs.

 The misunderstandings between France and Sweden were now at last adjusted,
 and the old treaty between these powers confirmed at Hamburg, with fresh
 advantages for Sweden. In Hesse, the politic Landgravine Amelia had, with
 the approbation of the Estates, assumed the government after the death of
 her husband, and resolutely maintained her rights against the Emperor and
 the House of Darmstadt. Already zealously attached to the Swedish
 Protestant party, on religious grounds, she only awaited a favourable
 opportunity openly to declare herself. By artful delays, and by prolonging
 the negociations with the Emperor, she had succeeded in keeping him
 inactive, till she had concluded a secret compact with France, and the
 victories of Duke Bernard had given a favourable turn to the affairs of
 the Protestants. She now at once threw off the mask, and renewed her
 former alliance with the Swedish crown. The Electoral Prince of the
 Palatinate was also stimulated, by the success of Bernard, to try his
 fortune against the common enemy. Raising troops in Holland with English
 money, he formed a magazine at Meppen, and joined the Swedes in
 Westphalia. His magazine was, however, quickly lost; his army defeated
 near Flotha, by Count Hatzfeld; but his attempt served to occupy for some
 time the attention of the enemy, and thereby facilitated the operations of
 the Swedes in other quarters. Other friends began to appear, as fortune
 declared in their favour, and the circumstance, that the States of Lower
 Saxony embraced a neutrality, was of itself no inconsiderable advantage.

 Under these advantages, and reinforced by 14,000 fresh troops from Sweden
 and Livonia. Banner opened, with the most favourable prospects, the
 campaign of 1638. The Imperialists who were in possession of Upper
 Pomerania and Mecklenburg, either abandoned their positions, or deserted
 in crowds to the Swedes, to avoid the horrors of famine, the most
 formidable enemy in this exhausted country. The whole country betwixt the
 Elbe and the Oder was so desolated by the past marchings and quarterings
 of the troops, that, in order to support his army on its march into Saxony
 and Bohemia, Banner was obliged to take a circuitous route from Lower
 Pomerania into Lower Saxony, and then into the Electorate of Saxony
 through the territory of Halberstadt. The impatience of the Lower Saxon
 States to get rid of such troublesome guests, procured him so plentiful a
 supply of provisions, that he was provided with bread in Magdeburg itself,
 where famine had even overcome the natural antipathy of men to human
 flesh. His approach spread consternation among the Saxons; but his views
 were directed not against this exhausted country, but against the
 hereditary dominions of the Emperor. The victories of Bernard encouraged
 him, while the prosperity of the Austrian provinces excited his hopes of
 booty. After defeating the Imperial General Salis, at Elsterberg, totally
 routing the Saxon army at Chemnitz, and taking Pirna, he penetrated with
 irresistible impetuosity into Bohemia, crossed the Elbe, threatened
 Prague, took Brandeis and Leutmeritz, defeated General Hofkirchen with ten
 regiments, and spread terror and devastation through that defenceless
 kingdom. Booty was his sole object, and whatever he could not carry off he
 destroyed. In order to remove more of the corn, the ears were cut from the
 stalks, and the latter burnt. Above a thousand castles, hamlets, and
 villages were laid in ashes; sometimes more than a hundred were seen
 burning in one night. From Bohemia he crossed into Silesia, and it was his
 intention to carry his ravages even into Moravia and Austria. But to
 prevent this, Count Hatzfeld was summoned from Westphalia, and Piccolomini
 from the Netherlands, to hasten with all speed to this quarter. The
 Archduke Leopold, brother to the Emperor, assumed the command, in order to
 repair the errors of his predecessor Gallas, and to raise the army from
 the low ebb to which it had fallen.

 The result justified the change, and the campaign of 1640 appeared to take
 a most unfortunate turn for the Swedes. They were successively driven out
 of all their posts in Bohemia, and anxious only to secure their plunder,
 they precipitately crossed the heights of Meissen. But being followed into
 Saxony by the pursuing enemy, and defeated at Plauen, they were obliged to
 take refuge in Thuringia. Made masters of the field in a single summer,
 they were as rapidly dispossessed; but only to acquire it a second time,
 and to hurry from one extreme to another. The army of Banner, weakened and
 on the brink of destruction in its camp at Erfurt, suddenly recovered
 itself. The Duke of Lunenburg abandoned the treaty of Prague, and joined
 Banner with the very troops which, the year before, had fought against
 him. Hesse Cassel sent reinforcements, and the Duke of Longueville came to
 his support with the army of the late Duke Bernard. Once more numerically
 superior to the Imperialists, Banner offered them battle near Saalfeld;
 but their leader, Piccolomini, prudently declined an engagement, having
 chosen too strong a position to be forced. When the Bavarians at length
 separated from the Imperialists, and marched towards Franconia, Banner
 attempted an attack upon this divided corps, but the attempt was
 frustrated by the skill of the Bavarian General Von Mercy, and the near
 approach of the main body of the Imperialists. Both armies now moved into
 the exhausted territory of Hesse, where they formed intrenched camps near
 each other, till at last famine and the severity of the winter compelled
 them both to retire. Piccolomini chose the fertile banks of the Weser for
 his winter quarters; but being outflanked by Banner, he was obliged to
 give way to the Swedes, and to impose on the Franconian sees the burden of
 maintaining his army.

 At this period, a diet was held in Ratisbon, where the complaints of the
 States were to be heard, measures taken for securing the repose of the
 Empire, and the question of peace or war finally settled. The presence of
 the Emperor, the majority of the Roman Catholic voices in the Electoral
 College, the great number of bishops, and the withdrawal of several of the
 Protestant votes, gave the Emperor a complete command of the deliberations
 of the assembly, and rendered this diet any thing but a fair
 representative of the opinions of the German Empire. The Protestants, with
 reason, considered it as a mere combination of Austria and its creatures
 against their party; and it seemed to them a laudable effort to interrupt
 its deliberations, and to dissolve the diet itself.

 Banner undertook this bold enterprise. His military reputation had
 suffered by his last retreat from Bohemia, and it stood in need of some
 great exploit to restore its former lustre. Without communicating his
 designs to any one, in the depth of the winter of 1641, as soon as the
 roads and rivers were frozen, he broke up from his quarters in Lunenburg.
 Accompanied by Marshal Guebriant, who commanded the armies of France and
 Weimar, he took the route towards the Danube, through Thuringia and
 Vogtland, and appeared before Ratisbon, ere the Diet could be apprised of
 his approach. The consternation of the assembly was indescribable; and, in
 the first alarm, the deputies prepared for flight. The Emperor alone
 declared that he would not leave the town, and encouraged the rest by his
 example. Unfortunately for the Swedes, a thaw came on, which broke up the
 ice upon the Danube, so that it was no longer passable on foot, while no
 boats could cross it, on account of the quantities of ice which were swept
 down by the current. In order to perform something, and to humble the
 pride of the Emperor, Banner discourteously fired 500 cannon shots into
 the town, which, however, did little mischief. Baffled in his designs, he
 resolved to penetrate farther into Bavaria, and the defenceless province
 of Moravia, where a rich booty and comfortable quarters awaited his
 troops. Guebriant, however, began to fear that the purpose of the Swedes
 was to draw the army of Bernard away from the Rhine, and to cut off its
 communication with France, till it should be either entirely won over, or
 incapacitated from acting independently. He therefore separated from
 Banner to return to the Maine; and the latter was exposed to the whole
 force of the Imperialists, which had been secretly drawn together between
 Ratisbon and Ingoldstadt, and was on its march against him. It was now
 time to think of a rapid retreat, which, having to be effected in the face
 of an army superior in cavalry, and betwixt woods and rivers, through a
 country entirely hostile, appeared almost impracticable. He hastily
 retired towards the Forest, intending to penetrate through Bohemia into
 Saxony; but he was obliged to sacrifice three regiments at Neuburg. These
 with a truly Spartan courage, defended themselves for four days behind an
 old wall, and gained time for Banner to escape. He retreated by Egra to
 Annaberg; Piccolomini took a shorter route in pursuit, by Schlakenwald;
 and Banner succeeded, only by a single half hour, in clearing the Pass of
 Prisnitz, and saving his whole army from the Imperialists. At Zwickau he
 was again joined by Guebriant; and both generals directed their march
 towards Halberstadt, after in vain attempting to defend the Saal, and to
 prevent the passage of the Imperialists.

 Banner, at length, terminated his career at Halberstadt, in May 1641, a
 victim to vexation and disappointment. He sustained with great renown,
 though with varying success, the reputation of the Swedish arms in
 Germany, and by a train of victories showed himself worthy of his great
 master in the art of war. He was fertile in expedients, which he planned
 with secrecy, and executed with boldness; cautious in the midst of
 dangers, greater in adversity than in prosperity, and never more
 formidable than when upon the brink of destruction. But the virtues of the
 hero were united with all the railings and vices which a military life
 creates, or at least fosters. As imperious in private life as he was at
 the head of his army, rude as his profession, and proud as a conqueror; he
 oppressed the German princes no less by his haughtiness, than their
 country by his contributions. He consoled himself for the toils of war in
 voluptuousness and the pleasures of the table, in which he indulged to
 excess, and was thus brought to an early grave. But though as much
 addicted to pleasure as Alexander or Mahomet the Second, he hurried from
 the arms of luxury into the hardest fatigues, and placed himself in all
 his vigour at the head of his army, at the very moment his soldiers were
 murmuring at his luxurious excesses. Nearly 80,000 men fell in the
 numerous battles which he fought, and about 600 hostile standards and
 colours, which he sent to Stockholm, were the trophies of his victories.
 The want of this great general was soon severely felt by the Swedes, who
 feared, with justice, that the loss would not readily be replaced. The
 spirit of rebellion and insubordination, which had been overawed by the
 imperious demeanour of this dreaded commander, awoke upon his death. The
 officers, with an alarming unanimity, demanded payment of their arrears;
 and none of the four generals who shared the command, possessed influence
 enough to satisfy these demands, or to silence the malcontents. All
 discipline was at an end, increasing want, and the imperial citations were
 daily diminishing the number of the army; the troops of France and Weimar
 showed little zeal; those of Lunenburg forsook the Swedish colours; the
 Princes also of the House of Brunswick, after the death of Duke George,
 had formed a separate treaty with the Emperor; and at last even those of
 Hesse quitted them, to seek better quarters in Westphalia. The enemy
 profited by these calamitous divisions; and although defeated with loss in
 two pitched battles, succeeded in making considerable progress in Lower
 Saxony.

 At length appeared the new Swedish generalissimo, with fresh troops and
 money. This was Bernard Torstensohn, a pupil of Gustavus Adolphus, and his
 most successful imitator, who had been his page during the Polish war.
 Though a martyr to the gout, and confined to a litter, he surpassed all
 his opponents in activity; and his enterprises had wings, while his body
 was held by the most frightful of fetters. Under him, the scene of war was
 changed, and new maxims adopted, which necessity dictated, and the issue
 justified. All the countries in which the contest had hitherto raged were
 exhausted; while the House of Austria, safe in its more distant
 territories, felt not the miseries of the war under which the rest of
 Germany groaned. Torstensohn first furnished them with this bitter
 experience, glutted his Swedes on the fertile produce of Austria, and
 carried the torch of war to the very footsteps of the imperial throne.

 In Silesia, the enemy had gained considerable advantages over the Swedish
 general Stalhantsch, and driven him as far as Neumark. Torstensohn, who
 had joined the main body of the Swedes in Lunenburg, summoned him to unite
 with his force, and in the year 1642 hastily marched into Silesia through
 Brandenburg, which, under its great Elector, had begun to maintain an
 armed neutrality. Glogau was carried, sword in hand, without a breach, or
 formal approaches; the Duke Francis Albert of Lauenburg defeated and
 killed at Schweidnitz; and Schweidnitz itself with almost all the towns on
 that side of the Oder, taken. He now penetrated with irresistible violence
 into the interior of Moravia, where no enemy of Austria had hitherto
 appeared, took Olmutz, and threw Vienna itself into consternation.

 But, in the mean time, Piccolomini and the Archduke Leopold had collected
 a superior force, which speedily drove the Swedish conquerors from
 Moravia, and after a fruitless attempt upon Brieg, from Silesia.
 Reinforced by Wrangel, the Swedes again attempted to make head against the
 enemy, and relieved Grossglogau; but could neither bring the Imperialists
 to an engagement, nor carry into effect their own views upon Bohemia.
 Overrunning Lusatia, they took Zittau, in presence of the enemy, and after
 a short stay in that country, directed their march towards the Elbe, which
 they passed at Torgau. Torstensohn now threatened Leipzig with a siege,
 and hoped to raise a large supply of provisions and contributions from
 that prosperous town, which for ten years had been unvisited with the
 scourge of war.

 The Imperialists, under Leopold and Piccolomini, immediately hastened by
 Dresden to its relief, and Torstensohn, to avoid being inclosed between
 this army and the town, boldly advanced to meet them in order of battle.
 By a strange coincidence, the two armies met upon the very spot which,
 eleven years before, Gustavus Adolphus had rendered remarkable by a
 decisive victory; and the heroism of their predecessors, now kindled in
 the Swedes a noble emulation on this consecrated ground. The Swedish
 generals, Stahlhantsch and Wellenberg, led their divisions with such
 impetuosity upon the left wing of the Imperialists, before it was
 completely formed, that the whole cavalry that covered it were dispersed
 and rendered unserviceable. But the left of the Swedes was threatened with
 a similar fate, when the victorious right advanced to its assistance, took
 the enemy in flank and rear, and divided the Austrian line. The infantry
 on both sides stood firm as a wall, and when their ammunition was
 exhausted, maintained the combat with the butt-ends of their muskets, till
 at last the Imperialists, completely surrounded, after a contest of three
 hours, were compelled to abandon the field. The generals on both sides had
 more than once to rally their flying troops; and the Archduke Leopold,
 with his regiment, was the first in the attack and last in flight. But
 this bloody victory cost the Swedes more than 3000 men, and two of their
 best generals, Schlangen and Lilienhoeck. More than 5000 of the
 Imperialists were left upon the field, and nearly as many taken prisoners.
 Their whole artillery, consisting of 46 field-pieces, the silver plate and
 portfolio of the archduke, with the whole baggage of the army, fell into
 the hands of the victors. Torstensohn, too greatly disabled by his victory
 to pursue the enemy, moved upon Leipzig. The defeated army retired into
 Bohemia, where its shattered regiments reassembled. The Archduke Leopold
 could not recover from the vexation caused by this defeat; and the
 regiment of cavalry which, by its premature flight, had occasioned the
 disaster, experienced the effects of his indignation. At Raconitz in
 Bohemia, in presence of the whole army, he publicly declared it infamous,
 deprived it of its horses, arms, and ensigns, ordered its standards to be
 torn, condemned to death several of the officers, and decimated the
 privates.

 The surrender of Leipzig, three weeks after the battle, was its brilliant
 result. The city was obliged to clothe the Swedish troops anew, and to
 purchase an exemption from plunder, by a contribution of 300,000
 rix-dollars, to which all the foreign merchants, who had warehouses in the
 city, were to furnish their quota. In the middle of winter, Torstensohn
 advanced against Freyberg, and for several weeks defied the inclemency of
 the season, hoping by his perseverance to weary out the obstinacy of the
 besieged. But he found that he was merely sacrificing the lives of his
 soldiers; and at last, the approach of the imperial general, Piccolomini,
 compelled him, with his weakened army, to retire. He considered it,
 however, as equivalent to a victory, to have disturbed the repose of the
 enemy in their winter quarters, who, by the severity of the weather,
 sustained a loss of 3000 horses. He now made a movement towards the Oder,
 as if with the view of reinforcing himself with the garrisons of Pomerania
 and Silesia; but, with the rapidity of lightning, he again appeared upon
 the Bohemian frontier, penetrated through that kingdom, and relieved
 Olmutz in Moravia, which was hard pressed by the Imperialists. His camp at
 Dobitschau, two miles from Olmutz, commanded the whole of Moravia, on
 which he levied heavy contributions, and carried his ravages almost to the
 gates of Vienna. In vain did the Emperor attempt to arm the Hungarian
 nobility in defence of this province; they appealed to their privileges,
 and refused to serve beyond the limits of their own country. Thus, the
 time that should have been spent in active resistance, was lost in
 fruitless negociation, and the entire province was abandoned to the
 ravages of the Swedes.

 While Torstensohn, by his marches and his victories, astonished friend and
 foe, the armies of the allies had not been inactive in other parts of the
 empire. The troops of Hesse, under Count Eberstein, and those of Weimar,
 under Mareschal de Guebriant, had fallen into the Electorate of Cologne,
 in order to take up their winter quarters there. To get rid of these
 troublesome guests, the Elector called to his assistance the imperial
 general Hatzfeldt, and assembled his own troops under General Lamboy. The
 latter was attacked by the allies in January, 1642, and in a decisive
 action near Kempen, defeated, with the loss of about 2000 men killed, and
 about twice as many prisoners. This important victory opened to them the
 whole Electorate and neighbouring territories, so that the allies were not
 only enabled to maintain their winter quarters there, but drew from the
 country large supplies of men and horses.

 Guebriant left the Hessians to defend their conquests on the Lower Rhine
 against Hatzfeldt, and advanced towards Thuringia, as if to second the
 operations of Torstensohn in Saxony. But instead of joining the Swedes, he
 soon hurried back to the Rhine and the Maine, from which he seemed to
 think he had removed farther than was expedient. But being anticipated in
 the Margraviate of Baden, by the Bavarians under Mercy and John de Werth,
 he was obliged to wander about for several weeks, exposed, without
 shelter, to the inclemency of the winter, and generally encamping upon the
 snow, till he found a miserable refuge in Breisgau. He at last took the
 field; and, in the next summer, by keeping the Bavarian army employed in
 Suabia, prevented it from relieving Thionville, which was besieged by
 Conde. But the superiority of the enemy soon drove him back to Alsace,
 where he awaited a reinforcement.

 The death of Cardinal Richelieu took place in November, 1642, and the
 subsequent change in the throne and in the ministry, occasioned by the
 death of Louis XIII., had for some time withdrawn the attention of France
 from the German war, and was the cause of the inaction of its troops in
 the field. But Mazarin, the inheritor, not only of Richelieu’s power, but
 also of his principles and his projects, followed out with renewed zeal
 the plans of his predecessor, though the French subject was destined to
 pay dearly enough for the political greatness of his country. The main
 strength of its armies, which Richelieu had employed against the
 Spaniards, was by Mazarin directed against the Emperor; and the anxiety
 with which he carried on the war in Germany, proved the sincerity of his
 opinion, that the German army was the right arm of his king, and a wall of
 safety around France. Immediately upon the surrender of Thionville, he
 sent a considerable reinforcement to Field-Marshal Guebriant in Alsace;
 and to encourage the troops to bear the fatigues of the German war, the
 celebrated victor of Rocroi, the Duke of Enghien, afterwards Prince of
 Conde, was placed at their head. Guebriant now felt himself strong enough
 to appear again in Germany with repute. He hastened across the Rhine with
 the view of procuring better winter quarters in Suabia, and actually made
 himself master of Rothweil, where a Bavarian magazine fell into his hands.
 But the place was too dearly purchased for its worth, and was again lost
 even more speedily than it had been taken. Guebriant received a wound in
 the arm, which the surgeon’s unskilfulness rendered mortal, and the extent
 of his loss was felt on the very day of his death.

 The French army, sensibly weakened by an expedition undertaken at so
 severe a season of the year, had, after the taking of Rothweil, withdrawn
 into the neighbourhood of Duttlingen, where it lay in complete security,
 without expectation of a hostile attack. In the mean time, the enemy
 collected a considerable force, with a view to prevent the French from
 establishing themselves beyond the Rhine and so near to Bavaria, and to
 protect that quarter from their ravages. The Imperialists, under
 Hatzfeldt, had formed a junction with the Bavarians under Mercy; and the
 Duke of Lorraine, who, during the whole course of the war, was generally found
 everywhere except in his own duchy, joined their united forces. It was
 resolved to force the quarters of the French in Duttlingen, and the
 neighbouring villages, by surprise; a favourite mode of proceeding in this
 war, and which, being commonly accompanied by confusion, occasioned more
 bloodshed than a regular battle. On the present occasion, there was the
 more to justify it, as the French soldiers, unaccustomed to such
 enterprises, conceived themselves protected by the severity of the winter
 against any surprise. John de Werth, a master in this species of warfare,
 which he had often put in practice against Gustavus Horn, conducted the
 enterprise, and succeeded, contrary to all expectation.

 The attack was made on a side where it was least looked for, on account of
 the woods and narrow passes, and a heavy snow storm which fell upon the
 same day, (the 24th November, 1643,) concealed the approach of the
 vanguard till it halted before Duttlingen. The whole of the artillery
 without the place, as well as the neighbouring Castle of Honberg, were
 taken without resistance, Duttlingen itself was gradually surrounded by
 the enemy, and all connexion with the other quarters in the adjacent
 villages silently and suddenly cut off. The French were vanquished without
 firing a cannon. The cavalry owed their escape to the swiftness of their
 horses, and the few minutes in advance, which they had gained upon their
 pursuers. The infantry were cut to pieces, or voluntarily laid down their
 arms. About 2,000 men were killed, and 7,000, with 25 staff-officers and
 90 captains, taken prisoners. This was, perhaps, the only battle, in the
 whole course of the war, which produced nearly the same effect upon the
 party which gained, and that which lost;—both these parties were
 Germans; the French disgraced themselves. The memory of this unfortunate
 day, which was renewed 100 years after at Rosbach, was indeed erased by
 the subsequent heroism of a Turenne and Conde; but the Germans may be
 pardoned, if they indemnified themselves for the miseries which the policy
 of France had heaped upon them, by these severe reflections upon her
 intrepidity.

 Meantime, this defeat of the French was calculated to prove highly
 disastrous to Sweden, as the whole power of the Emperor might now act
 against them, while the number of their enemies was increased by a
 formidable accession. Torstensohn had, in September, 1643, suddenly left
 Moravia, and moved into Silesia. The cause of this step was a secret, and
 the frequent changes which took place in the direction of his march,
 contributed to increase this perplexity. From Silesia, after numberless
 circuits, he advanced towards the Elbe, while the Imperialists followed
 him into Lusatia. Throwing a bridge across the Elbe at Torgau, he gave out
 that he intended to penetrate through Meissen into the Upper Palatinate in
 Bavaria; at Barby he also made a movement, as if to pass that river, but
 continued to move down the Elbe as far as Havelburg, where he astonished
 his troops by informing them that he was leading them against the Danes in
 Holstein.

 The partiality which Christian IV. had displayed against the Swedes in his
 office of mediator, the jealousy which led him to do all in his power to
 hinder the progress of their arms, the restraints which he laid upon their
 navigation of the Sound, and the burdens which he imposed upon their
 commerce, had long roused the indignation of Sweden; and, at last, when
 these grievances increased daily, had determined the Regency to measures
 of retaliation. Dangerous as it seemed, to involve the nation in a new
 war, when, even amidst its conquests, it was almost exhausted by the old,
 the desire of revenge, and the deep-rooted hatred which subsisted between
 Danes and Swedes, prevailed over all other considerations; and even the
 embarrassment in which hostilities with Germany had plunged it, only
 served as an additional motive to try its fortune against Denmark.

 Matters were, in fact, arrived at last to that extremity, that the war was
 prosecuted merely for the purpose of furnishing food and employment to the
 troops; that good winter quarters formed the chief subject of contention;
 and that success, in this point, was more valued than a decisive victory.
 But now the provinces of Germany were almost all exhausted and laid waste.
 They were wholly destitute of provisions, horses, and men, which in
 Holstein were to be found in profusion. If by this movement, Torstensohn
 should succeed merely in recruiting his army, providing subsistence for
 his horses and soldiers, and remounting his cavalry, all the danger and
 difficulty would be well repaid. Besides, it was highly important, on the
 eve of negotiations for peace, to diminish the injurious influence which
 Denmark might exercise upon these deliberations, to delay the treaty
 itself, which threatened to be prejudicial to the Swedish interests, by
 sowing confusion among the parties interested, and with a view to the
 amount of indemnification, to increase the number of her conquests, in
 order to be the more sure of securing those which alone she was anxious to
 retain. Moreover, the present state of Denmark justified even greater
 hopes, if only the attempt were executed with rapidity and silence. The
 secret was in fact so well kept in Stockholm, that the Danish minister had
 not the slightest suspicion of it; and neither France nor Holland were let
 into the scheme. Actual hostilities commenced with the declaration of war;
 and Torstensohn was in Holstein, before even an attack was expected. The
 Swedish troops, meeting with no resistance, quickly overran this duchy,
 and made themselves masters of all its strong places, except Rensburg and
 Gluckstadt. Another army penetrated into Schonen, which made as little
 opposition; and nothing but the severity of the season prevented the enemy
 from passing the Lesser Baltic, and carrying the war into Funen and
 Zealand. The Danish fleet was unsuccessful at Femern; and Christian
 himself, who was on board, lost his right eye by a splinter. Cut off from
 all communication with the distant force of the Emperor, his ally, this
 king was on the point of seeing his whole kingdom overrun by the Swedes;
 and all things threatened the speedy fulfilment of the old prophecy of the
 famous Tycho Brahe, that in the year 1644, Christian IV. should wander in
 the greatest misery from his dominions.

 But the Emperor could not look on with indifference, while Denmark was
 sacrificed to Sweden, and the latter strengthened by so great an
 acquisition. Notwithstanding great difficulties lay in the way of so long
 a march through desolated provinces, he did not hesitate to despatch an
 army into Holstein under Count Gallas, who, after Piccolomini’s
 retirement, had resumed the supreme command of the troops. Gallas
 accordingly appeared in the duchy, took Keil, and hoped, by forming a
 junction with the Danes, to be able to shut up the Swedish army in
 Jutland. Meantime, the Hessians, and the Swedish General Koenigsmark, were
 kept in check by Hatzfeldt, and the Archbishop of Bremen, the son of
 Christian IV.; and afterwards the Swedes drawn into Saxony by an attack
 upon Meissen. But Torstensohn, with his augmented army, penetrated through
 the unoccupied pass betwixt Schleswig and Stapelholm, met Gallas, and
 drove him along the whole course of the Elbe, as far as Bernburg, where
 the Imperialists took up an entrenched position. Torstensohn passed the
 Saal, and by posting himself in the rear of the enemy, cut off their
 communication with Saxony and Bohemia. Scarcity and famine began now to
 destroy them in great numbers, and forced them to retreat to Magdeburg,
 where, however, they were not much better off. The cavalry, which
 endeavoured to escape into Silesia, was overtaken and routed by
 Torstensohn, near Juterbock; the rest of the army, after a vain attempt to
 fight its way through the Swedish lines, was almost wholly destroyed near
 Magdeburg. From this expedition, Gallas brought back only a few thousand
 men of all his formidable force, and the reputation of being a consummate
 master in the art of ruining an army. The King of Denmark, after this
 unsuccessful effort to relieve him, sued for peace, which he obtained at
 Bremsebor in the year 1645, under very unfavourable conditions.

 Torstensohn rapidly followed up his victory; and while Axel Lilienstern,
 one of the generals who commanded under him, overawed Saxony, and
 Koenigsmark subdued the whole of Bremen, he himself penetrated into
 Bohemia with 16,000 men and 80 pieces of artillery, and endeavoured a
 second time to remove the seat of war into the hereditary dominions of
 Austria. Ferdinand, upon this intelligence, hastened in person to Prague,
 in order to animate the courage of the people by his presence; and as a
 skilful general was much required, and so little unanimity prevailed among
 the numerous leaders, he hoped in the immediate neighbourhood of the war
 to be able to give more energy and activity. In obedience to his orders,
 Hatzfeldt assembled the whole Austrian and Bavarian force, and contrary to
 his own inclination and advice, formed the Emperor’s last army, and the
 last bulwark of his states, in order of battle, to meet the enemy, who
 were approaching, at Jankowitz, on the 24th of February, 1645. Ferdinand
 depended upon his cavalry, which outnumbered that of the enemy by 3000,
 and upon the promise of the Virgin Mary, who had appeared to him in a
 dream, and given him the strongest assurances of a complete victory.

1p362 (157K)

 The superiority of the Imperialists did not intimidate Torstensohn, who
 was not accustomed to number his antagonists. On the very first onset, the
 left wing, which Goetz, the general of the League, had entangled in a
 disadvantageous position among marshes and thickets, was totally routed;
 the general, with the greater part of his men, killed, and almost the
 whole ammunition of the army taken. This unfortunate commencement decided
 the fate of the day. The Swedes, constantly advancing, successively
 carried all the most commanding heights. After a bloody engagement of
 eight hours, a desperate attack on the part of the Imperial cavalry, and a
 vigorous resistance by the Swedish infantry, the latter remained in
 possession of the field. 2,000 Austrians were killed upon the spot, and
 Hatzfeldt himself, with 3,000 men, taken prisoners. Thus, on the same day,
 did the Emperor lose his best general and his last army.

 This decisive victory at Jancowitz, at once exposed all the Austrian
 territory to the enemy. Ferdinand hastily fled to Vienna, to provide for
 its defence, and to save his family and his treasures. In a very short
 time, the victorious Swedes poured, like an inundation, upon Moravia and
 Austria. After they had subdued nearly the whole of Moravia, invested
 Brunn, and taken all the strongholds as far as the Danube, and carried the
 intrenchments at the Wolf’s Bridge, near Vienna, they at last appeared in
 sight of that capital, while the care which they had taken to fortify
 their conquests, showed that their visit was not likely to be a short one.
 After a long and destructive circuit through every province of Germany,
 the stream of war had at last rolled backwards to its source, and the roar
 of the Swedish artillery now reminded the terrified inhabitants of those
 balls which, twenty-seven years before, the Bohemian rebels had fired into
 Vienna. The same theatre of war brought again similar actors on the scene.
 Torstensohn invited Ragotsky, the successor of Bethlen Gabor, to his
 assistance, as the Bohemian rebels had solicited that of his predecessor;
 Upper Hungary was already inundated by his troops, and his union with the
 Swedes was daily apprehended. The Elector of Saxony, driven to despair by
 the Swedes taking up their quarters within his territories, and abandoned
 by the Emperor, who, after the defeat at Jankowitz, was unable to defend
 himself, at length adopted the last and only expedient which remained, and
 concluded a truce with Sweden, which was renewed from year to year, till
 the general peace. The Emperor thus lost a friend, while a new enemy was
 appearing at his very gates, his armies dispersed, and his allies in other
 quarters of Germany defeated. The French army had effaced the disgrace of
 their defeat at Deutlingen by a brilliant campaign, and had kept the whole
 force of Bavaria employed upon the Rhine and in Suabia. Reinforced with
 fresh troops from France, which the great Turenne, already distinguished
 by his victories in Italy, brought to the assistance of the Duke of
 Enghien, they appeared on the 3rd of August, 1644, before Friburg, which
 Mercy had lately taken, and now covered, with his whole army strongly
 intrenched. But against the steady firmness of the Bavarians, all the
 impetuous valour of the French was exerted in vain, and after a fruitless
 sacrifice of 6,000 men, the Duke of Enghien was compelled to retreat.
 Mazarin shed tears over this great loss, which Conde, who had no feeling
 for anything but glory, disregarded. “A single night in Paris,” said he,
 “gives birth to more men than this action has destroyed.” The Bavarians,
 however, were so disabled by this murderous battle, that, far from being
 in a condition to relieve Austria from the menaced dangers, they were too
 weak even to defend the banks of the Rhine. Spires, Worms, and Manheim
 capitulated; the strong fortress of Philipsburg was forced to surrender by
 famine; and, by a timely submission, Mentz hastened to disarm the
 conquerors.

 Austria and Moravia, however, were now freed from Torstensohn, by a
 similar means of deliverance, as in the beginning of the war had saved
 them from the Bohemians. Ragotzky, at the head of 25,000 men, had advanced
 into the neighbourhood of the Swedish quarters upon the Danube. But these
 wild undisciplined hordes, instead of seconding the operations of
 Torstensohn by any vigorous enterprise, only ravaged the country, and
 increased the distress which, even before their arrival, had begun to be
 felt in the Swedish camp. To extort tribute from the Emperor, and money
 and plunder from his subjects, was the sole object that had allured
 Ragotzky, or his predecessor, Bethlen Gabor, into the field; and both
 departed as soon as they had gained their end. To get rid of him,
 Ferdinand granted the barbarian whatever he asked, and, by a small
 sacrifice, freed his states of this formidable enemy.

 In the mean time, the main body of the Swedes had been greatly weakened by
 a tedious encampment before Brunn. Torstensohn, who commanded in person,
 for four entire months employed in vain all his knowledge of military
 tactics; the obstinacy of the resistance was equal to that of the assault;
 while despair roused the courage of Souches, the commandant, a Swedish
 deserter, who had no hope of pardon. The ravages caused by pestilence,
 arising from famine, want of cleanliness, and the use of unripe fruit,
 during their tedious and unhealthy encampment, with the sudden retreat of
 the Prince of Transylvania, at last compelled the Swedish leader to raise
 the siege. As all the passes upon the Danube were occupied, and his army
 greatly weakened by famine and sickness, he at last relinquished his
 intended plan of operations against Austria and Moravia, and contented
 himself with securing a key to these provinces, by leaving behind him
 Swedish garrisons in the conquered fortresses. He then directed his march
 into Bohemia, whither he was followed by the Imperialists, under the
 Archduke Leopold. Such of the lost places as had not been retaken by the
 latter, were recovered, after his departure, by the Austrian General
 Bucheim; so that, in the course of the following year, the Austrian
 frontier was again cleared of the enemy, and Vienna escaped with mere
 alarm. In Bohemia and Silesia too, the Swedes maintained themselves only
 with a very variable fortune; they traversed both countries, without being
 able to hold their ground in either. But if the designs of Torstensohn
 were not crowned with all the success which they were promised at the
 commencement, they were, nevertheless, productive of the most important
 consequences to the Swedish party. Denmark had been compelled to a peace,
 Saxony to a truce. The Emperor, in the deliberations for a peace, offered
 greater concessions; France became more manageable; and Sweden itself
 bolder and more confident in its bearing towards these two crowns. Having
 thus nobly performed his duty, the author of these advantages retired,
 adorned with laurels, into the tranquillity of private life, and
 endeavoured to restore his shattered health.

 By the retreat of Torstensohn, the Emperor was relieved from all fears of
 an irruption on the side of Bohemia. But a new danger soon threatened the
 Austrian frontier from Suabia and Bavaria. Turenne, who had separated from
 Conde, and taken the direction of Suabia, had, in the year 1645, been
 totally defeated by Mercy, near Mergentheim; and the victorious Bavarians,
 under their brave leader, poured into Hesse. But the Duke of Enghien
 hastened with considerable succours from Alsace, Koenigsmark from Moravia,
 and the Hessians from the Rhine, to recruit the defeated army, and the
 Bavarians were in turn compelled to retire to the extreme limits of
 Suabia. Here they posted themselves at the village of Allersheim, near
 Nordlingen, in order to cover the Bavarian frontier. But no obstacle could
 check the impetuosity of the Duke of Enghien. In person, he led on his
 troops against the enemy’s entrenchments, and a battle took place, which
 the heroic resistance of the Bavarians rendered most obstinate and bloody;
 till at last the death of the great Mercy, the skill of Turenne, and the
 iron firmness of the Hessians, decided the day in favour of the allies.
 But even this second barbarous sacrifice of life had little effect either
 on the course of the war, or on the negociations for peace. The French
 army, exhausted by this bloody engagement, was still farther weakened by
 the departure of the Hessians, and the Bavarians being reinforced by the
 Archduke Leopold, Turenne was again obliged hastily to recross the Rhine.

 The retreat of the French, enabled the enemy to turn his whole force upon
 the Swedes in Bohemia. Gustavus Wrangel, no unworthy successor of Banner
 and Torstensohn, had, in 1646, been appointed Commander-in-chief of the
 Swedish army, which, besides Koenigsmark’s flying corps and the numerous
 garrisons disposed throughout the empire, amounted to about 8,000 horse,
 and 15,000 foot. The Archduke, after reinforcing his army, which already
 amounted to 24,000 men, with twelve Bavarian regiments of cavalry, and
 eighteen regiments of infantry, moved against Wrangel, in the hope of
 being able to overwhelm him by his superior force before Koenigsmark could
 join him, or the French effect a diversion in his favour. Wrangel,
 however, did not await him, but hastened through Upper Saxony to the
 Weser, where he took Hoester and Paderborn. From thence he marched into
 Hesse, in order to join Turenne, and at his camp at Wetzlar, was joined by
 the flying corps of Koenigsmark. But Turenne, fettered by the instructions
 of Mazarin, who had seen with jealousy the warlike prowess and increasing
 power of the Swedes, excused himself on the plea of a pressing necessity
 to defend the frontier of France on the side of the Netherlands, in
 consequence of the Flemings having failed to make the promised diversion.
 But as Wrangel continued to press his just demand, and a longer opposition
 might have excited distrust on the part of the Swedes, or induce them to
 conclude a private treaty with Austria, Turenne at last obtained the
 wished for permission to join the Swedish army.

 The junction took place at Giessen, and they now felt themselves strong
 enough to meet the enemy. The latter had followed the Swedes into Hesse,
 in order to intercept their commissariat, and to prevent their union with
 Turenne. In both designs they had been unsuccessful; and the Imperialists
 now saw themselves cut off from the Maine, and exposed to great scarcity
 and want from the loss of their magazines. Wrangel took advantage of their
 weakness, to execute a plan by which he hoped to give a new turn to the
 war. He, too, had adopted the maxim of his predecessor, to carry the war
 into the Austrian States. But discouraged by the ill success of
 Torstensohn’s enterprise, he hoped to gain his end with more certainty by
 another way. He determined to follow the course of the Danube, and to
 break into the Austrian territories through the midst of Bavaria. A
 similar design had been formerly conceived by Gustavus Adolphus, which he
 had been prevented carrying into effect by the approach of Wallenstein’s
 army, and the danger of Saxony. Duke Bernard moving in his footsteps, and
 more fortunate than Gustavus, had spread his victorious banners between
 the Iser and the Inn; but the near approach of the enemy, vastly superior
 in force, obliged him to halt in his victorious career, and lead back his
 troops. Wrangel now hoped to accomplish the object in which his
 predecessors had failed, the more so, as the Imperial and Bavarian army
 was far in his rear upon the Lahn, and could only reach Bavaria by a long
 march through Franconia and the Upper Palatinate. He moved hastily upon
 the Danube, defeated a Bavarian corps near Donauwerth, and passed that
 river, as well as the Lech, unopposed. But by wasting his time in the
 unsuccessful siege of Augsburg, he gave opportunity to the Imperialists,
 not only to relieve that city, but also to repulse him as far as Lauingen.
 No sooner, however, had they turned towards Suabia, with a view to remove
 the war from Bavaria, than, seizing the opportunity, he repassed the Lech,
 and guarded the passage of it against the Imperialists themselves. Bavaria
 now lay open and defenceless before him; the French and Swedes quickly
 overran it; and the soldiery indemnified themselves for all dangers by
 frightful outrages, robberies, and extortions. The arrival of the Imperial
 troops, who at last succeeded in passing the Lech at Thierhaupten, only
 increased the misery of this country, which friend and foe
 indiscriminately plundered.

 And now, for the first time during the whole course of this war, the
 courage of Maximilian, which for eight-and-twenty years had stood unshaken
 amidst fearful dangers, began to waver. Ferdinand II., his
 school-companion at Ingoldstadt, and the friend of his youth, was no more;
 and with the death of his friend and benefactor, the strong tie was
 dissolved which had linked the Elector to the House of Austria. To the
 father, habit, inclination, and gratitude had attached him; the son was a
 stranger to his heart, and political interests alone could preserve his
 fidelity to the latter prince.

 Accordingly, the motives which the artifices of France now put in
 operation, in order to detach him from the Austrian alliance, and to
 induce him to lay down his arms, were drawn entirely from political
 considerations. It was not without a selfish object that Mazarin had so
 far overcome his jealousy of the growing power of the Swedes, as to allow
 the French to accompany them into Bavaria. His intention was to expose
 Bavaria to all the horrors of war, in the hope that the persevering
 fortitude of Maximilian might be subdued by necessity and despair, and the
 Emperor deprived of his first and last ally. Brandenburg had, under its
 great sovereign, embraced the neutrality; Saxony had been forced to accede
 to it; the war with France prevented the Spaniards from taking any part in
 that of Germany; the peace with Sweden had removed Denmark from the
 theatre of war; and Poland had been disarmed by a long truce. If they
 could succeed in detaching the Elector of Bavaria also from the Austrian
 alliance, the Emperor would be without a friend in Germany and left to the
 mercy of the allied powers.

 Ferdinand III. saw his danger, and left no means untried to avert it. But
 the Elector of Bavaria was unfortunately led to believe that the Spaniards
 alone were disinclined to peace, and that nothing, but Spanish influence,
 had induced the Emperor so long to resist a cessation of hostilities.
 Maximilian detested the Spaniards, and could never forgive their having
 opposed his application for the Palatine Electorate. Could it then be
 supposed that, in order to gratify this hated power, he would see his
 people sacrificed, his country laid waste, and himself ruined, when, by a
 cessation of hostilities, he could at once emancipate himself from all
 these distresses, procure for his people the repose of which they stood so
 much in need, and perhaps accelerate the arrival of a general peace? All
 doubts disappeared; and, convinced of the necessity of this step, he
 thought he should sufficiently discharge his obligations to the Emperor,
 if he invited him also to share in the benefit of the truce.

 The deputies of the three crowns, and of Bavaria, met at Ulm, to adjust
 the conditions. But it was soon evident, from the instructions of the
 Austrian ambassadors that it was not the intention of the Emperor to
 second the conclusion of a truce, but if possible to prevent it. It was
 obviously necessary to make the terms acceptable to the Swedes, who had
 the advantage, and had more to hope than to fear from the continuance of
 the war. They were the conquerors; and yet the Emperor presumed to dictate
 to them. In the first transports of their indignation, the Swedish
 ambassadors were on the point of leaving the congress, and the French were
 obliged to have recourse to threats in order to detain them.

 The good intentions of the Elector of Bavaria, to include the Emperor in
 the benefit of the truce, having been thus rendered unavailing, he felt
 himself justified in providing for his own safety. However hard were the
 conditions on which the truce was to be purchased, he did not hesitate to
 accept it on any terms. He agreed to the Swedes extending their quarters
 in Suabia and Franconia, and to his own being restricted to Bavaria and
 the Palatinate. The conquests which he had made in Suabia were ceded to
 the allies, who, on their part, restored to him what they had taken from
 Bavaria. Cologne and Hesse Cassel were also included in the truce. After
 the conclusion of this treaty, upon the 14th March, 1647, the French and
 Swedes left Bavaria, and in order not to interfere with each other, took
 up different quarters; the former in Wuertemberg, the latter in Upper
 Suabia, in the neighbourhood of the Lake of Constance. On the extreme
 north of this lake, and on the most southern frontier of Suabia, the
 Austrian town of Bregentz, by its steep and narrow passes, seemed to defy
 attack; and in this persuasion, the whole peasantry of the surrounding
 villages had with their property taken refuge in this natural fortress.
 The rich booty, which the store of provisions it contained, gave reason to
 expect, and the advantage of possessing a pass into the Tyrol, Switzerland
 and Italy, induced the Swedish general to venture an attack upon this
 supposed impregnable post and town, in which he succeeded. Meantime,
 Turenne, according to agreement, marched into Wuertemberg, where he forced
 the Landgrave of Darmstadt and the Elector of Mentz to imitate the example
 of Bavaria, and to embrace the neutrality.

 And now, at last, France seemed to have attained the great object of its
 policy, that of depriving the Emperor of the support of the League, and of
 his Protestant allies, and of dictating to him, sword in hand, the
 conditions of peace. Of all his once formidable power, an army, not
 exceeding 12,000, was all that remained to him; and this force he was
 driven to the necessity of entrusting to the command of a Calvinist, the
 Hessian deserter Melander, as the casualties of war had stripped him of
 his best generals. But as this war had been remarkable for the sudden
 changes of fortune it displayed; and as every calculation of state policy
 had been frequently baffled by some unforeseen event, in this case also
 the issue disappointed expectation; and after a brief crisis, the fallen
 power of Austria rose again to a formidable strength. The jealousy which
 France entertained of Sweden, prevented it from permitting the total ruin
 of the Emperor, or allowing the Swedes to obtain such a preponderance in
 Germany, as might have been destructive to France herself. Accordingly,
 the French minister declined to take advantage of the distresses of
 Austria; and the army of Turenne, separating from that of Wrangel, retired
 to the frontiers of the Netherlands. Wrangel, indeed, after moving from
 Suabia into Franconia, taking Schweinfurt, and incorporating the imperial
 garrison of that place with his own army, attempted to make his way into
 Bohemia, and laid siege to Egra, the key of that kingdom. To relieve this
 fortress, the Emperor put his last army in motion, and placed himself at
 its head. But obliged to take a long circuit, in order to spare the lands
 of Von Schlick, the president of the council of war, he protracted his
 march; and on his arrival, Egra was already taken. Both armies were now in
 sight of each other; and a decisive battle was momentarily expected, as
 both were suffering from want, and the two camps were only separated from
 each other by the space of the entrenchments. But the Imperialists,
 although superior in numbers, contented themselves with keeping close to
 the enemy, and harassing them by skirmishes, by fatiguing marches and
 famine, until the negociations which had been opened with Bavaria were
 brought to a bearing.

 The neutrality of Bavaria, was a wound under which the Imperial court
 writhed impatiently; and after in vain attempting to prevent it, Austria
 now determined, if possible, to turn it to advantage. Several officers of
 the Bavarian army had been offended by this step of their master, which at
 once reduced them to inaction, and imposed a burdensome restraint on their
 restless disposition. Even the brave John de Werth was at the head of the
 malcontents, and encouraged by the Emperor, he formed a plot to seduce the
 whole army from their allegiance to the Elector, and lead it over to the
 Emperor. Ferdinand did not blush to patronize this act of treachery
 against his father’s most trusty ally. He formally issued a proclamation
 to the Bavarian troops, in which he recalled them to himself, reminded
 them that they were the troops of the empire, which the Elector had merely
 commanded in name of the Emperor. Fortunately for Maximilian, he detected
 the conspiracy in time enough to anticipate and prevent it by the most
 rapid and effective measures.

 This disgraceful conduct of the Emperor might have justified a reprisal,
 but Maximilian was too old a statesman to listen to the voice of passion,
 where policy alone ought to be heard. He had not derived from the truce
 the advantages he expected. Far from tending to accelerate a general
 peace, it had a pernicious influence upon the negociations at Munster and
 Osnaburg, and had made the allies bolder in their demands. The French and
 Swedes had indeed removed from Bavaria; but, by the loss of his quarters
 in the Suabian circle, he found himself compelled either to exhaust his
 own territories by the subsistence of his troops, or at once to disband
 them, and to throw aside the shield and spear, at the very moment when the
 sword alone seemed to be the arbiter of right. Before embracing either of
 these certain evils, he determined to try a third step, the unfavourable
 issue of which was at least not so certain, viz., to renounce the truce
 and resume the war.

 This resolution, and the assistance which he immediately despatched to the
 Emperor in Bohemia, threatened materially to injure the Swedes, and
 Wrangel was compelled in haste to evacuate that kingdom. He retired
 through Thuringia into Westphalia and Lunenburg, in the hope of forming a
 junction with the French army under Turenne, while the Imperial and
 Bavarian army followed him to the Weser, under Melander and Gronsfeld. His
 ruin was inevitable, if the enemy should overtake him before his junction
 with Turenne; but the same consideration which had just saved the Emperor,
 now proved the salvation of the Swedes. Even amidst all the fury of the
 conquest, cold calculations of prudence guided the course of the war, and
 the vigilance of the different courts increased, as the prospect of peace
 approached. The Elector of Bavaria could not allow the Emperor to obtain
 so decisive a preponderance as, by the sudden alteration of affairs, might
 delay the chances of a general peace. Every change of fortune was
 important now, when a pacification was so ardently desired by all, and
 when the disturbance of the balance of power among the contracting parties
 might at once annihilate the work of years, destroy the fruit of long and
 tedious negociations, and indefinitely protract the repose of Europe. If
 France sought to restrain the Swedish crown within due bounds, and
 measured out her assistance according to her successes and defeats, the
 Elector of Bavaria silently undertook the same task with the Emperor his
 ally, and determined, by prudently dealing out his aid, to hold the fate
 of Austria in his own hands. And now that the power of the Emperor
 threatened once more to attain a dangerous superiority, Maximilian at once
 ceased to pursue the Swedes. He was also afraid of reprisals from France,
 who had threatened to direct Turenne’s whole force against him if he
 allowed his troops to cross the Weser.

 Melander, prevented by the Bavarians from further pursuing Wrangel,
 crossed by Jena and Erfurt into Hesse, and now appeared as a dangerous
 enemy in the country which he had formerly defended. If it was the desire
 of revenge upon his former sovereign, which led him to choose Hesse for
 the scene of his ravage, he certainly had his full gratification. Under
 this scourge, the miseries of that unfortunate state reached their height.
 But he had soon reason to regret that, in the choice of his quarters, he
 had listened to the dictates of revenge rather than of prudence. In this
 exhausted country, his army was oppressed by want, while Wrangel was
 recruiting his strength, and remounting his cavalry in Lunenburg. Too weak
 to maintain his wretched quarters against the Swedish general, when he
 opened the campaign in the winter of 1648, and marched against Hesse, he
 was obliged to retire with disgrace, and take refuge on the banks of the
 Danube.

 France had once more disappointed the expectations of Sweden; and the army
 of Turenne, disregarding the remonstrances of Wrangel, had remained upon
 the Rhine. The Swedish leader revenged himself, by drawing into his
 service the cavalry of Weimar, which had abandoned the standard of France,
 though, by this step, he farther increased the jealousy of that power.
 Turenne received permission to join the Swedes; and the last campaign of
 this eventful war was now opened by the united armies. Driving Melander
 before them along the Danube, they threw supplies into Egra, which was
 besieged by the Imperialists, and defeated the Imperial and Bavarian
 armies on the Danube, which ventured to oppose them at Susmarshausen,
 where Melander was mortally wounded. After this overthrow, the Bavarian
 general, Gronsfeld, placed himself on the farther side of the Lech, in
 order to guard Bavaria from the enemy.

 But Gronsfeld was not more fortunate than Tilly, who, in this same
 position, had sacrificed his life for Bavaria. Wrangel and Turenne chose
 the same spot for passing the river, which was so gloriously marked by the
 victory of Gustavus Adolphus, and accomplished it by the same means, too,
 which had favoured their predecessor. Bavaria was now a second time
 overrun, and the breach of the truce punished by the severest treatment of
 its inhabitants. Maximilian sought shelter in Salzburgh, while the Swedes
 crossed the Iser, and forced their way as far as the Inn. A violent and
 continued rain, which in a few days swelled this inconsiderable stream
 into a broad river, saved Austria once more from the threatened danger.
 The enemy ten times attempted to form a bridge of boats over the Inn, and
 as often it was destroyed by the current. Never, during the whole course
 of the war, had the Imperialists been in so great consternation as at
 present, when the enemy were in the centre of Bavaria, and when they had
 no longer a general left who could be matched against a Turenne, a
 Wrangel, and a Koenigsmark. At last the brave Piccolomini arrived from the
 Netherlands, to assume the command of the feeble wreck of the
 Imperialists. By their own ravages in Bohemia, the allies had rendered
 their subsistence in that country impracticable, and were at last driven
 by scarcity to retreat into the Upper Palatinate, where the news of the
 peace put a period to their activity.

 Koenigsmark, with his flying corps, advanced towards Bohemia, where Ernest
 Odowalsky, a disbanded captain, who, after being disabled in the imperial
 service, had been dismissed without a pension, laid before him a plan for
 surprising the lesser side of the city of Prague. Koenigsmark successfully
 accomplished the bold enterprise, and acquired the reputation of closing
 the thirty years’ war by the last brilliant achievement. This decisive
 stroke, which vanquished the Emperor’s irresolution, cost the Swedes only
 the loss of a single man. But the old town, the larger half of Prague,
 which is divided into two parts by the Moldau, by its vigorous resistance
 wearied out the efforts of the Palatine, Charles Gustavus, the successor
 of Christina on the throne, who had arrived from Sweden with fresh troops,
 and had assembled the whole Swedish force in Bohemia and Silesia before
 its walls. The approach of winter at last drove the besiegers into their
 quarters, and in the mean time, the intelligence arrived that a peace had
 been signed at Munster, on the 24th October.

 The colossal labour of concluding this solemn, and ever memorable and
 sacred treaty, which is known by the name of the peace of Westphalia; the
 endless obstacles which were to be surmounted; the contending interests
 which it was necessary to reconcile; the concatenation of circumstances
 which must have co-operated to bring to a favourable termination this
 tedious, but precious and permanent work of policy; the difficulties which
 beset the very opening of the negociations, and maintaining them, when
 opened, during the ever-fluctuating vicissitudes of the war; finally,
 arranging the conditions of peace, and still more, the carrying them into
 effect; what were the conditions of this peace; what each contending power
 gained or lost, by the toils and sufferings of a thirty years’ war; what
 modification it wrought upon the general system of European policy;—these
 are matters which must be relinquished to another pen. The history of the
 peace of Westphalia constitutes a whole, as important as the history of
 the war itself. A mere abridgment of it, would reduce to a mere skeleton
 one of the most interesting and characteristic monuments of human policy
 and passions, and deprive it of every feature calculated to fix the
 attention of the public, for which I write, and of which I now
 respectfully take my leave.

 [Note From the first PG etext of this work:

 Separate sources indicate that at the beginning of this war there were
 about 15 million people in Germany, and at the end of the war there were
 about 4 million. If this is not surprising enough, war broke out again
 only 10 years after the conclusion of this war.]

*** END OF THE PROJECT GUTENBERG EBOOK THE THIRTY YEARS WAR — COMPLETE ***

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/2300668695898764099_1titlepage.jpg
THE WORKS

oF

FREDERICK SCHILLER.

Vor. I.—HISTORICAL.

HISTORY OF THE THIRTY YEARS' WAR.
HISTORY OF THE REVOLT OF THE NETHERLANDS.

TRANSLATED FROM THE GERMAN.

ILLUSTRATED.

