

 [image:]

 The Project Gutenberg eBook of History of the Revolt of the Netherlands — 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: History of the Revolt of the Netherlands — Complete

Author: Friedrich Schiller

Translator: Edward Backhouse Eastwick

 A. J. W. Morrison

Release date: December 8, 2004 [eBook #6780]

 Most recently updated: January 27, 2021

Language: English

Credits: Produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK HISTORY OF THE REVOLT OF THE NETHERLANDS — COMPLETE ***

 THE WORKS

 OF

 FRIEDRICH SCHILLER

 Translated from the German by E. B. Eastwick and A. J. W. Morrison

 Illustrated

1pb005 (136K)

 PREFACE TO THE 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.

 THE HISTORY

 OF THE

 REVOLT OF THE NETHERLANDS.

 CONTENTS

	

 PREFACE TO THE EDITION.

 THE AUTHOR’S PREFACE.

 INTRODUCTION.

 BOOK I.--Earlier History

 BOOK II.--Cardinal Granvella

 BOOK III.--Conspiracy of the Nobles

 BOOK IV.--The Iconoclasts
 Trial and
 Execution of Counts Egmont and Horn
 Siege of Antwerp by the
 Prince of Parma

 THE AUTHOR’S PREFACE.

 Many years ago, when I read the History of the Belgian Revolution in
 Watson’s excellent work, I was seized with an enthusiasm which political
 events but rarely excite. On further reflection I felt that this
 enthusiastic feeling had arisen less from the book itself than from the
 ardent workings of my own imagination, which had imparted to the recorded
 materials the particular form that so fascinated me. These imaginations,
 therefore, I felt a wish to fix, to multiply, and to strengthen; these
 exalted sentiments I was anxious to extend by communicating them to
 others. This was my principal motive for commencing the present history,
 my only vocation to write it. The execution of this design carried me
 farther than in the beginning I had expected. A closer acquaintance with
 my materials enabled me to discover defects previously unnoticed, long
 waste tracts to be filled up, apparent contradictions to be reconciled,
 and isolated facts to be brought into connection with the rest of the
 subject. Not so much with the view of enriching my history with new facts
 as of seeking a key to old ones, I betook myself to the original sources,
 and thus what was originally intended to be only a general outline
 expanded under my hands into an elaborate history. The first part, which
 concludes with the Duchess of Parma’s departure from the Netherlands, must
 be looked upon only as the introduction to the history of the Revolution
 itself, which did not come to an open outbreak till the government of her
 successor. I have bestowed the more care and attention upon this
 introductory period the more the generality of writers who had previously
 treated of it seemed to me deficient in these very qualities. Moreover, it
 is in my opinion the more important as being the root and source of all
 the subsequent events. If, then, the first volume should appear to any as
 barren in important incident, dwelling prolixly on trifles, or, rather,
 should seem at first sight profuse of reflections, and in general
 tediously minute, it must be remembered that it was precisely out of small
 beginnings that the Revolution was gradually developed; and that all the
 great results which follow sprang out of a countless number of trifling
 and little circumstances.

 A nation like the one before us invariably takes its first steps with
 doubts and uncertainty, to move afterwards only the more rapidly for its
 previous hesitation. I proposed, therefore, to follow the same method in
 describing this rebellion. The longer the reader delays on the
 introduction the more familiar he becomes with the actors in this history,
 and the scene in which they took a part, so much the more rapidly and
 unerringly shall I be able to lead him through the subsequent periods,
 where the accumulation of materials will forbid a slowness of step or
 minuteness of attention.

 As for the authorities of our history there is not so much cause to
 complain of their paucity as of their extreme abundance, since it is
 indispensable to read them all to obtain that clear view of the whole
 subject to which the perusal of a part, however large, is always
 prejudicial. From the unequal, partial, and often contradictory narratives
 of the same occurrences it is often extremely difficult to seize the
 truth, which in all is alike partly concealed and to be found complete in
 none. In this first volume, besides de Thou, Strada, Reyd, Grotius,
 Meteren, Burgundius, Meursius, Bentivoglio, and some moderns, the Memoirs
 of Counsellor Hopper, the life and correspondence of his friend Viglius,
 the records of the trials of the Counts of Hoorne and Egmont, the defence
 of the Prince of Orange, and some few others have been my guides. I must
 here acknowledge my obligations to a work compiled with much industry and
 critical acumen, and written with singular truthfulness and impartiality.
 I allude to the general history of the United Netherlands which was
 published in Holland during the present century. Besides many original
 documents which I could not otherwise have had access to, it has
 abstracted all that is valuable in the excellent works of Bos, Hooft,
 Brandt, Le Clerc, which either were impossible for me to procure or were
 not available to my use, as being written in Dutch, which I do not
 understand. An otherwise ordinary writer, Richard Dinoth, has also been of
 service to me by the many extracts he gives from the pamphlets of the day,
 which have been long lost. I have in vain endeavored to procure the
 correspondence of Cardinal Granvella, which also would no doubt have
 thrown much light upon the history of these times. The lately published
 work on the Spanish Inquisition by my excellent countryman, Professor
 Spittler of Gottingen, reached me too late for its sagacious and important
 contents to be available for my purpose.

 The more I am convinced of the importance of the French history, the more
 I lament that it was not in my power to study, as I could have wished, its
 copious annals in the original sources and contemporary documents, and to
 reproduce it abstracted of the form in which it was transmitted to me by
 the more intelligent of my predecessors, and thereby emancipate myself
 from the influence which every talented author exercises more or less upon
 his readers. But to effect this the work of a few years must have become
 the labor of a life. My aim in making this attempt will be more than
 attained if it should convince a portion of the reading public of the
 possibility of writing a history with historic truth without making a
 trial of patience to the reader; and if it should extort from another
 portion the confession that history can borrow from a cognate art without
 thereby, of necessity, becoming a romance.

 WEIMAR, Michaelmas Fair, 1788.

 INTRODUCTION.

 Of those important political events which make the sixteenth century to
 take rank among the brightest of the world’s epochs, the foundation of the
 freedom of the Netherlands appears to me one of the most remarkable. If
 the glittering exploits of ambition and the pernicious lust of power claim
 our admiration, how much more so should an event in which oppressed
 humanity struggled for its noblest rights, where with the good cause
 unwonted powers were united, and the resources of resolute despair
 triumphed in unequal contest over the terrible arts of tyranny.

 Great and encouraging is the reflection that there is a resource left us
 against the arrogant usurpations of despotic power; that its
 best-contrived plans against the liberty of mankind may be frustrated;
 that resolute opposition can weaken even the outstretched arm of tyranny;
 and that heroic perseverance can eventually exhaust its fearful resources.
 Never did this truth affect me so sensibly as in tracing the history of
 that memorable rebellion which forever severed the United Netherlands from
 the Spanish Crown. Therefore I thought it not unworth the while to attempt
 to exhibit to the world this grand memorial of social union, in the hope
 that it may awaken in the breast of my reader a spirit-stirring
 consciousness of his own powers, and give a new and irrefragible example
 of what in a good cause men may both dare and venture, and what by union
 they may accomplish. It is not the extraordinary or heroic features of
 this event that induce me to describe it. The annals of the world record
 perhaps many similar enterprises, which may have been even bolder in the
 conception and more brilliant in the execution. Some states have fallen
 after a nobler struggle; others have risen with more exalted strides. Nor
 are we here to look for eminent heroes, colossal talents, or those
 marvellous exploits which the history of past times presents in such rich
 abundance. Those times are gone; such men are no more. In the soft lap of
 refinement we have suffered the energetic powers to become enervate which
 those ages called into action and rendered indispensable. With admiring
 awe we wonder at these gigantic images of the past as a feeble old man
 gazes on the athletic sports of youth.

 Not so, however, in the history before us. The people here presented to
 our notice were the most peaceful in our quarter of the globe, and less
 capable than their neighbors of that heroic spirit which stamps a lofty
 character even on the most insignificant actions. The pressure of
 circumstances with its peculiar influence surprised them and forced a
 transitory greatness upon them, which they never could have possessed and
 perhaps will never possess again. It is, indeed, exactly this want of
 heroic grandeur which renders this event peculiarly instructive; and while
 others aim at showing the superiority of genius over chance, I shall here
 paint a scene where necessity creates genius and accident makes heroes.

 If in any case it be allowable to recognize the intervention of Providence
 in human affairs it is certainly so in the present history, its course
 appears so contradictory to reason and experience. Philip II., the most
 powerful sovereign of his line—whose dreaded supremacy menaced the
 independence of Europe—whose treasures surpassed the collective
 wealth of all the monarchs of Christendom besides—whose ambitious
 projects were backed by numerous and well-disciplined armies —whose
 troops, hardened by long and bloody wars, and confident in past victories
 and in the irresistible prowess of this nation, were eager for any
 enterprise that promised glory and spoil, and ready to second with prompt
 obedience the daring genius of their leaders—this dreaded potentate
 here appears before us obstinately pursuing one favorite project, devoting
 to it the untiring efforts of a long reign, and bringing all these
 terrible resources to bear upon it; but forced, in the evening of his
 reign, to abandon it—here we see the mighty Philip II. engaging in
 combat with a few weak and powerless adversaries, and retiring from it at
 last with disgrace.

 And with what adversaries? Here, a peaceful tribe of fishermen and
 shepherds, in an almost-forgotten corner of Europe, which with difficulty
 they had rescued from the ocean; the sea their profession, and at once
 their wealth and their plague; poverty with freedom their highest
 blessing, their glory, their virtue. There, a harmless, moral, commercial
 people, revelling in the abundant fruits of thriving industry, and jealous
 of the maintenance of laws which had proved their benefactors. In the
 happy leisure of affluence they forsake the narrow circle of immediate
 wants and learn to thirst after higher and nobler gratifications. The new
 views of truth, whose benignant dawn now broke over Europe, cast a
 fertilizing beam on this favored clime, and the free burgher admitted with
 joy the light which oppressed and miserable slaves shut out. A spirit of
 independence, which is the ordinary companion of prosperity and freedom,
 lured this people on to examine the authority of antiquated opinions and
 to break an ignominious chain. But the stern rod of despotism was held
 suspended over them; arbitrary power threatened to tear away the
 foundation of their happiness; the guardian of their laws became their
 tyrant. Simple in their statecraft no less than in their manners, they
 dared to appeal to ancient treaties and to remind the lord of both Indies
 of the rights of nature. A name decides the whole issue of things. In
 Madrid that was called rebellion which in Brussels was simply styled a
 lawful remonstrance. The complaints of Brabant required a prudent
 mediator; Philip II. sent an executioner. The signal for war was given. An
 unparalleled tyranny assailed both property and life. The despairing
 citizens, to whom the choice of deaths was all that was left, chose the
 nobler one on the battle-field. A wealthy and luxurious nation loves
 peace, but becomes warlike as soon as it becomes poor. Then it ceases to
 tremble for a life which is deprived of everything that had made it
 desirable. In an instant the contagion of rebellion seizes at once the
 most distant provinces; trade and commerce are at a standstill, the ships
 disappear from the harbors, the artisan abandons his workshop, the rustic
 his uncultivated fields. Thousands fled to distant lands, a thousand
 victims fell on the bloody field, and fresh thousands pressed on. Divine,
 indeed, must that doctrine be for which men could die so joyfully. All
 that was wanting was the last finishing hand, the enlightened,
 enterprising spirit, to seize on this great political crisis and to mould
 the offspring of chance into the ripe creation of wisdom. William the
 Silent, like a second Brutus, devoted himself to the great cause of
 liberty. Superior to all selfishness, he resigned honorable offices which
 entailed on him obectionable duties, and, magnanimously divesting himself
 of all his princely dignities, he descended to a state of voluntary
 poverty, and became but a citizen of the world. The cause of justice was
 staked upon the hazardous game of battle; but the newly-raised levies of
 mercenaries and peaceful husbandmen were unable to withstand the terrible
 onset of an experienced force. Twice did the brave William lead his
 dispirited troops against the tyrant. Twice was he abandoned by them, but
 not by his courage.

 Philip II. sent as many reinforcements as the dreadful importunity of his
 viceroy demanded. Fugitives, whom their country rejected, sought a new
 home on the ocean, and turned to the ships of their enemy to satisfy the
 cravings both of vengeance and of want. Naval heroes were now formed out
 of corsairs, and a marine collected out of piratical vessels; out of
 morasses arose a republic. Seven provinces threw off the yoke at the same
 time, to form a new, youthful state, powerful by its waters and its union
 and despair. A solemn decree of the whole nation deposed the tyrant, and
 the Spanish name was erased from all its laws.

 For such acts no forgiveness remained; the republic became formidable only
 because it was impossible for her to retrace her steps. But factions
 distracted her within; without, her terrible element, the sea itself,
 leaguing with her oppressors, threatened her very infancy with a premature
 grave. She felt herself succumb to the superior force of the enemy, and
 cast herself a suppliant before the most powerful thrones of Europe,
 begging them to accept a dominion which she herself could no longer
 protect. At last, but with difficulty—so despised at first was this
 state that even the rapacity of foreign monarchs spurned her opening bloom—a
 stranger deigned to accept their importunate offer of a dangerous crown.
 New hopes began to revive her sinking courage; but in this new father of
 his country destiny gave her a traitor, and in the critical emergency,
 when the foe was in full force before her very gates, Charles of Anjou
 invaded the liberties which he had been called to protect. In the midst of
 the tempest, too, the assassin’s hand tore the steersman from the helm,
 and with William of Orange the career of the infant republic was seemingly
 at an end, and all her guardian angels fled. But the ship continued to
 scud along before the storm, and the swelling canvas carried her safe
 without the pilot’s help.

 Philip II. missed the fruits of a deed which cost him his royal honor, and
 perhaps, also, his self-respect. Liberty struggled on still with despotism
 in obstinate and dubious contest; sanguinary battles were fought; a
 brilliant array of heroes succeeded each other on the field of glory, and
 Flanders and Brabant were the schools which educated generals for the
 coming century. A long, devastating war laid waste the open country;
 victor and vanquished alike waded through blood; while the rising republic
 of the waters gave a welcome to fugitive industry, and out of the ruins of
 despotism erected the noble edifice of its own greatness. For forty years
 lasted the war whose happy termination was not to bless the dying eye of
 Philip; which destroyed one paradise in Europe to form a new one out of
 its shattered fragments; which destroyed the choicest flower of military
 youth, and while it enriched more than a quarter of the globe impoverished
 the possessor of the golden Peru. This monarch, who could expend nine
 hundred tons of gold without oppressing his subjects, and by tyrannical
 measures extorted far more, heaped, moreover, on his exhausted people a
 debt of one hundred and forty millions of ducats. An implacable hatred of
 liberty swallowed up all these treasures, and consumed on the fruitless
 task the labor of a royal life. But the Reformation throve amidst the
 devastations of the sword, and over the blood of her citizens the banner
 of the new republic floated victorious.

 This improbable turn of affairs seems to border on a miracle; many
 circumstances, however, combined to break the power of Philip, and to
 favor the progress of the infant state. Had the whole weight of his power
 fallen on the United Provinces there had been no hope for their religion
 or their liberty. His own ambition, by tempting him to divide his
 strength, came to the aid of their weakness. The expensive policy of
 maintaining traitors in every cabinet of Europe; the support of the League
 in France; the revolt of the Moors in Granada; the conquest of Portugal,
 and the magnificent fabric of the Escurial, drained at last his apparently
 inexhaustible treasury, and prevented his acting in the field with spirit
 and energy. The German and Italian troops, whom the hope of gain alone
 allured to his banner, mutinied when he could no longer pay them, and
 faithlessly abandoned their leaders in the decisive moment of action.
 These terrible instruments of oppression now turned their dangerous power
 against their employer, and wreaked their vindictive rage on the provinces
 which remained faithful to him. The unfortunate armament against England,
 on which, like a desperate gamester, he had staked the whole strength of
 his kingdom, completed his ruin; with the armada sank the wealth of the
 two Indies, and the flower of Spanish chivalry.

 But in the very same proportion that the Spanish power declined the
 republic rose in fresh vigor. The ravages which the fanaticism of the new
 religion, the tyranny of the Inquisition, the furious rapacity of the
 soldiery, and the miseries of a long war unbroken by any interval of
 peace, made in the provinces of Brabant, Flanders, and Hainault, at once
 the arsenals and the magazines of this expensive contest, naturally
 rendered it every year more difficult to support and recruit the royal
 armies. The Catholic Netherlands had already lost a million of citizens,
 and the trodden fields maintained their husbandmen no longer. Spain itself
 had but few more men to spare. That country, surprised by a sudden
 affluence which brought idleness with it, had lost much of its population,
 and could not long support the continual drafts of men which were required
 both for the New World and the Netherlands. Of these conscripts few ever
 saw their country again; and these few having left it as youths returned
 to it infirm and old. Gold, which had become more common, made soldiers
 proportionately dearer; the growing charm of effeminacy enhanced the price
 of the opposite virtues. Wholly different was the posture of affairs with
 the rebels. The thousands whom the cruelty of the viceroy expelled from
 the southern Netherlands, the Huguenots whom the wars of persecution drove
 from France, as well as every one whom constraint of conscience exiled
 from the other parts of Europe, all alike flocked to unite themselves with
 the Belgian insurgents. The whole Christian world was their recruiting
 ground. The fanaticism both of the persecutor and the persecuted worked in
 their behalf. The enthusiasm of a doctrine newly embraced, revenge, want,
 and hopeless misery drew to their standard adventurers from every part of
 Europe. All whom the new doctrine had won, all who had suffered, or had
 still cause of fear from despotism, linked their own fortunes with those
 of the new republic. Every injury inflicted by a tyrant gave a right of
 citizenship in Holland. Men pressed towards a country where liberty raised
 her spirit-stirring banner, where respect and security were insured to a
 fugitive religion, and even revenge on the oppressor. If we consider the
 conflux in the present day of people to Holland, seeking by their entrance
 upon her territory to be reinvested in their rights as men, what must it
 have been at a time when the rest of Europe groaned under a heavy bondage,
 when Amsterdam was nearly the only free port for all opinions? Many
 hundred families sought a refuge for their wealth in a land which the
 ocean and domestic concord powerfully combined to protect. The republican
 army maintained its full complement without the plough being stripped of
 hands to work it. Amid the clash of arms trade and industry flourished,
 and the peaceful citizen enjoyed in anticipation the fruits of liberty
 which foreign blood was to purchase for them. At the very time when the
 republic of Holland was struggling for existence she extended her
 dominions beyond the ocean, and was quietly occupied in erecting her East
 Indian Empire.

 Moreover, Spain maintained this expensive war with dead, unfructifying
 gold, that never returned into the hand which gave it away, while it
 raised to her the price of every necessary. The treasuries of the republic
 were industry and commerce. Time lessened the one whilst it multiplied the
 other, and exactly in the same proportion that the resources of the
 Spanish government became exhausted by the long continuance of the war the
 republic began to reap a richer harvest. Its field was sown sparingly with
 the choice seed which bore fruit, though late, yet a hundredfold; but the
 tree from which Philip gathered fruit was a fallen trunk which never again
 became verdant.

 Philip’s adverse destiny decreed that all the treasures which he lavished
 for the oppression of the Provinces should contribute to enrich them. The
 continual outlay of Spanish gold had diffused riches and luxury throughout
 Europe; but the increasing wants of Europe were supplied chiefly by the
 Netherlanders, who were masters of the commerce of the known world, and
 who by their dealings fixed the price of all merchandise. Even during the
 war Philip could not prohibit his own subjects from trading with the
 republic; nay, he could not even desire it. He himself furnished the
 rebels with the means of defraying the expenses of their own defence; for
 the very war which was to ruin them increased the sale of their goods. The
 enormous suns expended on his fleets and armies flowed for the most part
 into the exchequer of the republic, which was more or less connected with
 the commercial places of Flanders and Brabant. Whatever Philip attempted
 against the rebels operated indirectly to their advantage.

 The sluggish progress of this war did the king as much injury as it
 benefited the rebels. His army was composed for the most part of the
 remains of those victorious troops which had gathered their laurels under
 Charles V. Old and long services entitled them to repose; many of them,
 whom the war had enriched, impatiently longed for their homes, where they
 might end in ease a life of hardship. Their former zeal, their heroic
 spirit, and their discipline relaxed in the same proportion as they
 thought they had fully satisfied their honor and their duty, and as they
 began to reap at last the reward of so many battles. Besides, the troops
 which had been accustomed by their irresistible impetuosity to vanquish
 all opponents were necessarily wearied out by a war which was carried on
 not so much against men as against the elements; which exercised their
 patience more than it gratified their love of glory; and where there was
 less of danger than of difficulty and want to contend with. Neither
 personal courage nor long military experience was of avail in a country
 whose peculiar features gave the most dastardly the advantage. Lastly, a
 single discomfiture on foreign ground did them more injury than any
 victories gained over an enemy at home could profit them. With the rebels
 the case was exactly the reverse. In so protracted a war, in which no
 decisive battle took place, the weaker party must naturally learn at last
 the art of defence from the stronger; slight defeats accustomed him to
 danger; slight victories animated his confidence.

 At the beginning of the war the republican army scarcely dared to show
 itself in the field; the long continuance of the struggle practised and
 hardened it. As the royal armies grew wearied of victory, the confidence
 of the rebels rose with their improved discipline and experience. At last,
 at the end of half a century, master and pupil separated, unsubdued, and
 equal in the fight.

 Again, throughout the war the rebels acted with more concord and unanimity
 than the royalists. Before the former had lost their first leader the
 government of the Netherlands had passed through as many as five hands.
 The Duchess of Parma’s indecision soon imparted itself to the cabinet of
 Madrid, which in a short time tried in succession almost every system of
 policy. Duke Alva’s inflexible sternness, the mildness of his successor
 Requescens, Don John of Austria’s insidious cunning, and the active and
 imperious mind of the Prince of Parma gave as many opposite directions to
 the war, while the plan of rebellion remained the same in a single head,
 who, as he saw it clearly, pursued it with vigor. The king’s greatest
 misfortune was that right principles of action generally missed the right
 moment of application. In the commencement of the troubles, when the
 advantage was as yet clearly on the king’s side, when prompt resolution
 and manly firmness might have crushed the rebellion in the cradle, the
 reigns of government were allowed to hang loose in the hands of a woman.
 After the outbreak had come to an open revolt, and when the strength of
 the factious and the power of the king stood more equally balanced, and
 when a skilful flexible prudence could alone have averted the impending
 civil war, the government devolved on a man who was eminently deficient in
 this necessary qualification. So watchful an observer as William the
 Silent failed not to improve every advantage which the faulty policy of
 his adversary presented, and with quiet silent industry he slowly but
 surely pushed on the great enterprise to its accomplishment.

 But why did not Philip II. himself appear in the Netherlands? Why did he
 prefer to employ every other means, however improbable, rather than make
 trial of the only remedy which could insure success? To curb the overgrown
 power and insolence of the nobility there was no expedient more natural
 than the presence of their master. Before royalty itself all secondary
 dignities must necessarily have sunk in the shade, all other splendor be
 dimmed. Instead of the truth being left to flow slowly and obscurely
 through impure channels to the distant throne, so that procrastinated
 measures of redress gave time to ripen ebullitions of the moment into acts
 of deliberation, his own penetrating glance would at once have been able
 to separate truth from error; and cold policy alone, not to speak of his
 humanity, would have saved the land a million citizens. The nearer to
 their source the more weighty would his edicts have been; the thicker they
 fell on their objects the weaker and the more dispirited would have become
 the efforts of the rebels. It costs infinitely more to do an evil to an
 enemy in his presence than in his absence. At first the rebellion appeared
 to tremble at its own name, and long sheltered itself under the ingenious
 pretext of defending the cause of its sovereign against the arbitrary
 assumptions of his own viceroy. Philip’s appearance in Brussels would have
 put an end at once to this juggling. In that case, the rebels would have
 been compelled to act up to their pretence, or to cast aside the mask, and
 so, by appearing in their true shape, condemn themselves. And what a
 relief for the Netherlands if the king’s presence had only spared them
 those evils which were inflicted upon them without his knowledge, and
 contrary to his will. 1 What gain, too, even if it had
 only enabled him to watch over the expenditure of the vast sums which,
 illegally raised on the plea of meeting the exigencies of the war,
 disappeared in the plundering hands of his deputies.

 What the latter were compelled to extort by the unnatural expedient of
 terror, the nation would have been disposed to grant to the sovereign
 majesty. That which made his ministers detested would have rendered the
 monarch feared; for the abuse of hereditary power is less painfully
 oppressive than the abuse of delegated authority. His presence would have
 saved his exchequer thousands had he been nothing more than an economical
 despot; and even had he been less, the awe of his person would have
 preserved a territory which was lost through hatred and contempt for his
 instruments.

 In the same manner, as the oppression of the people of the Netherlands
 excited the sympathy of all who valued their own rights, it might have
 been expected that their disobedience and defection would have been a call
 to all princes to maintain their own prerogatives in the case of their
 neighbors. But jealousy of Spain got the better of political sympathies,
 and the first powers of Europe arranged themselves more or less openly on
 the side of freedom.

 Although bound to the house of Spain by the ties of relationship, the
 Emperor Maximilian II. gave it just cause for its charge against him of
 secretly favoring the rebels. By the offer of his mediation he implicitly
 acknowledged the partial justice of their complaints, and thereby
 encouraged them to a resolute perseverance in their demands. Under an
 emperor sincerely devoted to the interests of the Spanish house, William
 of Orange could scarcely have drawn so many troops and so much money from
 Germany. France, without openly and formally breaking the peace, placed a
 prince of the blood at the head of the Netherlandish rebels; and it was
 with French gold and French troops that the operations of the latter were
 chiefly conducted. 2 Elizabeth of England, too, did but
 exercise a just retaliation and revenge in protecting the rebels against
 their legitimate sovereign; and although her meagre and sparing aid
 availed no farther than to ward off utter ruin from the republic, still
 even this was infinitely valuable at a moment when nothing but hope could
 have supported their exhausted courage. With both these powers Philip at
 the time was at peace, but both betrayed him. Between the weak and the
 strong honesty often ceases to appear a virtue; the delicate ties which
 bind equals are seldom observed towards him whom all men fear. Philip had
 banished truth from political intercourse; he himself had dissolved all
 morality between kings, and had made artifice the divinity of cabinets.
 Without once enjoying the advantages of his preponderating greatness, he
 had, throughout life, to contend with the jealousy which it awakened in
 others. Europe made him atone for the possible abuses of a power of which
 in fact he never had the full possession.

 If against the disparity between the two combatants, which, at first
 sight, is so astounding, we weigh all the incidental circumstances which
 were adverse to Spain, but favorable to the Netherlands, that which is
 supernatural in this event will disappear, while that which is
 extraordinary will still remain—and a just standard will be
 furnished by which to estimate the real merit of these republicans in
 working out their freedom. It must not, however, be thought that so
 accurate a calculation of the opposing forces could have preceded the
 undertaking itself, or that, on entering this unknown sea, they already
 knew the shore on which they would ultimately be landed. The work did not
 present itself to the mind of its originator in the exact form which it
 assumed when completed, any more than the mind of Luther foresaw the
 eternal separation of creeds when he began to oppose the sale of
 indulgences. What a difference between the modest procession of those
 suitors in Brussels, who prayed for a more humane treatment as a favor,
 and the dreaded majesty of a free state, which treated with kings as
 equals, and in less than a century disposed of the throne of its former
 tyrant. The unseen hand of fate gave to the discharged arrow a higher
 flight, and quite a different direction from that which it first received
 from the bowstring. In the womb of happy Brabant that liberty had its
 birth which, torn from its mother in its earliest infancy, was to gladden
 the so despised Holland. But the enterprise must not be less thought of
 because its issue differed from the first design. Man works up, smooths,
 and fashions the rough stone which the times bring to him; the moment and
 the instant may belong to him, but accident develops the history of the
 world. If the passions which co-operated actively in bringing about this
 event were only not unworthy of the great work to which they were
 unconsciously subservient—if only the powers which aided in its
 accomplishment were intrinsically noble, if only the single actions out of
 whose great concatenation it wonderfully arose were beautiful then is the
 event grand, interesting, and fruitful for us, and we are at liberty to
 wonder at the bold offspring of chance, or rather offer up our admiration
 to a higher intelligence.

 The history of the world, like the laws of nature, is consistent with
 itself, and simple as the soul of man. Like conditions produce like
 phenomena. On the same soil where now the Netherlanders were to resist
 their Spanish tyrants, their forefathers, the Batavi and Belgee, fifteen
 centuries before, combated against their Roman oppressors. Like the
 former, submitting reluctantly to a haughty master, and misgoverned by
 rapacious satraps, they broke off their chain with like resolution, and
 tried their fortune in a similar unequal combat. The same pride of
 conquest, the same national grandeur, marked the Spaniard of the sixteenth
 century and the Roman of the first; the same valor and discipline
 distinguished the armies of both, their battle array inspired the same
 terror. There as here we see stratagem in combat with superior force, and
 firmness, strengthened by unanimity, wearying out a mighty power weakened
 by division; then as now private hatred armed a whole nation; a single
 man, born for his times, revealed to his fellow-slaves the dangerous
 Secret of their power, and brought their mute grief to a bloody
 announcement. “Confess, Batavians,” cries Claudius Civilis to his
 countrymen in the sacred grove, “we are no longer treated, as formerly, by
 these Romans as allies, but rather as slaves. We are handed over to their
 prefects and centurions, who, when satiated with our plunder and with our
 blood, make way for others, who, under different names, renew the same
 outrages. If even at last Rome deigns to send us a legate, he oppresses us
 with an ostentatious and costly retinue, and with still more intolerable
 pride. The levies are again at hand which tear forever children from their
 parents, brothers from brothers. Now, Batavians, is our time. Never did
 Rome lie so prostrate as now. Let not their names of legions terrify you.
 There is nothing in their camps but old men and plunder. Our infantry and
 horsemen are strong; Germany is allied to us by blood, and Gaul is ready
 to throw off its yoke. Let Syria serve them, and Asia and the East, who
 are used to bow before kings; many still live who were born among us
 before tribute was paid to the Romans. The gods are ever with the brave.”
 Solemn religious rites hallowed this conspiracy, like the League of the
 Gueux; like that, it craftily wrapped itself in the veil of
 submissiveness, in the majesty of a great name. The cohorts of Civilis
 swear allegiance on the Rhine to Vespasian in Syria, as the League did to
 Philip II. The same arena furnished the same plan of defence, the same
 refuge to despair. Both confided their wavering fortunes to a friendly
 element; in the same distress Civilis preserves his island, as fifteen
 centuries after him William of Orange did the town of Leyden—through
 an artificial inundation. The valor of the Batavi disclosed the impotency
 of the world’s ruler, as the noble courage of their descendants revealed
 to the whole of Europe the decay of Spanish greatness. The same fecundity
 of genius in the generals of both times gave to the war a similarly
 obstinate continuance, and nearly as doubtful an issue; one difference,
 nevertheless, distinguishes them: the Romans and Batavians fought
 humanely, for they did not fight for religion.

1
 More modern historians, with access to the records of the Spanish
 Inquisition and the private communications between Phillip II. and his
 various appointees to power in the Netherlands, rebut Shiller’s kind but
 naive thought. To the contrary, Phillip II. was most critical of his
 envoys lack of severity. See in particular the “Rise of the Dutch
 Republic” and the other works of John Motley on the history of the
 Netherlands all of which are available at Project Gutenberg.—D.W.

2
 A few French generals who were by and large ineffective, and many promises
 of gold which were undelivered.—D.W.

 BOOK I.

 EARLIER HISTORY OF THE NETHERLANDS UP TO THE SIXTEENTH CENTURY.

 Before we consider the immediate history of this great revolution, it will
 be advisable to go a few steps back into the ancient records of the
 country, and to trace the origin of that constitution which we find it
 possessed of at the time of this remarkable change.

 The first appearance of this people in the history of the world is the
 moment of its fall; their conquerors first gave them a political
 existence. The extensive region which is bounded by Germany on the east,
 on the south by France, on the north and northwest by the North Sea, and
 which we comprehend under the general name of the Netherlands, was, at the
 time when the Romans invaded Gaul, divided amongst three principal
 nations, all originally of German descent, German institutions, and German
 spirit. The Rhine formed its boundaries. On the left of the river dwelt
 the Belgae, on its right the Frisii, and the Batavi on the island which
 its two arms then formed with the ocean. All these several nations were
 sooner or later reduced into subjection by the Romans, but the conquerors
 themselves give us the most glorious testimony to their valor. The Belgae,
 writes Caesar, were the only people amongst the Gauls who repulsed the
 invasion of the Teutones and Cimbri. The Batavi, Tacitus tells us,
 surpassed all the tribes on the Rhine in bravery. This fierce nation paid
 its tribute in soldiers, and was reserved by its conquerors, like arrow
 and sword, only for battle. The Romans themselves acknowledged the
 Batavian horsemen to be their best cavalry. Like the Swiss at this day,
 they formed for a long time the body-guard of the Roman Emperor; their
 wild courage terrified the Dacians, as they saw them, in full armor,
 swimming across the Danube. The Batavi accompanied Agricola in his
 expedition against Britain, and helped him to conquer that island. The
 Frieses were, of all, the last subdued, and the first to regain their
 liberty. The morasses among which they dwelt attracted the conquerors
 later, and enhanced the price of conquest. The Roman Drusus, who made war
 in these regions, had a canal cut from the Rhine into the Flevo, the
 present Zuyder Zee, through which the Roman fleet penetrated into the
 North Sea, and from thence, entering the mouths of the Ems and the Weser,
 found an easy passage into the interior of Germany.

 Through four centuries we find Batavian troops in the Roman armies, but
 after the time of Honorius their name disappears from history. Presently
 we discover their island overrun by the Franks, who again lost themselves
 in the adjoining country of Belgium. The Frieses threw off the yoke of
 their distant and powerless rulers, and again appearad as a free, and even
 a conquering people, who governed themselves by their own customs and a
 remnant of Roman laws, and extended their limits beyond the left bank of
 the Rhine. Of all the provinces of the Netherlands, Friesland especially
 had suffered the least from the irruptions of strange tribes and foreign
 customs, and for centuries retained traces of its original institutions,
 of its national spirit and manners, which have not, even at the present
 day, entirely disappeared.

 The epoch of the immigration of nations destroyed the original form of
 most of these tribes; other mixed races arose in their place, with other
 constitutions. In the general irruption the towns and encampments of the
 Romans disappeared, and with them the memorials of their wise government,
 which they had employed the natives to execute. The neglected dikes once
 more yielded to the violence of the streams and to the encroachments of
 the ocean. Those wonders of labor, and creations of human skill, the
 canals, dried up, the rivers changed their course, the continent and the
 sea confounded their olden limits, and the nature of the soil changed with
 its inhabitants. So, too, the connection of the two eras seems effaced,
 and with a new race a new history commences.

 The monarchy of the Franks, which arose out of the ruins of Roman Gaul,
 had, in the sixth and seventh centuries, seized all the provinces of the
 Netherlands, and planted there the Christian faith. After an obstinate war
 Charles Martel subdued to the French crown Friesland, the last of all the
 free provinces, and by his victories paved a way for the gospel.
 Charlemagne united all these countries, and formed of them one division of
 the mighty empire which he had constructed out of Germany, France, and
 Lombardy. As under his descendants this vast dominion was again torn into
 fragments, so the Netherlands became at times German, at others French, or
 then again Lotheringian Provinces; and at last we find them under both the
 names of Friesland and Lower Lotheringia.

 With the Franks the feudal system, the offspring of the North, also came
 into these lands, and here, too, as in all other countries, it
 degenerated. The more powerful vassals gradually made themselves
 independent of the crown, and the royal governors usurped the countries
 they were appointed to govern. But the rebellions vassals could not
 maintain their usurpations without the aid of their own dependants, whose
 assistance they were compelled to purchase by new concessions. At the same
 time the church became powerful through pious usurpations and donations,
 and its abbey lands and episcopal sees acquired an independent existence.
 Thus were the Netherlands in the tenth, eleventh, twelfth, and thirteenth
 centuries split up into several small sovereignties, whose possessors did
 homage at one time to the German Emperor, at another to the kings of
 France. By purchase, marriages, legacies, and also by conquest, several of
 these provinces were often united under one suzerain, and thus in the
 fifteenth century we see the house of Burgundy in possession of the chief
 part of the Netherlands. With more or less right Philip the Good, Duke of
 Burgundy, had united as many as eleven provinces under his authority, and
 to these his son, Charles the Bold, added two others, acquired by force of
 arms. Thus imperceptibly a new state arose in Europe, which wanted nothing
 but the name to be the most flourishing kingdom in this quarter of the
 globe. These extensive possessions made the Dukes of Burgundy formidable
 neighbors to France, and tempted the restless spirit of Charles the Bold
 to devise a scheme of conquest, embracing the whole line of country from
 the Zuyder Zee and the mouth of the Rhine down to Alsace. The almost
 inexhaustible resources of this prince justify in some measure this bold
 project. A formidable army threatened to carry it into execution. Already
 Switzerland trembled for her liberty; but deceitful fortune abandoned him
 in three terrible battles, and the infatuated hero was lost in the melee
 of the living and the dead.

 [A page who had seen him fall a few days after the battle conducted

 the victors to the spot, and saved his remains from an ignominious

 oblivion. His body was dragged from out of a pool, in which it was

 fast frozen, naked, and so disfigured with wounds that with great

 difficulty he was recognized, by the well-known deficiency of some

 of his teeth, and by remarkably long finger-nails. But that,

 notwithstanding the marks, there were still incredulous people who

 doubted his death, and looked for his reappearance, is proved by

 the missive in which Louis XI. called upon the Burgundian States to

 return to their allegiance to the Crown of France. “If,” the

 passage runs, “Duke Charles should still be living, you shall be

 released from your oath to me.” Comines, t. iii., Preuves des

 Memoires, 495, 497.]

 The sole heiress of Charles the Bold, Maria, at once the richest princess
 and the unhappy Helen of that time, whose wooing brought misery on her
 inheritance, was now the centre of attraction to the whole known world.
 Among her suitors appeared two great princes, King Louis XI. of France,
 for his son, the young Dauphin, and Maximilian of Austria, son of the
 Emperor Frederic III. The successful suitor was to become the most
 powerful prince in Europe; and now, for the first time, this quarter of
 the globe began to fear for its balance of power. Louis, the more powerful
 of the two, was ready to back his suit by force of arms; but the people of
 the Netherlands, who disposed of the hand of their princess, passed by
 this dreaded neighbor, and decided in favor of Maximilian, whose more
 remote territories and more limited power seemed less to threaten the
 liberty of their country. A deceitful, unfortunate policy, which, through
 a strange dispensation of heaven, only accelerated the melancholy fate
 which it was intended to prevent.

 To Philip the Fair, the son of Maria and Maximilian, a Spanish bride
 brought as her portion that extensive kingmdom which Ferdinand and
 Isabella had recently founded; and Charles of Austria, his son, was born
 lord of the kingdoms of Spain, of the two Sicilies, of the New World, and
 of the Netherlands. In the latter country the commonalty emancipated
 themselves much earlier than in other; feudal states, and quickly attained
 to an independent political existence. The favorable situation of the
 country on the North Sea and on great navigable rivers early awakened the
 spirit of commerce, which rapidly peopled the towns, encouraged industry
 and the arts, attracted foreigners, and diffused prosperity and affluence
 among them. However contemptuously the warlike policy of those times
 looked down upon every peaceful and useful occupation, the rulers of the
 country could not fail altogether to perceive the essential advantages
 they derived from such pursuits. The increasing population of their
 territories, the different imposts which they extorted from natives and
 foreigners under the various titles of tolls, customs, highway rates,
 escort money, bridge tolls, market fees, escheats, and so forth, were too
 valuable considerations to allow them to remain indifferent to the sources
 from which they were derived.. Their own rapacity made them promoters of
 trade, and, as often happens, barbarism itself rudely nursed it, until at
 last a healthier policy assumed its place. In the course of time they
 invited the Lombard merchants to settle among them, and accorded to the
 towns some valuable privileges and an independent jurisdiction, by which
 the latter acquired uncommon extraordinary credit and influence. The
 numerous wars which the counts and dukes carried on with one another, or
 with their neighbors, made them in some measure dependent on the good-will
 of the towns, who by their wealth obtained weight and consideration, and
 for the subsidies which they afforded failed not to extort important
 privileges in return. These privileges of the commonalties increased as
 the crusades with their expensive equipment augumented the necessities of
 the nobles; as a new road to Europe was opened for the productions of the
 East, and as wide-spreading luxury created new wants to their princes.
 Thus as early as the eleventh and twelfth centuries we find in these lands
 a mixed form of governmeut, in which the prerogative of the sovereign is
 greatly limited by the privileges of the estates; that is to say, of the
 nobility, the clergy, and the municipalities.

 These, under the name of States, assembled as often as the wants of the
 province required it. Without their consent no new laws were valid, no war
 could be carried on, and no taxes levied, no change made in the coinage,
 and no foreigner admitted to any office of government. All the provinces
 enjoyed these privileges in common; others were peculiar to the various
 districts. The supreme government was hereditary, but the son did not
 enter on the rights of his father before he had solemnly sworn to maintain
 the existing constitution.

 Necessity is the first lawgiver; all the wants which had to be met by this
 constitution were originally of a commercial nature. Thus the whole
 constitution was founded on commerce, and the laws of the nation were
 adapted to its pursuits. The last clause, which excluded foreigners from
 all offices of trust, was a natural consequence of the preceding articles.
 So complicated and artificial a relation between the sovereign and his
 people, which in many provinces was further modified according to the
 peculiar wants of each, and frequently of some single city, required for
 its maintenance the liveliest zeal for the liberties of the country,
 combined with an intimate acquaintance with them. From a foreigner neither
 could well be expected. This law, besides, was enforced reciprocally in
 each particular province; so that in Brabant no Fleming, in Zealand no
 Hollander, could hold office; and it continued in force even after all
 these provinces were united under one government.

 Above all others, Brabant enjoyed the highest degree of freedom. Its
 privileges were esteemed so valuable that many mothers from the adjacent
 provinces removed thither about the time of their accouchment, in order to
 entitle their children to participate, by birth, in all the immunities of
 that favored country; just as, says Strada, one improves the plants of a
 rude climate by removing them to the soil of a milder.

 After the House of Burgundy had united several provinces under its
 dominion, the separate provincial assemblies which, up to that time, had
 been independent tribunals, were made subject to a supreme court at
 Malines, which incorporated the various judicatures into one body, and
 decided in the last resort all civil and criminal appeals. The separate
 independence of the provinces was thus abolished, and the supreme power
 vested in the senate at Malines.

 After the death of Charles the Bold the states did not neglect to avail
 themselves of the embarassment of their duchess, who, threatened by
 France, was consequently in their power. Holland and Zealand compelled her
 to sign a great charter, which secured to them the most important
 sovereign rights. The people of Ghent carried their insolence to such a
 pitch that they arbitrarily dragged the favorites of Maria, who had the
 misfortune to displease them, before their own tribunals, and beheaded
 them before the eyes of that princess. During the short government of the
 Duchess Maria, from her father’s death to her marriage, the commons
 obtained powers which few free states enjoyed. After her death her
 husband, Maximilian, illegally assumed the government as guardian of his
 son. Offended by this invasion of their rights, the estates refused to
 acknowledge his authority, and could only be brought to receive him as a
 viceroy for a stated period, and under conditions ratified by oath.

 Maximilian, after he became Roman Emperor, fancied that he might safely
 venture to violate the constitution. He imposed extraordinary taxes on the
 provinces, gave official appointments to Burgundians and Germans, and
 introduced foreign troops into the provinces. But the jealousy of these
 republicans kept pace with the power of their regent. As he entered Bruges
 with a large retinue of foreigners, the people flew to arms, made
 themselves masters of his person, and placed him in confinement in the
 castle. In spite of the intercession of the Imperial and Roman courts, he
 did not again obtain his freedom until security had been given to the
 people on all the disputed points.

 The security of life and property arising from mild laws, and, an equal
 administration of justice, had encouraged activity and industry. In
 continual contest with the ocean and rapid rivers, which poured their
 violence on the neighboring lowlands, and whose force it was requisite to
 break by embankments and canals, this people had early learned to observe
 the natural objects around them; by industry and perseverance to defy an
 element of superior power; and like the Egyptian, instructed by his Nile,
 to exercise their inventive genius and acuteness in self-defence. The
 natural fertility of their soil, which favored agriculture and the
 breeding of cattle, tended at the same time to increase the population.
 Their happy position on the sea and the great navigable rivers of Germany
 and France, many of which debouched on their coasts; the numerous
 artificial canals which intersected the land in all directions, imparted
 life to navigation; and the facility of internal communication between the
 provinces, soon created and fostered a commercial spirit among these
 people.

 The neighboring coasts, Denmark and Britain, were the first visited by
 their vessels. The English wool which they brought back employed thousands
 of industrious hands in Bruges, Ghent, and Antwerp; and as early as the
 middle of the twelfth century cloths of Flanders were extensively worn in
 France and Germany. In the eleventh century we find ships of Friesland in
 the Belt, and even in the Levant. This enterprising people ventured,
 without a compass, to steer under the North Pole round to the most
 northerly point of Russia. From the Wendish towns the Netherlands received
 a share in the Levant trade, which, at that time, still passed from the
 Black Sea through the Russian territories to the Baltic. When, in the
 thirteenth century, this trade began to decline, the Crusades having
 opened a new road through the Mediterranean for Indian merchandise, and
 after the Italian towns had usurped this lucrative branch of commerce, and
 the great Hanseatic League had been formed in Germany, the Netherlands
 became the most important emporium between the north and south. As yet the
 use of the compass was not general, and the merchantmen sailed slowly and
 laboriously along the coasts. The ports on the Baltic were, during the
 winter months, for the most part frozen and inaccessible. Ships,
 therefore, which could not well accomplish within the year the long voyage
 from the Mediterranean to the Belt, gladly availed themselves of harbors
 which lay half-way between the two.

 With an immense continent behind them with which navigable streams kept up
 their communication, and towards the west and north open to the ocean by
 commodious harbors, this country appeared to be expressly formed for a
 place of resort for different nations, and for a centre of commerce. The
 principal towns of the Netherlands were established marts. Portuguese,
 Spaniards, Italians, French, Britons, Germans, Danes, and Swedes thronged
 to them with the produce of every country in the world. Competition
 insured cheapness; industry was stimulated as it found a ready market for
 its productions. With the necessary exchange of money arose the commerce
 in bills, which opened a new and fruitful source of wealth. The princes of
 the country, acquainted at last with their true interest, encouraged the
 merchant by important immunities, and neglected not to protect their
 commerce by advantageous treaties with foreign powers. When, in the
 fifteenth century, several provinces were united under one rule, they
 discontinued their private wars, which had proved so injurious, and their
 separate interests were now more intimately connected by a common
 government. Their commerce and affluence prospered in the lap of a long
 peace, which the formidable power of their princes extorted from the
 neighboring monarchs. The Burgundian flag was feared in every sea, the
 dignity of their sovereign gave support to their undertakings, and the
 enterprise of a private individual became the affair of a powerful state.
 Such vigorous protection soon placed them in a position even to renounce
 the Hanseatic League, and to pursue this daring enemy through every sea.
 The Hanseatic merchants, against whom the coasts of Spain were closed,
 were compelled at last, however reluctantly, to visit the Flemish fairs,
 and purchase their Spanish goods in the markets of the Netherlands.

 Bruges, in Flanders, was, in the fourteenth and fifteenth centuries, the
 central point of the whole commerce of Europe, and the great market of all
 nations. In the year 1468 a hundred and fifty merchant vessels were
 counted entering the harbor of Sluys it one time. Besides the rich
 factories of the Hanseatic League, there were here fifteen trading
 companies, with their countinghouses, and many factories and merchants’
 families from every European country. Here was established the market of
 all northern products for the south, and of all southern and Levantine
 products for the north. These passed through the Sound, and up the Rhine,
 in Hanseatic vessels to Upper Germany, or were transported by landcarriage
 to Brunswick and Luneburg.

 As in the common course of human affairs, so here also a licentious luxury
 followed prosperity. The seductive example of Philip the Good could not
 but accelerate its approach. The court of the Burgundian dukes was the
 most voluptuous and magnificent in Europe, Italy itself not excepted. The
 costly dress of the higher classes, which afterwards served as patterns to
 the Spaniards, and eventually, with other Burgundian customs, passed over
 to the court of Austria, soon descended to the lower orders, and the
 meanest citizen nursed his person in velvet and silk.

 [Philip the Good was too profuse a prince to amass treasures;

 nevertheless Charles the Bold found accumulated among his effects,

 a greater store of table services, jewels, carpets, and linen than

 three rich princedoms of that time together possessed, and over and

 above all a treasure of three hundred thousand dollars in ready

 money. The riches of this prince, and of the Burgundian people,

 lay exposed on the battle-fields of Granson, Murten and Nancy.

 Here a Swiss soldier drew from the finger of Charles the Bold, that

 celebrated diamond which was long esteemed the largest in Europe,

 which even now sparkles in the crown of France as the second in

 size, but which the unwitting finder sold for a florin. The Swiss

 exchanged the silver they found for tin, and the gold for copper,

 and tore into pieces the costly tents of cloth of gold. The value

 of the spoil of silver, gold, and jewels which was taken has been

 estimated at three millions. Charles and his army had advanced to

 the combat, not like foes who purpose battle, but like conquerors

 who adorn themselves after victory.]

 Comines, an author who travelled through the Netherlands about the middle
 of the fifteenth century, tells us that pride had already attended their
 prosperity. The pomp and vanity of dress was carried by both sexes to
 extravagance. The luxury of the table had never reached so great a height
 among any other people. The immoral assemblage of both sexes at
 bathing-places, and such other places of reunion for pleasure and
 enjoyment, had banished all shame—and we are not here speaking of
 the usual luxuriousness of the higher ranks; the females of the common
 class abandoned themselves to such extravagances without limit or measure.

 But how much more cheering to the philanthropist is this extravagance than
 the miserable frugality of want, and the barbarous virtues of ignorance,
 which at that time oppressed nearly the whole of Europe! The Burgundian
 era shines pleasingly forth from those dark ages, like a lovely spring day
 amid the showers of February. But this flourishing condition tempted the
 Flemish towns at last to their ruin; Ghent and Bruges, giddy with liberty
 and success, declared war against Philip the Good, the ruler of eleven
 provinces, which ended as unfortunately as it was presumptuously
 commenced. Ghent alone lost many thousand men in an engagement near Havre,
 and was compelled to appease the wrath of the victor by a contribution of
 four hundred thousand gold florins. All the municipal functionaries, and
 two thousand of the principal citizens, went, stripped to their shirts,
 barefooted, and with heads uncovered, a mile out of the town to meet the
 duke, and on their knees supplicated for pardon. On this occasion they
 were deprived of several valuable privileges, all irreparable loss for
 their future commerce. In the year 1482 they engaged in a war, with no
 better success, against Maximilian of Austria, with a view to, deprive him
 of the guardianship of his son, which, in contravention of his charter, he
 had unjustly assumed. In 1487 the town of Bruges placed the archduke
 himself in confinement, and put some of his most eminent ministers to
 death. To avenge his son the Emperor Frederic III. entered their territory
 with an army, and, blockading for ten years the harbor of Sluys, put a
 stop to their entire trade. On this occasion Amsterdam and Antwerp, whose
 jealousy had long been roused by the flourishing condition of the Flemish
 towns, lent him the most important assistance. The Italians began to bring
 their own silk-stuffs to Antwerp for sale, and the Flemish cloth-workers
 likewise, who had settled in England, sent their goods thither; and thus
 the town of Bruges lost two important branches of trade. The Hanseatic
 League had long been offended at their overweening pride; and it now left
 them and removed its factory to Antwerp. In the year 1516 all the foreign
 merchants left the town except only a few Spaniards; but its prosperity
 faded as slowly as it had bloomed.

 Antwerp received, in the sixteenth century, the trade which the
 luxuriousness of the Flemish towns had banished; and under the government
 of Charles V. Antwerp was the most stirring and splendid city in the
 Christian world. A stream like the Scheldt, whose broad mouth, in the
 immediate vicinity, shared with the North Sea the ebb and flow of the
 tide, and could carry vessels of the largest tonnage under the walls of
 Antwerp, made it the natural resort for all vessels which visited that
 coast. Its free fairs attracted men of business from all countries.

 [Two such fairs lasted forty days, and all the goods sold there

 were duty free.]

 The industry of the nation had, in the beginning of this century, reached
 its greatest height. The culture of grain, flax, the breeding of cattle,
 the chase, and fisheries, enriched the peasant; arts, manufactures, and
 trade gave wealth to the burghers. Flemish and Brabantine manufactures
 were long to be seen in Arabia, Persia, and India. Their ships covered the
 ocean, and in the Black Sea contended with the Genoese for supremacy. It
 was the distinctive characteristic of the seaman of the Netherlands that
 he made sail at all seasons of the year, and never laid up for the winter.

 When the new route by the Cape of Good Hope was discovered, and the East
 India trade of Portugal undermined that of the Levant, the Netherlands did
 not feel the blow which was inflicted on the Italian republics. The
 Portuguese established their mart in Brabant, and the spices of Calicut
 were displayed for sale in the markets of Antwerp. Hither poured the West
 Indian merchandise, with which the indolent pride of Spain repaid the
 industry of the Netherlands. The East Indian market attracted the most
 celebrated commercial houses from Florence, Lucca, and Genoa; and the
 Fuggers and Welsers from Augsburg. Here the Hanse towns brought the wares
 of the north, and here the English company had a factory. Here art and
 nature seemed to expose to view all their riches; it was a splendid
 exhibition of the works of the Creator and of the creature.

 Their renown soon diffused itself through the world. Even a company of
 Turkish merchants, towards the end of this century, solicited permission
 to settle here, and to supply the products of the East by way of Greece.
 With the trade in goods they held also the exchange of money. Their bills
 passed current in the farthest parts of the globe. Antwerp, it is
 asserted, then transacted more extensive and more important business in a
 single month than Venice, at its most flourishing period, in two whole
 years.

 In the year 1491 the Hanseatic League held its solemn meetings in this
 town, which had formerly assembled in Lubeck alone. In 1531 the exchange
 was erected, at that time the most splendid in all Europe, and which
 fulfilled its proud inscription. The town now reckoned one hundred
 thousand inhabitants. The tide of human beings, which incessantly poured
 into it, exceeds all belief. Between two hundred and two hundred and fifty
 ships were often seen loading at one time in its harbor; no day passed on
 which the boats entering inwards and outwards did not amount to more than
 five hundred; on market days the number amounted to eight or nine hundred.
 Daily more than two hundred carriages drove through its gates; above two
 thousand loaded wagons arrived every week from Germany, France, and
 Lorraine, without reckoning the farmers’ carts and corn-vans, which were
 seldom less than ten thousand in number. Thirty thousand hands were
 employed by the English company alone. The market dues, tolls, and excise
 brought millions to the government annually. We can form some idea of the
 resources of the nation from the fact that the extraordinary taxes which
 they were obliged to pay to Charles V. towards his numerous wars were
 computed at forty millions of gold ducats.

 For this affluence the Netherlands were as much indebted to their liberty
 as to the natural advantages of their country. Uncertain laws and the
 despotic sway of a rapacious prince would quickly have blighted all the
 blessings which propitious nature had so abundantly lavished on them. The
 inviolable sanctity of the laws can alone secure to the citizen the fruits
 of his industry, and inspire him with that happy confidence which is the
 soul of all activity.

 The genius of this people, developed by the spirit of commerce, and by the
 intercourse with so many nations, shone in useful inventions; in the lap
 of abundance and liberty all the noble arts were carefully cultivated and
 carried to perfection. From Italy, to which Cosmo de Medici had lately
 restored its golden age, painting, architecture, and the arts of carving
 and of engraving on copper, were transplanted into the Netherlands, where,
 in a new soil, they flourished with fresh vigor. The Flemish school, a
 daughter of the Italian, soon vied with its mother for the prize; and, in
 common with it, gave laws to the whole of Europe in the fine arts. The
 manufactures and arts, on which the Netherlanders principally founded
 their prosperity, and still partly base it, require no particular
 enumeration. The weaving of tapestry, oil painting, the art of painting on
 glass, even pocketwatches and sun-dials were, as Guicciardini asserts,
 originally invented in the Netherlands. To them we are indebted for the
 improvement of the compass, the points of which are still known by Flemish
 names. About the year 1430 the invention of typography is ascribed to
 Laurence Koster, of Haarlem; and whether or not he is entitled to this
 honorable distinction, certain it is that the Dutch were among the first
 to engraft this useful art among them; and fate ordained that a century
 later it should reward its country with liberty. The people of the
 Netherlands united with the most fertile genius for inventions a happy
 talent for improving the discoveries of others; there are probably few
 mechanical arts and manufactures which they did not either produce or at
 least carry to a higher degree of perfection.

 Up to this time these provinces had formed the most enviable state in
 Europe. Not one of the Burgundian dukes had ventured to indulge a thought
 of overturning the constitution; it had remained sacred even to the daring
 spirit of Charles the Bold, while he was preparing fetters for foreign
 liberty. All these princes grew up with no higher hope than to be the
 heads of a republic, and none of their territories afforded them
 experience of a higher authority. Besides, these princes possessed nothing
 but what the Netherlands gave them; no armies but those which the nation
 sent into the field; no riches but what the estates granted to them. Now
 all was changed. The Netherlands had fallen to a master who had at his
 command other instruments and other resources, who could arm against them
 a foreign power.

 [The unnatural union of two such different nations as the Belgians

 and Spaniards could not possibly be prosperous. I cannot here

 refrain from quoting the comparison which Grotius, in energetic

 language, has drawn between the two. “With the neighboring

 nations,” says he, “the people of the Netherlands could easily

 maintain a good understanding, for they were of a similar origin

 with themselves, and had grown up in the same manner. But the

 people of Spain and of the Netherlands differed in almost every

 respect from one another, and therefore, when they were brought

 together clashed the more violently. Both had for many centuries

 been distinguished in war, only the latter had, in luxurious

 repose, become disused to arms, while the former had been inured to

 war in the Italian and African campaigns; the desire of gain made

 the Belgians more inclined to peace, but not less sensitive of

 offence. No people were more free from the lust of conquest, but

 none defended its own more zealously. Hence the numerous towns,

 closely pressed together in a confined tract of country; densely

 crowded with a foreign and native population; fortified near the

 sea and the great rivers. Hence for eight centuries after the

 northern immigration foreign arms could not prevail against them.

 Spain, on the contrary, often changed its masters; and when at last

 it fell into the hands of the Goths, its character and its manners

 had suffered more or less from each new conqueror. The people thus

 formed at last out of these several admixtures is described as

 patient in labor, imperturbable in danger, equally eager for riches

 and honor, proud of itself even to contempt of others, devout and

 grateful to strangers for any act of kindness, but also revengeful,

 and of such ungovernable passions in victory as so regard neither

 conscience nor honor in the case of an enemy. All this is foreign

 to the character of the Belgian, who is astute but not insidious,

 who, placed midway between France and Germany, combines in

 moderation the faults and good qualities of both. He is not easily

 to be imposed upon, nor is he to be insulted with impunity. In

 veneration for the Deity, too, he does not yield to the Spaniard;

 the arms of the Northmen could not make him apostatize from

 Christianity when he had once professed it. No opinion which the

 church condemns had, up to this time, empoisoned the purity of his

 faith. Nay, his pious extravagance went so far that it became

 requisite to curb by laws the rapacity of his clergy. In both

 people loyalty to their rulers is equally innate, with this

 difference, that the Belgian places the law above kings. Of all

 the Spaniards the Castilians require to be, governed with the most

 caution; but the liberties which they arrogate for themselves they

 do not willingly accord to others. Hence the difficult task to

 their common ruler, so to distribute his attention, and care

 between the two nations that neither the preference shown to the

 Castilian should offend the Belgian, nor the equal treatment of the

 Belgian affront the haughty spirit of the Castilian.”—Grotii

 Annal. Belg. L. 1. 4. 5. seq.]

 Charles V. was an absolute monarch in his Spanish dominions; in the
 Netherlands he was no more than the first citizen. In the southern portion
 of his empire he might have learned contempt for the rights of
 individuals; here he was taught to respect them. The more he there tasted
 the pleasures of unlimited power, and the higher he raised his opinion of
 his own greatness, the more reluctant he must have felt to descend
 elsewhere to the ordinary level of humanity, and to tolerate any check
 upon his arbitrary authority. It requires, indeed, no ordinary degree of
 virtue to abstain from warring against the power which imposes a curb on
 our most cherished wishes.

 The superior power of Charles awakened at the same time in the Netherlands
 that distrust which always accompanies inferiority. Never were they so
 alive to their constitutional rights, never so jealous of the royal
 prerogative, or more observant in their proceedings. Under, his reign we
 see the most violent outbreaks of republican spirit, and the pretensions
 of the people carried to an excess which nothing but the increasing
 encroachments of the royal power could in the least justify. A Sovereign
 will always regard the freedom of the citizen as an alienated fief, which
 he is bound to recover. To the citizen the authority of a sovereign is a
 torrent, which, by its inundation, threatens to sweep away his rights. The
 Belgians sought to protect themselves against the ocean by embankments,
 and against their princes by constitutional enactments. The whole history
 of the world is a perpetually recurring struggle between liberty and the
 lust of power and possession; as the history of nature is nothing but the
 contest of the elements and organic bodies for space. The Netherlands soon
 found to their cost that they had become but a province of a great
 monarchy. So long as their former masters had no higher aim than to
 promote their prosperity, their condition resembled the tranquil happiness
 of a secluded family, whose head is its ruler. Charles V. introduced them
 upon the arena of the political world. They now formed a member of that
 gigantic body which the ambition of an individual employed as his
 instrument. They ceased to have their own good for their aim; the centre
 of their existence was transported to the soul of their ruler. As his
 whole government was but one tissue of plans and manoeuvres to advance his
 power, so it was, above all things, necessary that he should be completely
 master of the various limbs of his mighty empire in order to move them
 effectually and suddenly. It was impossible, therefore, for him to
 embarrass himself with the tiresome mechanism of their interior political
 organization, or to extend to their peculiar privileges the conscientious
 respect which their republican jealousy demanded. It was expedient for him
 to facilitate the exercise of their powers by concentration and unity. The
 tribunal at Malines had been under his predecessor an independent court of
 judicature; he subjected its decrees to the revision of a royal council,
 which he established in Brussels, and which was the mere organ of his
 will. He introduced foreigners into the most vital functions of their
 constitution, and confided to them the most important offices. These men,
 whose only support was the royal favor, would be but bad guardians of
 privileges which, moreover, were little known to them. The ever-increasing
 expenses of his warlike government compelled him as steadily to augment
 his resources. In disregard of their most sacred privileges he imposed new
 and strange taxes on the provinces. To preserve their olden consideration
 the estates were forced to grant what he had been so modest as not to
 extort; the whole history of the government of this monarch in the
 Netherlands is almost one continued list of imposts demanded, refused, and
 finally accorded. Contrary to the constitution, he introduced foreign
 troops into their territories, directed the recruiting of his armies in
 the provinces, and involved them in wars, which could not advance even if
 they did not injure their interest, and to which they had not given their
 consent. He punished the offences of a free state as a monarch; and the
 terrible chastisement of Ghent announced to the other provinces the great
 change which their constitution had already undergone.

 The welfare of the country was so far secured as was necessary to the
 political schemes of its master; the intelligent policy of Charles would
 certainly not violate the salutary regiment of the body whose energies he
 found himself necessitated to exert. Fortunately, the opposite pursuits of
 selfish ambition, and of disinterested philanthropy, often bring about the
 same end; and the well-being of a state, which a Marcus Aurelius might
 propose to himself as a rational object of pursuit, is occasionally
 promoted by an Augustus or a Louis.

 Charles V. was perfectly aware that commerce was the strength of the
 nation, and that the foundation of their commerce was liberty. He spared
 its liberty because he needed its strength. Of greater political wisdom,
 though not more just than his son, he adapted his principles to the
 exigencies of time and place, and recalled an ordinance in Antwerp and in
 Madrid which he would under other circumstances have enforced with all the
 terrors of his power. That which makes the reign of Charles V.
 particularly remarkable in regard to the Netherlands is the great
 religious revolution which occurred under it; and which, as the principal
 cause of the subsequent rebellion, demands a somewhat circumstantial
 notice. This it was that first brought arbitrary power into the innermost
 sanctuary of the constitution; taught it to give a dreadful specimen of
 its might; and, in a measure, legalized it, while it placed republican
 spirit on a dangerous eminence. And as the latter sank into anarchy and
 rebellion monarchical power rose to the height of despotism.

 Nothing is more natural than the transition from civil liberty to
 religious freedom. Individuals, as well as communities, who, favored by a
 happy political constitution, have become acquainted with the rights of
 man, and accustomed to examine, if not also to create, the law which is to
 govern them; whose minds have been enlightened by activity, and feelings
 expanded by the enjoyments of life; whose natural courage has been exalted
 by internal security and prosperity; such men will not easily surrender
 themselves to the blind domination of a dull arbitrary creed, and will be
 the first to emancipate themselves from its yoke. Another circumstance,
 however, must have greatly tended to diffuse the new religion in these
 countries. Italy, it might be objected, the seat of the greatest
 intellectual culture, formerly the scene of the most violent political
 factions, where a burning climate kindles the blood with the wildest
 passions—Italy, among all the European countries, remained the
 freest from this change. But to a romantic people, whom a warm and lovely
 sky, a luxurious, ever young and ever smiling nature, and the multifarious
 witcheries of art, rendered keenly susceptible of sensuous enjoyment, that
 form of religion must naturally have been better adapted, which by its
 splendid pomp captivates the senses, by its mysterious enigmas opens an
 unbounded range to the fancy; and which, through the most picturesque
 forms, labors to insinuate important doctrines into the soul. On the
 contrary, to a people whom the ordinary employments of civil life have
 drawn down to an unpoetical reality, who live more in plain notions than
 in images, and who cultivate their common sense at the expense of their
 imagination—to such a people that creed will best recommend itself
 which dreads not investigation, which lays less stress on mysticism than
 on morals, and which is rather to be understood then to be dwelt upon in
 meditation. In few words, the Roman Catholic religion will, on the whole,
 be found more adapted to a nation of artists, the Protestant more fitted
 to a nation of merchants.

 On this supposition the new doctrines which Luther diffused in Germany,
 and Calvin in Switzerland, must have found a congenial soil in the
 Netherlands. The first seeds of it were sown in the Netherlands by the
 Protestant merchants, who assembled at Amsterdam and Antwerp. The German
 and Swiss troops, which Charles introduced into these countries, and the
 crowd of French, German, and English fugitives who, under the protection
 of the liberties of Flanders, sought to escape the sword of persecution
 which threatened them at home, promoted their diffusion. A great portion
 of the Belgian nobility studied at that time at Geneva, as the University
 of Louvain was not yet in repute, and that of Douai not yet founded. The
 new tenets publicly taught there were transplanted by the students to
 their various countries. In an isolated people these first germs might
 easily have been crushed; but in the market-towns of Holland and Brabant,
 the resort of so many different nations, their first growth would escape
 the notice of government, and be accelerated under the veil of obscurity.
 A difference in opinion might easily spring up and gain ground amongst
 those who already were divided in national character, in manners, customs,
 and laws. Moreover, in a country where industry was the most lauded
 virtue, mendicity the most abhorred vice, a slothful body of men, like
 that of the monks, must have been an object of long and deep aversion.
 Hence, the new religion, which opposed these orders, derived an immense
 advantage from having the popular opinion on its side. Occasional
 pamphlets, full of bitterness and satire, to which the newly-discovered
 art of printing secured a rapid circulation, and several bands of
 strolling orators, called Rederiker, who at that time made the circuit of
 the provinces, ridiculing in theatrical representations or songs the
 abuses of their times, contributed not a little to diminish respect for
 the Romish Church, and to prepare the people for the reception of the new
 dogmas.

 The first conquests of this doctrine were astonishingly rapid. The number
 of those who in a short time avowed themselves its adherents, especially
 in the northern provinces, was prodigious; but among these the foreigners
 far outnumbered the natives. Charles V., who, in this hostile array of
 religious tenets, had taken the side which a despot could not fail to
 take, opposed to the increasing torrent of innovation the most effectual
 remedies. Unhappily for the reformed religion political justice was on the
 side of its persecutor. The dam which, for so many centuries, had repelled
 human understanding from truth was too suddenly torn away for the
 outbreaking torrent not to overflow its appointed channel. The reviving
 spirit of liberty and of inquiry, which ought to have remained within the
 limits of religious questions, began also to examine into the rights of
 kings. While in the commencement iron fetters were justly broken off, a
 desire was eventually shown to rend asunder the most legitimate and most
 indispensable of ties. Even the Holy Scriptures, which were now circulated
 everywhere, while they imparted light and nurture to the sincere inquirer
 after truth, were the source also whence an eccentric fanaticism contrived
 to extort the virulent poison. The good cause had been compelled to choose
 the evil road of rebellion, and the result was what in such cases it ever
 will be so long as men remain men. The bad cause, too, which had nothing
 in common with the good but the employment of illegal means, emboldened by
 this slight point of connection, appeared in the same company, and was
 mistaken for it. Luther had written against the invocation of saints;
 every audacious varlet who broke into the churches and cloisters, and
 plundered the altars, called himself Lutheran. Faction, rapine,
 fanaticism, licentiousness robed themselves in his colors; the most
 enormous offenders, when brought before the judges, avowed themselves his
 followers. The Reformation had drawn down the Roman prelate to a level
 with fallible humanity; an insane band, stimulated by hunger and want,
 sought to annihilate all distinction of ranks. It was natural that a
 doctrine, which to the state showed itself only in its most unfavorable
 aspect, should not have been able to reconcile a monarch who had already
 so many reasons to extirpate it; and it is no wonder, therefore, that be
 employed against it the arms it had itself forced upon him.

 Charles must already have looked upon himself as absolute in the
 Netherlands since he did not think it necessary to extend to these
 countries the religious liberty which he had accorded to Germany. While,
 compelled by the effectual resistance of the German princes, he assured to
 the former country a free exercise of the new religion, in the latter he
 published the most cruel edicts for its repression. By these the reading
 of the Evangelists and Apostles; all open or secret meetings to which
 religion gave its name in ever so slight a degree; all conversations on
 the subject, at home or at the table, were forbidden under severe
 penalties. In every province special courts of judicature were established
 to watch over the execution of the edicts. Whoever held these erroneous
 opinions was to forfeit his office without regard to his rank. Whoever
 should be convicted of diffusing heretical doctrines, or even of simply
 attending the secret meetings of the Reformers, was to be condemned to
 death, and if a male, to be executed by the sword, if a female, buried
 alive. Backsliding heretics were to be committed to the flames. Not even
 the recantation of the offender could annul these appalling sentences.
 Whoever abjured his errors gained nothing by his apostacy but at farthest
 a milder kind of death.

 The fiefs of the condemned were also confiscated, contrary to the
 privileges of the nation, which permitted the heir to redeem them for a
 trifling fine; and in defiance of an express and valuable privilege of the
 citizens of Holland, by which they were not to be tried out of their
 province, culprits were conveyed beyond the limits of the native
 judicature, and condemned by foreign tribunals. Thus did religion guide
 the hand of despotism to attack with its sacred weapon, and without danger
 or opposition, the liberties which were inviolable to the secular arm.

 Charles V., emboldened by the fortunate progress of his arms in Germany,
 thought that he might now venture on everything, and seriously meditated
 the introduction of the Spanish Inquisition in the Netherlands. But the
 terror of its very name alone reduced commerce in Antwerp to a standstill.
 The principal foreign merchants prepared to quit the city. All buying and
 selling ceased, the value of houses fell, the employment of artisans
 stopped. Money disappeared from the hands of the citizen. The ruin of that
 flourishing commercial city was inevitable had not Charles V. listened to
 the representations of the Duchess of Parma, and abandoned this perilous
 resolve. The tribunal, therefore, was ordered not to interfere with the
 foreign merchants, and the title of Inquisitor was changed unto the milder
 appellation of Spiritual Judge. But in the other provinces that tribunal
 proceeded to rage with the inhuman despotism which has ever been peculiar
 to it. It has been computed that during the reign of Charles V. fifty
 thousand persons perished by the hand of the executioner for religion
 alone.

 When we glance at the violent proceedings of this monarch we are quite at
 a loss to comprehend what it was that kept the rebellion within bounds
 during his reign, which broke out with so much violence under his
 successor. A closer investigation will clear up this seeming anomaly.
 Charles’s dreaded supremacy in Europe had raised the commerce of the
 Netherlands to a height which it had never before attained. The majesty of
 his name opened all harbors, cleared all seas for their vessels, and
 obtained for them the most favorable commercial treaties with foreign
 powers. Through him, in particular, they destroyed the dominion of the
 Hanse towns in the Baltic. Through him, also, the New World, Spain, Italy,
 Germany, which now shared with them a common ruler, were, in a measure, to
 be considered as provinces of their own country, and opened new channels
 for their commerce. He had, moreover, united the remaining six provinces
 with the hereditary states of Burgundy, and thus given to them an extent
 and political importance which placed them by the side of the first
 kingdoms of Europe.

 [He had, too, at one time the intention of raising it to a kingdom;

 but the essential points of difference between the provinces, which

 extended from constitution and manners to measures and weights,

 soon made him abandon this design. More important was the service

 which he designed them in the Burgundian treaty, which settled its

 relation to the German empire. According to this treaty the

 seventeen provinces were to contribute to the common wants of the

 German empire twice as much as an electoral prince; in case of a

 Turkish war three times as much; in return for which, however, they

 were to enjoy the powerful protection of this empire, and not to be

 injured in any of their various privileges. The revolution, which

 under Charles’ son altered the political constitution of the

 provinces, again annulled this compact, which, on account of the

 trifling advantage that it conferred, deserves no further notice.]

 By all this he flattered the national pride of this people. Moreover, by
 the incorporation of Gueldres, Utrecht, Friesland, and Groningen with
 these provinces, he put an end to the private wars which had so long
 disturbed their commerce; an unbroken internal peace now allowed them to
 enjoy the full fruits of their industry. Charles was therefore a
 benefactor of this people. At the same time, the splendor of his victories
 dazzled their eyes; the glory of their sovereign, which was reflected upon
 them also, had bribed their republican vigilance; while the awe-inspiring
 halo of invincibility which encircled the conqueror of Germany, France,
 Italy, and Africa terrified the factious. And then, who knows not on how
 much may venture the man, be he a private individual or a prince, who has
 succeeded in enchaining the admiration of his fellow-creatures! His
 repeated personal visits to these lands, which he, according to his own
 confession, visited as often as ten different times, kept the disaffected
 within bounds; the constant exercise of severe and prompt justice
 maintained the awe of the royal power. Finally, Charles was born in the
 Netherlands, and loved the nation in whose lap he had grown up. Their
 manners pleased him, the simplicity of their character and social
 intercourse formed for him a pleasing recreation from the severe Spanish
 gravity. He spoke their language, and followed their customs in his
 private life. The burdensome ceremonies which form the unnatural barriers
 between king and people were banished from Brussels. No jealous foreigner
 debarred natives from access to their prince; their way to him was through
 their own countrymen, to whom he entrusted his person. He spoke much and
 courteously with them; his deportment was engaging, his discourse
 obliging. These simple artifices won for him their love, and while his
 armies trod down their cornfields, while his rapacious imposts diminished
 their property, while his governors oppressed, his executioners
 slaughtered, he secured their hearts by a friendly demeanor.

 Gladly would Charles have seen this affection of the nation for himself
 descend upon his son. On this account he sent for him in his youth from
 Spain, and showed him in Brussels to his future subjects. On the solemn
 day of his abdication he recommended to him these lands as the richest
 jewel in his crown, and earnestly exhorted him to respect their laws and
 privileges.

 Philip II. was in all the direct opposite of his father. As ambitious as
 Charles, but with less knowledge of men and of the rights of man, he had
 formed to himself a notion of royal authority which regarded men as simply
 the servile instruments of despotic will, and was outraged by every
 symptom of liberty. Born in Spain, and educated under the iron discipline
 of the monks, he demanded of others the same gloomy formality and reserve
 as marked his own character. The cheerful merriment of his Flemish
 subjects was as uncongenial to his disposition and temper as their
 privileges were offensive to his imperious will. He spoke no other
 language but the Spanish, endured none but Spaniards about his person, and
 obstinately adhered to all their customs. In vain did the loyal ingenuity
 of the Flemish towns through which he passed vie with each other in
 solemnizing his arrival with costly festivities.

 [The town of Antwerp alone expended on an occasion of this kind two

 hundred and sixty thousand gold florins.]

 Philip’s eye remained dark; all the profusion of magnificence, all the
 loud and hearty effusions of the sincerest joy could not win from him one
 approving smile.

 Charles entirely missed his aim by presenting his son to the Flemings.
 They might eventually have endured his yoke with less impatience if he had
 never set his foot in their land. But his look forewarned them what they
 had to expect; his entry into Brussels lost him all hearts. The Emperor’s
 gracious affability with his people only served to throw a darker shade on
 the haughty gravity of his son. They read in his countenance the
 destructive purpose against their liberties which, even then, he already
 revolved in his breast. Forewarned to find in him a tyrant they were
 forearmed to resist him.

 The throne of the Netherlands was the first which Charles V. abdicated.
 Before a solemn convention in Brussels he absolved the States-General of
 their oath, and transferred their allegiance to King Philip, his son. “If
 my death,” addressing the latter, as he concluded, “had placed you in
 possession of these countries, even in that case so valuable a bequest
 would have given me great claims on your gratitude. But now that of my
 free will I transfer them to you, now that I die in order to hasten your
 enjoyment of them, I only require of you to pay to the people the
 increased obligation which the voluntary surrender of my dignity lays upon
 you. Other princes esteem it a peculiar felicity to bequeath to their
 children the crown which death is already ravishing from then. This
 happiness I am anxious to enjoy during my life. I wish to be a spectator
 of your reign. Few will follow my example, as few have preceded me in it.
 But this my deed will be praised if your future life should justify my
 expectations, if you continue to be guided by that wisdom which you have
 hitherto evinced, if you remain inviolably attached to the pure faith
 which is the main pillar of your throne. One thing more I have to add: may
 Heaven grant you also a son, to whom you may transmit your power by
 choice, and not by necessity.”

 After the Emperor had concluded his address Philip kneeled down before
 him, kissed his hand, and received his paternal blessing. His eyes for the
 last time were moistened with a tear. All present wept. It was an hour
 never to be forgotten.

 This affecting farce was soon followed by another. Philip received the
 homage of the assembled states. He took the oath administered in the
 following words: “I, Philip, by the grace of God, Prince of Spain, of the
 two Sicilies, etc., do vow and swear that I will be a good and just lord
 in these countries, counties, and duchies, etc.; that I will well and
 truly hold, and cause to be held, the privileges and liberties of all the
 nobles, towns, commons, and subjects which have been conferred upon them
 by my predecessors, and also the customs, usages and rights which they now
 have and enjoy, jointly and severally, and, moreover, that I will do all
 that by law and right pertains to a good and just prince and lord, so help
 me God and all His Saints.”

 The alarm which the arbitrary government of the Emperor had inspired, and
 the distrust of his son, are already visible in the formula of this oath,
 which was drawn up in far more guarded and explicit terms than that which
 had been administered to Charles V. himself and all the Dukes in Burgundy.
 Philip, for instance, was compelled to swear to the maintenance of their
 customs and usages, what before his time had never been required. In the
 oath which the states took to him no other obedience was promised than
 such as should be consistent with the privileges of the country. His
 officers then were only to reckon on submission and support so long as
 they legally discharged the duties entrusted to them. Lastly, in this oath
 of allegiance, Philip is simply styled the natural, the hereditary prince,
 and not, as the Emperor had desired, sovereign or lord; proof enough how
 little confidence was placed in the justice and liberality of the new
 sovereign.

 PHILIP II., RULER OF THE NETHERLANDS.

 Philip II. received the lordship of the Netherlands in the brightest
 period of their prosperity. He was the first of their princes who united
 them all under his authority. They now consisted of seventeen provinces;
 the duchies of Brabant, Limburg, Luxembourg, and Gueldres, the seven
 counties of Artois, Hainault, Flanders, Namur, Zutphen, Holland, and
 Zealand, the margravate of Antwerp, and the five lordships of Friesland,
 Mechlin (Malines), Utrecht, Overyssel, and Groningen, which, collectively,
 formed a great and powerful state able to contend with monarchies. Higher
 than it then stood their commerce could not rise. The sources of their
 wealth were above the earth’s surface, but they were more valuable and
 inexhaustible and richer than all the mines in America. These seventeen
 provinces which, taken together, scarcely comprised the fifth part of
 Italy, and do not extend beyond three hundred Flemish miles, yielded an
 annual revenue to their lord, not much inferior to that which Britain
 formerly paid to its kings before the latter had annexed so many of the
 ecclesiastical domains to their crown. Three hundred and fifty cities,
 alive with industry and pleasure, many of them fortified by their natural
 position and secure without bulwarks or walls; six thousand three hundred
 market towns of a larger size; smaller villages, farms, and castles
 innumerable, imparted to this territory the aspect of one unbroken
 flourishing landscape. The nation had now reached the meridian of its
 splendor; industry and abundance had exalted the genius of the citizen,
 enlightened his ideas, ennobled his affections; every flower of the
 intellect had opened with the flourishing condition of the country. A
 happy temperament under a severe climate cooled the ardor of their blood,
 and moderated the rage of their passions; equanimity, moderation, and
 enduring patience, the gifts of a northern clime; integrity, justice, and
 faith, the necessary virtues of their profession; and the delightful
 fruits of liberty, truth, benevolence, and a patriotic pride were blended
 in their character, with a slight admixture of human frailties. No people
 on earth was more easily governed by a prudent prince, and none with more
 difficulty by a charlatan or a tyrant. Nowhere was the popular voice so
 infallible a test of good government as here. True statesmanship could be
 tried in no nobler school, and a sickly artificial policy had none worse
 to fear.

 A state constituted like this could act and endure with gigantic energy
 whenever pressing emergencies called forth its powers and a skilful and
 provident administration elicited its resources. Charles V. bequeathed to
 his successor an authority in these provinces little inferior to that of a
 limited monarchy. The prerogative of the crown had gained a visible
 ascendancy over the republican spirit, and that complicated machine could
 now be set in motion, almost as certainly and rapidly as the most
 absolutely governed nation. The numerous nobility, formerly so powerful,
 cheerfully accompanied their sovereign in his wars, or, on the civil
 changes of the state, courted the approving smile of royality. The crafty
 policy of the crown had created a new and imaginary good, of which it was
 the exclusive dispenser. New passions and new ideas of happiness
 supplanted at last the rude simplicity of republican virtue. Pride gave
 place to vanity, true liberty to titles of Honor, a needy independence to
 a luxurious servitude. To oppress or to plunder their native land as the
 absolute satraps of an absolute lord was a more powerful allurement for
 the avarice and ambition of the great, than in the general assembly of the
 state to share with the monarch a hundredth part of the supreme power. A
 large portion, moreover, of the nobility were deeply sunk in poverty and
 debt. Charles V. had crippled all the most dangerous vassals of the crown
 by expensive embassies to foreign courts, under the specious pretext of
 honorary distinctions. Thus, William of Orange was despatched to Germany
 with the imperial crown, and Count Egmont to conclude the marriage
 contract between Philip and Queen Mary. Both also afterwards accompanied
 the Duke of Alva to France to negotiate the peace between the two crowns,
 and the new alliance of their sovereign with Madame Elizabeth. The
 expenses of these journeys amounted to three hundred thousand florins,
 towards which the king did not contribute a single penny. When the Prince
 of Orange was appointed generalissimo in the place of the Duke of Savoy he
 was obliged to defray all the necessary expenses of his office. When
 foreign ambassadors or princes came to Brussels it was made incumbent on
 the nobles to maintain the honor of their king, who himself always dined
 alone, and never kept open table. Spanish policy had devised a still more
 ingenious contrivance gradually to impoverish the richest families of the
 land. Every year one of the Castilian nobles made his appearance in
 Brussels, where he displayed a lavish magnificence. In Brussels it was
 accounted an indelible disgrace to be distanced by a stranger in such
 munificence. All vied to surpass him, and exhausted their fortunes in this
 costly emulation, while the Spaniard made a timely retreat to his native
 country, and by the frugality of four years repaired the extravagance of
 one year. It was the foible of the Netherlandish nobility to contest with
 every stranger the credit of superior wealth, and of this weakness the
 government studiously availed itself. Certainly these arts did not in the
 sequel produce the exact result that had been calculated on; for these
 pecuniary burdens only made the nobility the more disposed for innovation,
 since he who has lost all can only be a gainer in the general ruin.

 The Roman Church had ever been a main support of the royal power, and it
 was only natural that it should be so. Its golden time was the bondage of
 the human intellect, and, like royalty, it had gained by the ignorance and
 weakness of men. Civil oppression made religion more necessary and more
 dear; submission to tyrannical power prepares the mind for a blind,
 convenient faith, and the hierarchy repaid with usury the services of
 despotism. In the provinces the bishops and prelates were zealous
 supporters of royalty, and ever ready to sacrifice the welfare of the
 citizen to the temporal advancement of the church and the political
 interests of the sovereign.

 Numerous and brave garrisons also held the cities in awe, which were at
 the same time divided by religious squabbles and factions, and
 consequently deprived of their strongest support—union among
 themselves. How little, therefore, did it require to insure this
 preponderance of Philip’s power, and how fatal must have been the folly by
 which it was lost.

 But Philip’s authority in these provinces, however great, did not surpass
 the influence which the Spanish monarchy at that time enjoyed throughout
 Europe. No state ventured to enter the arena of contest with it. France,
 its most dangerous neighbor, weakened by a destructive war, and still more
 by internal factions, which boldly raised their heads during the feeble
 government of a child, was advancing rapidly to that unhappy condition
 which, for nearly half a century, made it a theatre of the most enormous
 crimes and the most fearful calamities. In England Elizabeth could with
 difficulty protect her still tottering throne against the furious storms
 of faction, and her new church establishment against the insidious arts of
 the Romanists. That country still awaited her mighty call before it could
 emerge from a humble obscurity, and had not yet been awakened by the
 faulty policy of her rival to that vigor and energy with which it finally
 overthrew him. The imperial family of Germany was united with that of
 Spain by the double ties of blood and political interest; and the
 victorious progress of Soliman drew its attention more to the east than to
 the west of Europe. Gratitude and fear secured to Philip the Italian
 princes, and his creatures ruled the Conclave. The monarchies of the North
 still lay in barbarous darkness and obscurity, or only just began to
 acquire form and strength, and were as yet unrecognized in the political
 system of Europe. The most skilful generals, numerous armies accustomed to
 victory, a formidable marine, and the golden tribute from the West Indies,
 which now first began to come in regularly and certainly—what
 terrible instruments were these in the firm and steady hand of a talented
 prince Under such auspicious stars did King Philip commence his reign.

 Before we see him act we must first look hastily into the deep recesses of
 his soul, and we shall there find a key to his political life. Joy and
 benevolence were wholly wanting in the composition of his character. His
 temperament, and the gloomy years of his early childhood, denied him the
 former; the latter could not be imparted to him by men who had renounced
 the sweetest and most powerful of the social ties. Two ideas, his own self
 and what was above that self, engrossed his narrow and contracted mind.
 Egotism and religion were the contents and the title-page of the history
 of his whole life. He was a king and a Christian, and was bad in both
 characters; he never was a man among men, because he never condescended
 but only ascended. His belief was dark and cruel; for his divinity was a
 being of terror, from whom he had nothing to hope but everything to fear.
 To the ordinary man the divinity appears as a comforter, as a Saviour;
 before his mind it was set up as an image of fear, a painful, humiliating
 check to his human omnipotence. His veneration for this being was so much
 the more profound and deeply rooted the less it extended to other objects.
 He trembled servilely before God because God was the only being before
 whom he had to tremble. Charles V. was zealous for religion because
 religion promoted his objects. Philip was so because he had real faith in
 it. The former let loose the fire and the sword upon thousands for the
 sake of a dogma, while he himself, in the person of the pope, his captive,
 derided the very doctrine for which he had sacrificed so much human blood.
 It was only with repugnance and scruples of conscience that Philip
 resolved on the most just war against the pope, and resigned all the
 fruits of his victory as a penitent malefactor surrenders his booty. The
 Emperor was cruel from calculation, his son from impulse. The first
 possessed a strong and enlightened spirit, and was, perhaps, so much the
 worse as a man; the second was narrow-minded and weak, but the more
 upright.

 Both, however, as it appears to me, might have been better men than they
 actually were, and still, on the whole, have acted on the very same
 principles. What we lay to the charge of personal character of an
 individual is very often the infirmity, the necessary imperfection of
 universal human nature. A monarchy so great and so powerful was too great
 a trial for human pride, and too mighty a charge for human power. To
 combine universal happiness with the highest liberty of the individual is
 the sole prerogative of infinite intelligence, which diffuses itself
 omnipresently over all. But what resource has man when placed in the
 position of omnipotence? Man can only aid his circumscribed powers by
 classification; like the naturalist, he establishes certain marks and
 rules by which to facilitate his own feeble survey of the whole, to which
 all individualities must conform. All this is accomplished for him by
 religion. She finds hope and fear planted in every human breast; by making
 herself mistress of these emotions, and directing their affections to a
 single object, she virtually transforms millions of independent beings
 into one uniform abstract. The endless diversity of the human will no
 longer embarrasses its ruler—now there exists one universal good,
 one universal evil, which he can bring forward or withdraw at pleasure,
 and which works in unison with himself even when absent. Now a boundary is
 established before which liberty must halt; a venerable, hallowed line,
 towards which all the various conflicting inclinations of the will must
 finally converge. The common aim of despotism and of priestcraft is
 uniformity, and uniformity is a necessary expedient of human poverty and
 imperfection. Philip became a greater despot than his father because his
 mind was more contracted, or, in other words, he was forced to adhere the
 more scrupulously to general rules the less capable he was of descending
 to special and individual exceptions. What conclusion could we draw from
 these principles but that Philip II. could not possibly have any higher
 object of his solicitude than uniformity, both in religion and in laws,
 because without these he could not reign?

 And yet he would have shown more mildness and forbearance in his
 government if he had entered upon it earlier. In the judgment which is
 usually formed of this prince one circumstance does not appear to be
 sufficiently considered in the history of his mind and heart, which,
 however, in all fairness, ought to be duly weighed. Philip counted nearly
 thirty years when he ascended the Spanish throne, and the early maturity
 of his understanding had anticipated the period of his majority. A mind
 like his, conscious of its powers, and only too early acquainted with his
 high expectations, could not brook the yoke of childish subjection in
 which he stood; the superior genius of the father, and the absolute
 authority of the autocrat, must have weighed heavily on the self-satisfied
 pride of such a son. The share which the former allowed him in the
 government of the empire was just important enough to disengage his mind
 from petty passions and to confirm the austere gravity of his character,
 but also meagre enough to kindle a fiercer longing for unlimited power.
 When he actually became possessed of uncontrolled authority it had lost
 the charm of novelty. The sweet intoxication of a young monarch in the
 sudden and early possession of supreme power; that joyous tumult of
 emotions which opens the soul to every softer sentiment, and to which
 humanity has owed so many of the most valuable and the most prized of its
 institutions; this pleasing moment had for him long passed by, or had
 never existed. His character was already hardened when fortune put him to
 this severe test, and his settled principles withstood the collision of
 occasional emotion. He had had time, during fifteen years, to prepare
 himself for the change; and instead of youthful dallying with the external
 symbols of his new station, or of losing the morning of his government in
 the intoxication of an idle vanity, he remained composed and serious
 enough to enter at once on the full possession of his power so as to
 revenge himself through the most extensive employment of it for its having
 been so long withheld from him.

 THE TRIBUNAL OF THE INQUISITION

 Philip II. no sooner saw himself, through the peace of Chateau-Cambray, in
 undisturbed enjoyment of his immense territory than he turned his whole
 attention to the great work of purifying religion, and verified the fears
 of his Netherlandish subjects. The ordinances which his father had caused
 to be promulgated against heretics were renewed in all their rigor, and
 terrible tribunals, to whom nothing but the name of inquisition was
 wanting, were appointed to watch over their execution. But his plan
 appeared to him scarcely more than half-fulfilled so long as he could not
 transplant into these countries the Spanish Inquisition in its perfect
 form—a design in which the Emperor had already suffered shipwreck.

 The Spanish Inquisition is an institution of a new and peculiar kind,
 which finds no prototype in the whole course of time, and admits of
 comparison with no ecclesiastical or civil tribunal. Inquisition had
 existed from the time when reason meddled with what is holy, and from the
 very commencement of scepticism and innovation; but it was in the middle
 of the thirteenth century, after some examples of apostasy had alarmed the
 hierarchy, that Innocent III. first erected for it a peculiar tribunal,
 and separated, in an unnatural manner, ecclesiastical superintendence and
 instruction from its judicial and retributive office. In order to be the
 more sure that no human sensibilities or natural tenderness should thwart
 the stern severity of its statutes, he took it out of the hands of the
 bishops and secular clergy, who, by the ties of civil life, were still too
 much attached to humanity for his purpose, and consigned it to those of
 the monks, a half-denaturalized race of beings who had abjured the sacred
 feelings, of nature, and were the servile tools of the Roman See. The
 Inquisition was received in Germany, Italy, Spain, Portugal, and France; a
 Franciscan monk sat as judge in the terrible court, which passed sentence
 on the Templars. A few states succeeded either in totally excluding or
 else in subjecting it to civil authority. The Netherlands had remained
 free from it until the government of Charles V.; their bishops exercised
 the spiritual censorship, and in extraordinary cases reference was made to
 foreign courts of inquisition; by the French provinces to that of Paris,
 by the Germans to that of Cologne.

 But the Inquisition which we are here speaking of came from the west of
 Europe, and was of a different origin and form. The last Moorish throne in
 Granada had fallen in the fifteenth century, and the false faith of the
 Saracens had finally succumbed before the fortunes of Christianity. But
 the gospel was still new, and but imperfectly established in this youngest
 of Christian kingdoms, and in the confused mixture of heterogeneous laws
 and manners the religions had become mixed. It is true the sword of
 persecution had driven many thousand families to Africa, but a far larger
 portion, detained by the love of climate and home, purchased remission
 from this dreadful necessity by a show of conversion, and continued at
 Christian altars to serve Mohammed and Moses. So long as prayers were
 offered towards Mecca, Granada was not subdued; so long as the new
 Christian, in the retirement of his house, became again a Jew or a Moslem,
 he was as little secured to the throne as to the Romish See. It was no
 longer deemed sufficient to compel a perverse people to adopt the exterior
 forms of a new faith, or to wed it to the victorious church by the weak
 bands of ceremonials; the object now was to extirpate the roots of an old
 religion, and to subdue an obstinate bias which, by the slow operation of
 centuries, had been implanted in their manners, their language, and their
 laws, and by the enduring influence of a paternal soil and sky was still
 maintained in its full extent and vigor.

 If the church wished to triumph completely over the opposing worship, and
 to secure her new conquest beyond all chance of relapse, it was
 indispensable that she should undermine the foundation itself on which the
 old religion was built. It was necessary to break to pieces the entire
 form of moral character to which it was so closely and intimately
 attached. It was requisite to loosen its secret roots from the hold they
 had taken in. the innermost depths of the soul; to extinguish all traces
 of it, both in domestic life and in the civil world; to cause all
 recollection of it to perish; and, if possible, to destroy the very
 susceptibility for its impressions. Country and family, conscience and
 honor, the sacred feelings of society and of nature, are ever the first
 and immediate ties to which religion attaches itself; from these it
 derives while it imparts strength. This connection was now to be
 dissolved; the old religion was violently to be dissevered from the holy
 feelings of nature, even at the expense of the sanctity itself of these
 emotions. Thus arose that Inquisition which, to distinguish it from the
 more humane tribunals of the same name, we usually call the Spanish. Its
 founder was Cardinal Ximenes, a Dominican monk. Torquemada was the first
 who ascended its bloody throne, who established its statutes, and forever
 cursed his order with this bequest. Sworn to the degradation of the
 understanding and the murder of intellect, the instruments it employed
 were terror and infamy. Every evil passion was in its pay; its snare was
 set in every joy of life. Solitude itself was not safe from it; the fear
 of its omnipresence fettered the freedom of the soul in its inmost and
 deepest recesses. It prostrated all the instincts of human nature before
 it yielded all the ties which otherwise man held most sacred. A heretic
 forfeited all claims upon his race; the most trivial infidelity to his
 mother church divested him of the rights of his nature. A modest doubt in
 the infallibility of the pope met with the punishment of parricide and the
 infamy of sodomy; its sentences resembled the frightful corruption of the
 plague, which turns the most healthy body into rapid putrefaction. Even
 the inanimate things belonging to a heretic were accursed. No destiny
 could snatch the victim of the Inquisition from its sentence. Its decrees
 were carried in force on corpses and on pictures, and the grave itself was
 no asylum from its tremendous arm. The presumptuous arrogance of its
 decrees could only be surpassed by the inhumanity which executed them. By
 coupling the ludicrous with the terrible, and by amusing the eye with the
 strangeness of its processions, it weakened compassion by the
 gratification of another feeling; it drowned sympathy in derision and
 contempt. The delinquent was conducted with solemn pomp to the place of
 execution, a blood-red flag was displayed before him, the universal clang
 of all the bells accompanied the procession. First came the priests, in
 the robes of the Mass and singing a sacred hymn; next followed the
 condemned sinner, clothed in a yellow vest, covered with figures of black
 devils. On his head he wore a paper cap, surmounted by a human figure,
 around which played lambent flames of fire, and ghastly demons flitted.
 The image of the crucified Saviour was carried before, but turned away
 from the eternally condemned sinner, for whom salvation was no longer
 available. His mortal body belonged to the material fire, his immortal
 soul to the flames of bell. A gag closed his mouth, and prevented him from
 alleviating his pain by lamentations, from awakening compassion by his
 affecting tale, and from divulging the secrets of the holy tribunal. He
 was followed by the clergy in festive robes, by the magistrates, and the
 nobility; the fathers who had been his judges closed the awful procession.
 It seemed like a solemn funeral procession, but on looking for the corpse
 on its way to the grave, behold! it was a living body whose groans are now
 to afford such shuddering entertainment to the people. The executions were
 generally held on the high festivals, for which a number of such
 unfortunate sufferers were reserved in the prisons of the holy house, in
 order to enhance the rejoicing by the multitude of the victims, and on
 these occasions the king himself was usually present. He sat with
 uncovered head, on a lower chair than that of the Grand Inquisitor, to
 whom, on such occasions, he yielded precedence; who, then, would not
 tremble before a tribunal at which majesty must humble itself?

 The great revolution in the church accomplished by Luther and Calvin
 renewed the causes to which this tribunal owed its first origin; and that
 which, at its commencement, was invented to clear the petty kingdom of
 Granada from the feeble remnant of Saracens and Jews was now required for
 the whole of Christendom. All the Inquisitions in Portugal, Italy,
 Germany, and France adopted the form of the Spanish; it followed Europeans
 to the Indies, and established in Goa a fearful tribunal, whose inhuman
 proceedings make us shudder even at the bare recital. Wherever it planted
 its foot devastation followed; but in no part of the world did it rage so
 violently as in Spain. The victims are forgotten whom it immolated; the
 human race renews itself, and the lands, too, flourish again which it has
 devastated and depopulated by its fury; but centuries will elapse before
 its traces disappear from the Spanish character. A generous and
 enlightened nation has been stopped by it on its road to perfection; it
 has banished genius from a region where it was indigenous, and a stillness
 like that which hangs over the grave has been left in the mind of a people
 who, beyond most others of our world, were framed for happiness and
 enjoyment.

 The first Inquisitor in Brabant was appointed by Charles V. in the year
 1522. Some priests were associated with him as coadjutors; but he himself
 was a layman. After the death of Adrian VI., his successor, Clement VII.,
 appointed three Inquisitors for all the Netherlands; and Paul III. again
 reduced them to two, which number continued until the commencement of the
 troubles. In the year 1530, with the aid and approbation of the states,
 the edicts against heretics were promulgated, which formed the foundation
 of all that followed, and in which, also, express mention is made of the
 Inquisition. In the year 1550, in consequence of the rapid increase of
 sects, Charles V. was under the necessity of reviving and enforcing these
 edicts, and it was on this occasion that the town of Antwerp opposed the
 establishment of the Inquisition, and obtained an exemption from its
 jurisdiction. But the spirit of the Inquisition in the Netherlands, in
 accordance with the genius of the country, was more humane than in Spain,
 and as yet had never been administered by a foreigner, much less by a
 Dominican. The edicts which were known to everybody served it as the rule
 of its decisions. On this very account it was less obnoxious; because,
 however severe its sentence, it did not appear a tool of arbitrary power,
 and it did not, like the Spanish Inquisition, veil itself in secrecy.

 Philip, however, was desirous of introducing the latter tribunal into the
 Netherlands, since it appeared to him the instrument best adapted to
 destroy the spirit of this people, and to prepare them for a despotic
 government. He began, therefore, by increasing the rigor of the religious
 ordinances of his father; by gradually extending the power of the
 inquisitors; by making the proceedings more arbitrary, and more
 independent of the civil jurisdiction. The tribunal soon wanted little
 more than the name and the Dominicans to resemble in every point the
 Spanish Inquisition. Bare suspicion was enough to snatch a citizen from
 the bosom of public tranquillity, and from his domestic circle; and the
 weakest evidence was a sufficient justification for the use of the rack.
 Whoever fell into its abyss returned no more to the world. All the
 benefits of the laws ceased for him; the maternal care of justice no
 longer noticed him; beyond the pale of his former world malice and
 stupidity judged him according to laws which were never intended for man.
 The delinquent never knew his accuser, and very seldom his crime, —a
 flagitious, devilish artifice which constrained the unhappy victim to
 guess at his error, and in the delirium of the rack, or in the weariness
 of a long living interment, to acknowledge transgressions which, perhaps,
 had never been committed, or at least had never come to the knowledge of
 his judges. The goods of the condemned were confiscated, and the informer
 encouraged by letters of grace and rewards. No privilege, no civil
 jurisdiction was valid against the holy power; the secular arm lost
 forever all whom that power had once touched. Its only share in the
 judicial duties of the latter was to execute its sentences with humble
 submissiveness. The consequences of such an institution were, of
 necessity, unnatural and horrible; the whole temporal happiness, the life
 itself, of an innocent man was at the mercy of any worthless fellow. Every
 secret enemy, every envious person, had now the perilous temptation of an
 unseen and unfailing revenge. The security of property, the sincerity of
 intercourse were gone; all the ties of interest were dissolved; all of
 blood and of affection were irreparably broken. An infectious distrust
 envenomed social life; the dreaded presence of a spy terrified the eye
 from seeing, and choked the voice in the midst of utterance. No one
 believed in the existence of an honest man, or passed for one himself.
 Good name, the ties of country, brotherhood, even oaths, and all that man
 holds sacred, were fallen in estimation. Such was the destiny to which a
 great and flourishing commercial town was subjected, where one hundred
 thousand industrious men had been brought together by the single tie of
 mutual confidence,—every one indispensable to his neighbor, yet
 every one distrusted and distrustful,—all attracted by the spirit of
 gain, and repelled from each other by fear,—all the props of society
 torn away, where social union was the basis of all life and all existence.

 OTHER ENCROACHMENTS ON THE CONSTITUTION OF THE NETHERLANDS.

 No wonder if so unnatural a tribunal, which had proved intolerable even to
 the more submissive spirit of the Spaniard, drove a free state to
 rebellion. But the terror which it inspired was increased by the Spanish
 troops, which, even after the restoration of peace, were kept in the
 country, and, in violation of the constitution, garrisoned border towns.
 Charles V. had been forgiven for this introduction of foreign troops so
 long as the necessity of it was evident, and his good intentions were less
 distrusted. But now men saw in these troops only the alarming preparations
 of oppression and the instruments of a detested hierarchy. Moreover, a
 considerable body of cavalry, composed of natives, and fully adequate for
 the protection of the country, made these foreigners superfluous. The
 licentiousness and rapacity, too, of the Spaniards, whose pay was long in
 arrear, and who indemnified themselves at the expense of the citizens,
 completed the exasperation of the people, and drove the lower orders to
 despair. Subsequently, when the general murmur induced the government to
 move them from the frontiers and transport them into the islands of
 Zealand, where ships were prepared for their deportation, their excesses
 were carried to such a pitch that the inhabitants left off working at the
 embankments, and preferred to abandon their native country to the fury of
 the sea rather than to submit any longer to the wanton brutality of these
 lawless bands.

 Philip, indeed, would have wished to retain these Spaniards in the
 country, in order by their presence to give weight to his edicts, and to
 support the innovations which he had resolved to make in the constitution
 of the Netherlands. He regarded them as a guarantee for the submission of
 the nation and as a chain by which he held it captive. Accordingly, he
 left no expedient untried to evade the persevering importunity of the
 states, who demanded the withdrawal of these troops; and for this end he
 exhausted all the resources of chicanery and persuasion. At one time he
 pretended to dread a sudden invasion by France, although, torn by furious
 factions, that country could scarce support itself against a domestic
 enemy; at another time they were, he said, to receive his son, Don Carlos,
 on the frontiers; whom, however, he never intended should leave Castile.
 Their maintenance should not be a burden to the nation; he himself would
 disburse all their expenses from his private purse. In order to detain
 them with the more appearance of reason he purposely kept back from them
 their arrears of pay; for otherwise he would assuredly have preferred them
 to the troops of the country, whose demands he fully satisfied. To lull
 the fears of the nation, and to appease the general discontent, he offered
 the chief command of these troops to the two favorites of the people, the
 Prince of Orange and Count Egmont. Both, however, declined his offer, with
 the noble-minded declaration that they could never make up their minds to
 serve contrary to the laws of the country. The more desire the king showed
 to have his Spaniards in the country the more obstinately the states
 insisted on their removal. In the following Diet at Ghent he was
 compelled, in the very midst of his courtiers, to listen to republican
 truth. “Why are foreign hands needed for our defence?” demanded the Syndic
 of Ghent. “Is it that the rest of the world should consider us too stupid,
 or too cowardly, to protect ourselves? Why have we made peace if the
 burdens of war are still to oppress us? In war necessity enforced
 endurance; in peace our patience is exhausted by its burdens. Or shall we
 be able to keep in order these licentious bands which thine own presence
 could not restrain? Here, Cambray and Antwerp cry for redress; there,
 Thionville and Marienburg lie waste; and, surely, thou hast not bestowed
 upon us peace that our cities should become deserts, as they necessarily
 must if thou freest them not from these destroyers? Perhaps then art
 anxious to guard against surprise from our neighbors? This precaution is
 wise; but the report of their preparations will long outrun their
 hostilities. Why incur a heavy expense to engage foreigners who will not
 care for a country which they must leave to-morrow? Hast thou not still at
 thy command the same brave Netherlanders to whom thy father entrusted the
 republic in far more troubled times? Why shouldest thou now doubt their
 loyalty, which, to thy ancestors, they have preserved for so many
 centuries inviolate? Will not they be sufficient to sustain the war long
 enough to give time to thy confederates to join their banners, or to
 thyself to send succor from the neighboring country?” This language was
 too new to the king, and its truth too obvious for him to be able at once
 to reply to it. “I, also, am a foreigner,” he at length exclaimed, “and
 they would like, I suppose, to expel me from the country!” At the same
 time he descended from the throne, and left the assembly; but the speaker
 was pardoned for his boldness. Two days afterwards he sent a message to
 the states that if he had been apprised earlier that these troops were a
 burden to them he would have immediately made preparation to remove them
 with himself to Spain. Now it was too late, for they would not depart
 unpaid; but he pledged them his most sacred promise that they should not
 be oppressed with this burden more than four months. Nevertheless, the
 troops remained in this country eighteen months instead of four; and would
 not, perhaps, even then have left it so soon if the exigencies of the
 state had not made their presence indispensable in another part of the
 world.

 The illegal appointment of foreigners to the most important offices of the
 country afforded further occasion of complaint against the government. Of
 all the privileges of the provinces none was so obnoxious to the Spaniards
 as that which excluded strangers from office, and none they had so
 zealously sought to abrogate. Italy, the two Indies, and all the provinces
 of this vast Empire, were indeed open to their rapacity and ambition; but
 from the richest of them all an inexorable fundamental law excluded them.
 They artfully persuaded their sovereign that his power in these countries
 would never be firmly established so long as he could not employ
 foreigners as his instruments. The Bishop of Arras, a Burgundian by birth,
 had already been illegally forced upon the Flemings; and now the Count of
 Feria, a Castilian, was to receive a seat and voice in the council of
 state. But this attempt met with a bolder resistance than the king’s
 flatterers had led him to expect, and his despotic omnipotence was this
 time wrecked by the politic measures of William of Orange and the firmness
 of the states.

 WILLIAM OF ORANGE AND COUNT EGMONT.

 By such measures, did Philip usher in his government of the Netherlands,
 and such were the grievances of the nation when he was preparing to leave
 them. He had long been impatient to quit a country where he was a
 stranger, where there was so much that opposed his secret wishes, and
 where his despotic mind found such undaunted monitors to remind him of the
 laws of freedom. The peace with France at last rendered a longer stay
 unnecessary; the armaments of Soliman required his presence in the south,
 and the Spaniards also began to miss their long-absent king. The choice of
 a supreme Stadtholder for the Netherlands was the principal matter which
 still detained him. Emanuel Philibert, Duke of Savoy, had filled this
 place since the resignation of Mary, Queen of Hungary, which, however, so
 long as the king himself was present, conferred more honor than real
 influence. His absence would make it the most important office in the
 monarchy, and the most splendid aim for the ambition of a subject. It had
 now become vacant through the departure of the duke, whom the peace of
 Chateau-Cambray had restored to his dominions. The almost unlimited power
 with which the supreme Statholder would be entrusted, the capacity and
 experience which so extensive and delicate an appointment required, but,
 especially, the daring designs which the government had in contemplation
 against the freedom of the country, the execution of which would devolve
 on him, necessarily embarrassed the choice. The law, which excluded all
 foreigners from office, made an exception in the case of the supreme
 Stadtholder. As he could not be at the same time a native of all the
 provinces, it was allowable for him not to belong to any one of them; for
 the jealousy of the man of Brabant would concede no greater right to a
 Fleming, whose home was half a mile from his frontier, than to a Sicilian,
 who lived in another soil and under a different sky. But here the
 interests of the crown itself seemed to favor the appointment of a native.
 A Brabanter, for instance, who enjoyed the full confidence of his
 countrymen if he were a traitor would have half accomplished his treason
 before a foreign governor could have overcome the mistrust with which his
 most insignificant measures would be watched. If the government should
 succeed in carrying through its designs in one province, the opposition of
 the rest would then be a temerity, which it would be justified in
 punishing in the severest manner. In the common whole which the provinces
 now formed their individual constitutions were, in a measure, destroyed;
 the obedience of one would be a law for all, and the privilege, which one
 knew not how to preserve, was lost for the rest.

 Among the Flemish nobles who could lay claim to the Chief Stadtholdership,
 the expectations and wishes of the nation were divided between Count
 Egmont and the Prince of Orange, who were alike qualified for this high
 dignity by illustrious birth and personal merits, and by an equal share in
 the affections of the people. Their high rank placed them both near to the
 throne, and if the choice of the monarch was to rest on the worthiest it
 must necessarily fall upon one of these two. As, in the course of our
 history, we shall often have occasion to mention both names, the reader
 cannot be too early made acquainted with their characters.

 William I., Prince of Orange, was descended from the princely German house
 of Nassau, which had already flourished eight centuries, had long disputed
 the preeminence with Austria, and had given one Emperor to Germany.
 Besides several extensive domains in the Netherlands, which made him a
 citizen of this republic and a vassal of the Spanish monarchy, he
 possessed also in France the independent princedom of Orange. William was
 born in the year 1533, at Dillenburg, in the country of Nassau, of a
 Countess Stolberg. His father, the Count of Nassau, of the same name, had
 embraced the Protestant religion, and caused his son also to be educated
 in it; but Charles V., who early formed an attachment for the boy, took
 him when quite young to his court, and had him brought up in the Romish
 church. This monarch, who already in the child discovered the future
 greatness of the man, kept him nine years about his person, thought him
 worthy of his personal instruction in the affairs of government, and
 honored him with a confidence beyond his years. He alone was permitted to
 remain in the Emperor’s presence when he gave audience to foreign
 ambassadors—a proof that, even as a boy, he had already begun to
 merit the surname of the Silent. The Emperor was not ashamed even to
 confess openly, on one occasion, that this young man had often made
 suggestions which would have escaped his own sagacity. What expectations
 might not be formed of the intellect of a man who was disciplined in such
 a school.

 William was twenty-three years old when Charles abdicated the government,
 and had already received from the latter two public marks of the highest
 esteem. The Emperor had entrusted to him, in preference to all the nobles
 of his court, the honorable office of conveying to his brother Ferdinand
 the imperial crown. When the Duke of Savoy, who commanded the imperial
 army in the Netherlands, was called away to Italy by the exigency of his
 domestic affairs, the Emperor appointed him commander-in-chief against the
 united representations of his military council, who declared it altogether
 hazardous to oppose so young a tyro in arms to the experienced generals of
 France. Absent, and unrecommended by any, he was preferred by the monarch
 to the laurel-crowned band of his heroes, and the result gave him no cause
 to repent of his choice.

 The marked favor which the prince had enjoyed with the father was in
 itself a sufficient ground for his exclusion from the confidence of the
 son. Philip, it appears, had laid it down for himself as a rule to avenge
 the wrongs of the Spanish nobility for the preference which Charles V. had
 on all important occasions shown to his Flemish nobles. Still stronger,
 however, were the secret motives which alienated him from the prince.
 William of Orange was one of those lean and pale men who, according to
 Caesar’s words, “sleep not at night, and think too much,” and before whom
 the most fearless spirits quail.

 The calm tranquillity of a never-varying countenance concealed a busy,
 ardent soul, which never ruffled even the veil behind which it worked, and
 was alike inaccessible to artifice and love; a versatile, formidable,
 indefatigable mind, soft, and ductile enough to be instantaneously moulded
 into all forms; guarded enough to lose itself in none; and strong enough
 to endure every vicissitude of fortune. A greater master in reading and in
 winning men’s hearts never existed than William. Not that, after the
 fashion of courts, his lips avowed a servility to which his proud heart
 gave the lie; but because he was neither too sparing nor too lavish of the
 marks of his esteem, and through a skilful economy of the favors which
 mostly bind men, he increased his real stock in them. The fruits of his
 meditation were as perfect as they were slowly formed; his resolves were
 as steadily and indomitably accomplished as they were long in maturing. No
 obstacles could defeat the plan which he had once adopted as the best; no
 accidents frustrated it, for they all had been foreseen before they
 actually occurred. High as his feelings were raised above terror and joy,
 they were, nevertheless, subject in the same degree to fear; but his fear
 was earlier than the danger, and he was calm in tumult because he had
 trembled in repose. William lavished his gold with a profuse hand, but he
 was a niggard of his movements. The hours of repast were the sole hours of
 relaxation, but these were exclusively devoted to his heart, his family,
 and his friends; this the modest deduction he allowed himself from the
 cares of his country. Here his brow was cleared with wine, seasoned by
 temperance and a cheerful disposition; and no serious cares were permitted
 to enter this recess of enjoyment. His household was magnificent; the
 splendor of a numerous retinue, the number and respectability of those who
 surrounded his person, made his habitation resemble the court of a
 sovereign prince. A sumptuous hospitality, that master-spell of
 demagogues, was the goddess of his palace. Foreign princes and ambassadors
 found here a fitting reception and entertainment, which surpassed all that
 luxurious Belgium could elsewhere offer. A humble submissiveness to the
 government bought off the blame and suspicion which this munificence might
 have thrown on his intentions. But this liberality secured for him the
 affections of the people, whom nothing gratified so much as to see the
 riches of their country displayed before admiring foreigners, and the high
 pinnacle of fortune on which he stood enhanced the value of the courtesy
 to which he condescended. No one, probably, was better fitted by nature
 for the leader of a conspiracy than William the Silent. A comprehensive
 and intuitive glance into the past, the present, and the future; the
 talent for improving every favorable opportunity; a commanding influence
 over the minds of men, vast schemes which only when viewed from a distance
 show form and symmetry; and bold calculations which were wound up in the
 long chain of futurity; all these faculties he possessed, and kept,
 moreover, under the control of that free and enlightened virtue which
 moves with firm step even on the very edge of the abyss.

 A man like this might at other times have remained unfathomed by his whole
 generation; but not so by the distrustful spirit of the age in which he
 lived. Philip II. saw quickly and deeply into a character which, among
 good ones, most resembled his own. If he had not seen through him so
 clearly his distrust of a man, in whom were united nearly all the
 qualities which he prized highest and could best appreciate, would be
 quite inexplicable. But William had another and still more important point
 of contact with Philip II. He had learned his policy from the same master,
 and had become, it was to be feared, a more apt scholar. Not by making
 Machiavelli’s ‘Prince’ his study, but by having enjoyed the living
 instruction of a monarch who reduced the book to practice, had he become
 versed in the perilous arts by which thrones rise and fall. In him Philip
 had to deal with an antagonist who was armed against his policy, and who
 in a good cause could also command the resources of a bad one. And it was
 exactly this last circumstance which accounts for his having hated this
 man so implacably above all others of his day, and his having had so
 supernatural a dread of him.

 The suspicion which already attached to the prince was increased by the
 doubts which were entertained of his religious bias. So long as the
 Emperor, his benefactor, lived, William believed in the pope; but it was
 feared, with good ground, that the predilection for the reformed religion,
 which had been imparted into his young heart, had never entirely left it.
 Whatever church he may at certain periods of his life have preferred each
 might console itself with the reflection that none other possessed him
 more entirely. In later years he went over to Calvinism with almost as
 little scruple as in his early childhood he deserted the Lutheran
 profession for the Romish. He defended the rights of the Protestants
 rather than their opinions against Spanish oppression; not their faith,
 but their wrongs, had made him their brother.

 These general grounds for suspicion appeared to be justified by a
 discovery of his real intentions which accident had made. William had
 remained in France as hostage for the peace of Chateau-Cambray, in
 concluding which he had borne a part; and here, through the imprudence of
 Henry II., who imagined he spoke with a confidant of the King of Spain, he
 became acquainted with a secret plot which the French and Spanish courts
 had formed against Protestants of both kingdoms. The prince hastened to
 communicate this important discovery to his friends in Brussels, whom it
 so nearly concerned, and the letters which he exchanged on the subject
 fell, unfortunately, into the hands of the King of Spain. Philip was less
 surprised at this decisive disclosure of William’s sentiments than
 incensed at the disappointment of his scheme; and the Spanish nobles, who
 had never forgiven the prince that moment, when in the last act of his
 life the greatest of Emperors leaned upon his shoulders, did not neglect
 this favorable opportunity of finally ruining, in the good opinion of
 their king, the betrayer of a state secret.

 Of a lineage no less noble than that of William was Lamoral, Count Egmont
 and Prince of Gavre, a descendant of the Dukes of Gueldres, whose martial
 courage had wearied out the arms of Austria. His family was highly
 distinguished in the annals of the country; one of his ancestors, had,
 under Maximilian, already filled the office of Stadtholder over Holland.
 Egmont’s marriage with the Duchess Sabina of Bavaria reflected additional
 lustre on the splendor of his birth, and made him powerful through the
 greatness of this alliance. Charles V. had, in the year 1516, conferred on
 him at Utrecht the order of the Golden Fleece; the wars of this Emperor
 were the school of his military genius, and the battle of St. Quentin and
 Gravelines made him the hero of his age. Every blessing of peace, for
 which a commercial people feel most grateful, brought to mind the
 remembrance of the victory by which it was accelerated, and Flemish pride,
 like a fond mother, exulted over the illustrious son of their country, who
 had filled all Europe with admiration. Nine children who grew up under the
 eyes of their fellow-citizens, multiplied and drew closer the ties between
 him and his fatherland, and the people’s grateful affection for the father
 was kept alive by the sight of those who were dearest to him. Every
 appearance of Egmont in public was a triumphal procession; every eye which
 was fastened upon him recounted his history; his deeds lived in the
 plaudits of his companions-in-arms; at the games of chivalry mothers
 pointed him out to their children. Affability, a noble and courteous
 demeanor, the amiable virtues of chivalry, adorned and graced his merits.
 His liberal soul shone forth on his open brow; his frank-heartedness
 managed his secrets no better than his benevolence did his estate, and a
 thought was no sooner his than it was the property of all. His religion
 was gentle and humane, but not very enlightened, because it derived its
 light from the heart and not from, his understanding. Egmont possessed
 more of conscience than of fixed principles; his head had not given him a
 code of its own, but had merely learnt it by rote; the mere name of any
 action, therefore, was often with him sufficient for its condemnation. In
 his judgment men were wholly bad or wholly good, and had not something bad
 or something good; in this system of morals there was no middle term
 between vice and virtue; and consequently a single good trait often
 decided his opinion of men. Egmont united all the eminent qualities which
 form the hero; he was a better soldier than the Prince of Orange, but far
 inferior to him as a statesman; the latter saw the world as it really was;
 Egmont viewed it in the magic mirror of an imagination that embellished
 all that it reflected. Men, whom fortune has surprised with a reward for
 which they can find no adequate ground in their actions, are, for the most
 part, very apt to forget the necessary connection between cause and
 effect, and to insert in the natural consequences of things a higher
 miraculous power to which, as Caesar to his fortune, they at last insanely
 trust. Such a character was Egmont. Intoxicated with the idea of his own
 merits, which the love and gratitude of his fellow-citizens had
 exaggerated, he staggered on in this sweet reverie as in a delightful
 world of dreams. He feared not, because he trusted to the deceitful pledge
 which destiny had given him of her favor, in the general love of the
 people; and he believed in its justice because he himself was prosperous.
 Even the most terrible experience of Spanish perfidy could not afterwards
 eradicate this confidence from his soul, and on the scaffold itself his
 latest feeling was hope. A tender fear for his family kept his patriotic
 courage fettered by lower duties. Because he trembled for property and
 life he could not venture much for the republic. William of Orange broke
 with the throne because its arbitrary power was offensive to his pride;
 Egmont was vain, and therefore valued the favors of the monarch. The
 former was a citizen of the world; Egmont had never been more than a
 Fleming.

 Philip II. still stood indebted to the hero of St. Quentin, and the
 supreme stadtholdership of the Netherlands appeared the only appropriate
 reward for such great services. Birth and high station, the voice of the
 nation and personal abilities, spoke as loudly for Egmont as for Orange;
 and if the latter was to be passed by it seemed that the former alone
 could supplant him.

 Two such competitors, so equal in merit, might have embarrassed Philip in
 his choice if he had ever seriously thought of selecting either of them
 for the appointment. But the pre-eminent qualities by which they supported
 their claim to this office were the very cause of their rejection; and it
 was precisely the ardent desire of the nation for their election to it
 that irrevocably annulled their title to the appointment. Philip’s purpose
 would not be answered by a stadtholder in the Netherlands who could
 command the good-will and the energies of the people. Egmont’s descent
 from the Duke of Gueldres made him an hereditary foe of the house of
 Spain, and it seemed impolitic to place the supreme power in the hands of
 a man to whom the idea might occur of revenging on the son of the
 oppressor the oppression of his ancestor. The slight put on their
 favorites could give no just offence either to the nation or to
 themselves, for it might be pretended that the king passed over both
 because he would not show a preference to either.

 The disappointment of his hopes of gaining the regency did not deprive the
 Prince of Orange of all expectation of establishing more firmly his
 influence in the Netherlands. Among the other candidates for this office
 was also Christina, Duchess of Lorraine, and aunt of the king, who, as
 mediatrix of the peace of Chateau-Cambray, had rendered important service
 to the crown. William aimed at the hand of her daughter, and he hoped to
 promote his suit by actively interposing his good offices for the mother;
 but he did not reflect that through this very intercession he ruined her
 cause. The Duchess Christina was rejected, not so much for the reason
 alleged, namely, the dependence of her territories on France made her an
 object of suspicion to the Spanish court, as because she was acceptable to
 the people of the Netherlands and the Prince of Orange.

 MARGARET OF PARMA REGENT OF THE NETHERLANDS.

 While the general expectation was on the stretch as to whom the fature
 destines of the provinces would be committed, there appeared on the
 frontiers of the country the Duchess Margaret of Parma, having been
 summoned by the king from Italy to assume the government.

 Margaret was a natural daughter of Charles V. and of a noble Flemish lady
 named Vangeest, and born in 1522.

 Out of regard for the honor of her mother’s house she was at first
 educated in obscurity; but her mother, who possessed more vanity than
 honor, was not very anxious to preserve the secret of her origin, and a
 princely education betrayed the daughter of the Emperor. While yet a child
 she was entrusted to the Regent Margaret, her great-aunt, to be brought up
 at Brussels under her eye. This guardian she lost in her eighth year, and
 the care of her education devolved on Queen Mary of Hungary, the successor
 of Margaret in the regency. Her father had already affianced her, while
 yet in her fourth year, to a Prince of Ferrara; but this alliance being
 subsequently dissolved, she was betrothed to Alexander de Medicis, the new
 Duke of Florence, which marriage was, after the victorious return of the
 Emperor from Africa, actually consummated in Naples. In the first year of
 this unfortunate union, a violent death removed from her a husband who
 could not love her, and for the third time her hand was disposed of to
 serve the policy of her father. Octavius Farnese, a prince of thirteen
 years of age and nephew of Paul III., obtained, with her person, the
 Duchies of Parma and Piacenza as her portion. Thus, by a strange destiny,
 Margaret at the age of maturity was contracted to a boy, as in the years
 of infancy she had been sold to a man. Her disposition, which was anything
 but feminine, made this last alliance still more unnatural, for her taste
 and inclinations were masculine, and the whole tenor of her life belied
 her sex. After the example of her instructress, the Queen of Hungary, and
 her great-aunt, the Duchess Mary of Burgundy, who met her death in this
 favorite sport, she was passionately fond of hunting, and had acquired in
 this pursuit such bodily vigor that few men were better able to undergo
 its hardships and fatigues.

 Her gait itself was so devoid of grace that one was far more tempted to
 take her for a disguised man than for a masculine woman; and Nature, whom
 she had derided by thus transgressing the limits of her sex, revenged
 itself finally upon her by a disease peculiar to men—the gout.

 These unusual qualities were crowned by a monkish superstition which was
 infused into her mind by Ignatius Loyola, her confessor and teacher. Among
 the charitable works and penances with which she mortified her vanity, one
 of the most remarkable was that, during Passion-Week she yearly washed,
 with her own hands, the feet of a number of poor men (who were most
 strictly forbidden to cleanse themselves beforehand), waited on them at
 table like a servant, and sent them away with rich presents.

 Nothing more is requisite than this last feature in her character to
 account for the preference which the king gave her over all her rivals;
 but his choice was at the same time justified by excellent reasons of
 state. Margaret was born and also educated in the Netherlands. She had
 spent her early youth among the people, and had acquired much of their
 national manners. Two regents (Duchess Margaret and Queen Mary of
 Hungary), under whose eyes she had grown up, had gradually initiated her
 into the maxims by which this peculiar people might be most easily
 governed; and they would also serve her as models. She did not want either
 in talents; and possessed, moreover, a particular turn for business, which
 she had acquired from her instructors, and had afterwards carried to
 greater perfection in the Italian school. The Netherlands had been for a
 number of years accustomed to female government; and Philip hoped,
 perhaps, that the sharp iron of tyranny which he was about to use against
 them would cut more gently if wielded by the hands of a woman. Some regard
 for his father, who at the time was still living, and was much attached to
 Margaret, may have in a measure, as it is asserted, influenced this
 choice; as it is also probable that the king wished to oblige the Duke of
 Parma, through this mark of attention to his wife, and thus to compensate
 for denying a request which he was just then compelled to refuse him. As
 the territories of the duchess were surrounded by Philip’s Italian states,
 and at all times exposed to his arms, he could, with the less danger,
 entrust the supreme power into her hands. For his full security her son,
 Alexander Farnese, was to remain at his court as a pledge for her loyalty.
 All these reasons were alone sufficiently weighty to turn the king’s
 decision in her favor; but they became irresistible when supported by the
 Bishop of Arras and the Duke of Alva. The latter, as it appears, because
 he hated or envied all the other competitors, the former, because even
 then, in all probability, he anticipated from the wavering disposition of
 this princess abundant gratification for his ambition.

1pb074 (125K)

 Philip received the new regent on the frontiers with a splendid cortege,
 and conducted her with magnificent pomp to Ghent, where the States General
 had been convoked. As he did not intend to return soon to the Netherlands,
 he desired, before he left them, to gratify the nation for once by holding
 a solemn Diet, and thus giving a solemn sanction and the force of law to
 his previous regulations. For the last time he showed himself to his
 Netherlandish people, whose destinies were from henceforth to be dispensed
 from a mysterious distance. To enhance the splendor of this solemn day,
 Philip invested eleven knights with the Order of the Golden Fleece, his
 sister being seated on a chair near himself, while he showed her to the
 nation as their future ruler. All the grievances of the people, touching
 the edicts, the Inquisition, the detention of the Spanish troops, the
 taxes, and the illegal introduction of foreigners into the offices and
 administration of the country were brought forward in this Diet, and were
 hotly discussed by both parties; some of them were skilfully evaded, or
 apparently removed, others arbitrarily repelled. As the king was
 unacquainted with the language of the country, he addressed the nation
 through the mouth of the Bishop of Arras, recounted to them with
 vain-glorious ostentation all the benefits of his government, assured them
 of his favor for the future, and once more recommended to the estates in
 the most earnest manner the preservation of the Catholic faith and the
 extirpation of heresy. The Spanish troops, he promised, should in a few
 months evacuate the Netherlands, if only they would allow him time to
 recover from the numerous burdens of the last war, in order that he might
 be enabled to collect the means for paying the arrears of these troops;
 the fundamental laws of the nation should remain inviolate, the imposts
 should not be grievously burdensome, and the Inquisition should administer
 its duties with justice and moderation. In the choice of a supreme
 Stadtholder, he added, he had especially consulted the wishes of the
 nation, and had decided for a native of the country, who had been brought
 up in their manners and customs, and was attached to them by a love to her
 native land. He exhorted them, therefore, to show their gratitude by
 honoring his choice, and obeying his sister, the duchess, as himself.
 Should, he concluded, unexpected obstacles oppose his return, he would
 send in his place his son, Prince Charles, who should reside in Brussels.

 A few members of this assembly, more courageous than the rest, once more
 ventured on a final effort for liberty of conscience. Every people, they
 argued, ought to be treated according to their natural character, as every
 individual must in accordance to his bodily constitution. Thus, for
 example, the south may be considered happy under a certain degree of
 constraint which would press intolerably on the north. Never, they added,
 would the Flemings consent to a yoke under which, perhaps, the Spaniards
 bowed with patience, and rather than submit to it would they undergo any
 extremity if it was sought to force such a yoke upon them. This
 remonstrance was supported by some of the king’s counsellors, who strongly
 urged the policy of mitigating the rigor of religious edicts. But Philip
 remained inexorable. Better not reign at all, was his answer, than reign
 over heretics!

 According to an arrangement already made by Charles V., three councils or
 chambers were added to the regent, to assist her in the administration of
 state affairs. As long as Philip was himself present in the Netherlands
 these courts had lost much of their power, and the functions of the first
 of them, the state council, were almost entirely suspended. Now that he
 quitted the reins of government, they recovered their former importance.
 In the state council, which was to deliberate upon war and peace, and
 security against external foes, sat the Bishop of Arras, the Prince of
 Orange, Count Egmont, the President of the Privy Council, Viglius Van
 Zuichem Van Aytta, and the Count of Barlaimont, President of the Chamber
 of Finance. All knights of the Golden Fleece, all privy counsellors and
 counsellors of finance, as also the members of the great senate at
 Malines, which had been subjected by Charles V. to the Privy Council in
 Brussels, had a seat and vote in the Council of State, if expressly
 invited by the regent. The management of the royal revenues and crown
 lands was vested in the Chamber of Finance, and the Privy Council was
 occupied with the administration of justice, and the civil regulation of
 the country, and issued all letters of grace and pardon. The governments
 of the provinces which had fallen vacant were either filled up afresh or
 the former governors were confirmed. Count Egmont received Flanders and
 Artois; the Prince of Orange, Holland, Zealand, Utrecht, and West
 Friesland; the Count of Aremberg, East Friesland, Overyssel, and
 Groningen; the Count of Mansfeld, Luxemburg; Barlaimont, Namur; the
 Marquis of Bergen, Hainault, Chateau-Cambray, and Valenciennes; the Baron
 of Montigny, Tournay and its dependencies. Other provinces were given to
 some who have less claim to our attention. Philip of Montmorency, Count of
 Hoorn, who had been succeeded by the Count of Megen in the government of
 Gueldres and Ziitphen, was confirmed as admiral of the Belgian navy. Every
 governor of a province was at the same time a knight of the Golden Fleece
 and member of the Council of State. Each had, in the province over which
 he presided, the command of the military force which protected it, the
 superintendence of the civil administration and the judicature; the
 governor of Flanders alone excepted, who was not allowed to interfere with
 the administration of justice. Brabant alone was placed under the
 immediate jurisdiction of the regent, who, according to custom, chose
 Brussels for her constant residence. The induction of the Prince of Orange
 into his governments was, properly speaking, an infraction of the
 constitution, since he was a foreigner; but several estates which he
 either himself possessed in the provinces, or managed as guardian of his
 son, his long residence in the country, and above all the unlimited
 confidence the nation reposed in him, gave him substantial claims in
 default of a real title of citizenship.

 The military force of the Low Countries consisted, in its full complement,
 of three thousand horse. At present it did not much exceed two thousand,
 and was divided into fourteen squadrons, over which, besides the governors
 of the provinces, the Duke of Arschot, the Counts of Hoogstraten, Bossu,
 Roeux, and Brederode held the chief command. This cavalry, which was
 scattered through all the seventeen provinces, was only to be called out
 on sudden emergencies. Insufficient as it was for any great undertaking,
 it was, nevertheless, fully adequate for the maintenance of internal
 order. Its courage had been approved in former wars, and the fame of its
 valor was diffused through the whole of Europe. In addition to this
 cavalry it was also proposed to levy a body of infantry, but hitherto the
 states had refused their consent to it. Of foreign troops there were still
 some German regiments in the service, which were waiting for their pay.
 The four thousand Spaniards, respecting whom so many complaints had been
 made, were under two Spanish generals, Mendoza and Romero, and were in
 garrison in the frontier towns.

 Among the Belgian nobles whom the king especially distinguished in these
 new appointments, the names of Count Egmont and William of Orange stand
 conspicuous. However inveterate his hatred was of both, and particularly
 of the latter, Philip nevertheless gave them these public marks of his
 favor, because his scheme of vengeance was not yet fully ripe, and the
 people were enthusiastic in their devotion to them. The estates of both
 were declared exempt from taxes, the most lucrative governments were
 entrusted to them, and by offering them the command of the Spaniards whom
 he left behind in the country the king flattered them with a confidence
 which he was very far from really reposing in them. But at the very time
 when he obliged the prince with these public marks of his esteem he
 privately inflicted the most cruel injury on him. Apprehensive lest an
 alliance with the powerful house of Lorraine might encourage this
 suspected vassal to bolder measures, he thwarted the negotiation for a
 marriage between him and a princess of that family, and crushed his hopes
 on the very eve of their accomplishment,—an injury which the prince
 never forgave. Nay, his hatred to the prince on one occasion even got
 completely the better of his natural dissimulation, and seduced him into a
 step in which we entirely lose sight of Philip II. When he was about to
 embark at Flushing, and the nobles of the country attended him to the
 shore, he so far forgot himself as roughly to accost the prince, and
 openly to accuse him of being the author of the Flemish troubles. The
 prince answered temperately that what had happened had been done by the
 provinces of their own suggestion and on legitimate grounds. No, said
 Philip, seizing his hated, and shaking it violently, not the provinces,
 but You! You! You! The prince stood mute with astonishment, and without
 waiting for the king’s embarkation, wished him a safe journey, and went
 back to the town.

 Thus the enmity which William had long harbored in his breast against the
 oppressor of a free people was now rendered irreconcilable by private
 hatred; and this double incentive accelerated the great enterprise which
 tore from the Spanish crown seven of its brightest jewels.

 Philip had greatly deviated from his true character in taking so gracious
 a leave of the Netherlands. The legal form of a diet, his promise to
 remove the Spaniards from the frontiers, the consideration of the popular
 wishes, which had led him to fill the most important offices of the
 country with the favorites of the people, and, finally, the sacrifice
 which he made to the constitution in withdrawing the Count of Feria from
 the council of state, were marks of condescension of which his magnanimity
 was never again guilty. But in fact he never stood in greater need of the
 good-will of the states, that with their aid he might, if possible, clear
 off the great burden of debt which was still attached to the Netherlands
 from the former war. He hoped, therefore, by propitiating them through
 smaller sacrifices to win approval of more important usurpations. He
 marked his departure with grace, for he knew in what hands he left them.
 The frightful scenes of death which he intended for this unhappy people
 were not to stain the splendor of majesty which, like the Godhead, marks
 its course only with beneficence; that terrible distinction was reserved
 for his representatives. The establishment of the council of state was,
 however, intended rather to flatter the vanity of the Belgian nobility
 than to impart to them any real influence. The historian Strada (who drew
 his information with regard to the regent from her own papers) has
 preserved a few articles of the secret instructions which the Spanish
 ministry gave her. Amongst other things it is there stated if she observed
 that the councils were divided by factions, or, what would be far worse,
 prepared by private conferences before the session, and in league with one
 another, then she was to prorogue all the chambers and dispose arbitrarily
 of the disputed articles in a more select council or committee. In this
 select committee, which was called the Consulta, sat the Archbishop of
 Arras, the President Viglius, and the Count of Barlaimont. She was to act
 in the same manner if emergent cases required a prompt decision. Had this
 arrangement not been the work of an arbitrary despotism it would perhaps
 have been justified by sound policy, and republican liberty itself might
 have tolerated it. In great assemblies where many private interests and
 passions co-operate, where a numerous audience presents so great a
 temptation to the vanity of the orator, and parties often assail one
 another with unmannerly warmth, a decree can seldom be passed with that
 sobriety and mature deliberation which, if the members are properly
 selected, a smaller body readily admits of. In a numerous body of men,
 too, there is, we must suppose, a greater number of limited than of
 enlightened intellects, who through their equal right of vote frequently
 turn the majority on the side of ignorance. A second maxim which the
 regent was especially to observe, was to select the very members of
 council who had voted against any decree to carry it into execution. By
 this means not only would the people be kept in ignorance of the
 originators of such a law, but the private quarrels also of the members
 would be restrained, and a greater freedom insured in voting in compliance
 with the wishes of the court.

 In spite of all these precautions Philip would never have been able to
 leave the Netherlands with a quiet mind so long as he knew that the chief
 power in the council of state, and the obedience of the provinces, were in
 the hands of the suspected nobles. In order, therefore, to appease his
 fears from this quarter, and also at the same time to assure himself of
 the fidelity of the regent, be subjected her, and through her all the
 affairs of the judicature, to the higher control of the Bishop of Arras.
 In this single individual he possessed an adequate counterpoise to the
 most dreaded cabal. To him, as to an infallible oracle of majesty, the
 duchess was referred, and in him there watched a stern supervisor of her
 administration. Among all his contemporaries Granvella was the only one
 whom Philip II. appears to have excepted from his universal distrust; as
 long as he knew that this man was in Brussels he could sleep calmly in
 Segovia. He left the Netherlands in September, 1559, was saved from a
 storm which sank his fleet, and landed at Laredo in Biscay, and in his
 gloomy joy thanked the Deity who had preserved him by a detestable vow. In
 the hands of a priest and of a woman was placed the dangerous helm of the
 Netherlands; and the dastardly tyrant escaped in his oratory at Madrid the
 supplications, the complaints, and the curses of the people.

 BOOK II.

 CARDINAL GRANVELLA.

 ANTHONY PERENOT, Bishop of Arras, subsequently Archbishop of Malines, and
 Metropolitan of all the Netherlands, who, under the name of Cardinal
 Granvella, has been immortalized by the hatred of his contemporaries, was
 born in the year 1516, at Besancon in Burgundy. His father, Nicolaus
 Perenot, the son of a blacksmith, had risen by his own merits to be the
 private secretary of Margaret, Duchess of Savoy, at that time regent of
 the Netherlands. In this post he was noticed for his habits of business by
 Charles V., who took him into his own service and employed him in several
 important negotiations. For twenty years he was a member of the Emperor’s
 cabinet, and filled the offices of privy counsellor and keeper of the
 king’s seal, and shared in all the state secrets of that monarch. He
 acquired a large fortune. His honors, his influence, and his political
 knowledge were inherited by his son, Anthony Perenot, who in his early
 years gave proofs of the great capacity which subsequently opened to him
 so distinguished a career. Anthony had cultivated at several colleges the
 talents with which nature had so lavishly endowed him, and in some
 respects had an advantage over his father. He soon showed that his own
 abilities were sufficient to maintain the advantageous position which the
 merits of another had procured him. He was twenty-four years old when the
 Emperor sent him as his plenipotentiary to the ecclesiastical council of
 Trent, where he delivered the first specimen of that eloquence which in
 the sequel gave him so complete an ascendancy over two kings. Charles
 employed him in several difficult embassies, the duties of which he
 fulfilled to the satisfaction of his sovereign, and when finally that
 Emperor resigned the sceptre to his son he made that costly present
 complete by giving him a minister who could help him to wield it.

 Granvella opened his new career at once with the greatest masterpiece of
 political genius, in passing so easily from the favor of such a father
 into equal consideration with such a son. And he soon proved himself
 deserving of it. At the secret negotiations of which the Duchess of
 Lorraine had, in 1558, been the medium between the French and Spanish
 ministers at Peronne, he planned, conjointly with the Cardinal of
 Lorraine, that conspiracy against the Protestants which was afterwards
 matured, but also betrayed, at Chateau-Cambray, where Perenot likewise
 assisted in effecting the so-called peace.

 A deeply penetrating, comprehensive intellect, an unusual facility in
 conducting great and intricate affairs, and the most extensive learning,
 were wonderfully united in this man with persevering industry and
 never-wearying patience, while his enterprising genius was associated with
 thoughtful mechanical regularity. Day and night the state found him
 vigilant and collected; the most important and the most insignificant
 things were alike weighed by him with scrupulous attention. Not
 unfrequently he employed five secretaries at one time, dictating to them
 in different languages, of which he is said to have spoken seven. What his
 penetrating mind had slowly matured acquired in his lips both force and
 grace, and truth, set forth by his persuasive eloquence, irresistibly
 carried away all hearers. He was tempted by none of the passions which
 make slaves of most men. His integrity was incorruptible. With shrewd
 penetration he saw through the disposition of his master, and could read
 in his features his whole train of thought, and, as it were, the
 approaching form in the shadow which outran it. With an artifice rich in
 resources he came to the aid of Philip’s more inactive mind, formed into
 perfect thought his master’s crude ideas while they yet hung on his lips,
 and liberally allowed him the glory of the invention. Granvella understood
 the difficult and useful art of depreciating his own talents; of making
 his own genius the seeming slave of another; thus he ruled while he
 concealed his sway. In this manner only could Philip II. be governed.
 Content with a silent but real power, Granvella did not grasp insatiably
 at new and outward marks of it, which with lesser minds are ever the most
 coveted objects; but every new distinction seemed to sit upon him as
 easily as the oldest. No wonder if such extraordinary endowments had alone
 gained him the favor of his master; but a large and valuable treasure of
 political secrets and experiences, which the active life of Charles V. had
 accumulated, and had deposited in the mind of this man, made him
 indispensable to his successor. Self-sufficient as the latter was, and
 accustomeded to confide in his own understanding, his timid and crouching
 policy was fain to lean on a superior mind, and to aid its own
 irresolution not only by precedent but also by the influence and example
 of another. No political matter which concerned the royal interest, even
 when Philip himself was in the Netherlands, was decided without the
 intervention of Granvella; and when the king embarked for Spain he made
 the new regent the same valuable present of the minister which he himself
 had received from the Emperor, his father.

 Common as it is for despotic princes to bestow unlimited confidence on the
 creatures whom they have raised from the dust, and of whose greatness they
 themselves are, in a measure, the creators, the present is no ordinary
 instance; pre-eminent must have been the qualities which could so far
 conquer the selfish reserve of such a character as Philip’s as to gain his
 confidence, nay, even to win him into familiarity. The slightest
 ebullition of the most allowable self-respect, which might have tempted
 him to assert, however slightly, his claim to any idea which the king had
 once ennobled as his own, would have cost him his whole influence. He
 might gratify without restraint the lowest passions of voluptuousness, of
 rapacity, and of revenge, but the only one in which he really took
 delight, the sweet consciousness of his own superiority and power, he was
 constrained carefully to conceal from the suspicious glance of the despot.
 He voluntarily disclaimed all the eminent qualities, which were already
 his own, in order, as it were, to receive them a second time from the
 generosity of the king. His happiness seemed to flow from no other source,
 no other person could have a claim upon his gratitude. The purple, which
 was sent to him from Rome, was not assumed until the royal permission
 reached him from Spain; by laying it down on the steps of the throne he
 appeared, in a measure, to receive it first from the hands of majesty.
 Less politic, Alva erected a trophy in Antwerp, and inscribed his own name
 under the victory, which he had won as the servant of the crown—but
 Alva carried with him to the grave the displeasure of his master. He had
 invaded with audacious hand the royal prerogative by drawing immediately
 at the fountain of immortality.

 Three times Granvella changed his master, and three times he succeeded in
 rising to the highest favor. With the same facility with which he had
 guided the settled pride of an autocrat, and the sly egotism of a despot,
 he knew how to manage the delicate vanity of a woman. His business between
 himself and the regent, even when they were in the same house, was, for
 the most part, transacted by the medium of notes, a custom which draws its
 date from the times of Augustus and Tiberius. When the regent was in any
 perplexity these notes were interchanged from hour to hour. He probably
 adopted this expedient in the hope of eluding the watchful jealousy of the
 nobility, and concealing from them, in part at least, his influence over
 the regent. Perhaps, too, he also believed that by this means his advice
 would become more permanent; and, in case of need, this written testimony
 would be at hand to shield him from blame. But the vigilance of the nobles
 made this caution vain, and it was soon known in all the provinces that
 nothing was determined upon without the minister’s advice.

 Granvella possessed all the qualities requisite for a perfect statesman in
 a monarchy governed by despotic principles, but was absolutely unqualified
 for republics which are governed by kings. Educated between the throne and
 the confessional, he knew of no other relation between man and man than
 that of rule and subjection; and the innate consciousness of his own
 superiority gave him a contempt for others. His policy wanted pliability,
 the only virtue which was here indispensable to its success. He was
 naturally overbearing and insolent, and the royal authority only gave arms
 to the natural impetuosity of his disposition and the imperiousness of his
 order. He veiled his own ambition beneath the interests of the crown, and
 made the breach between the nation and the king incurable, because it
 would render him indispensable to the latter. He revenged on the nobility
 the lowliness of his own origin; and, after the fashion of all those who
 have risen by their own merits, he valued the advantages of birth below
 those by which he had raised himself to distinction. The Protestants saw
 in him their most implacable foe; to his charge were laid all the burdens
 which oppressed the country, and they pressed the more heavily because
 they came from him. Nay, he was even accused of having brought back to
 severity the milder sentiments to which the urgent remonstrances of the
 provinces had at last disposed the monarch. The Netherlands execrated him
 as the most terrible enemy of their liberties, and the originator of all
 the misery which subsequently came upon them.

 1559. Philip had evidently left the provinces too soon. The new measures
 of the government were still strange to the people, and could receive
 sanction and authority from his presence alone; the new machines which he
 had brought into play required to be kept in motion by a dreaded and
 powerful hand, and to have their first movements watched and regulated. He
 now exposed his minister to all the angry passions of the people, who no
 longer felt restrained by the fetters of the royal presence; and he
 delegated to the weak arm of a subject the execution of projects in which
 majesty itself, with all its powerful supports, might have failed.

 The land, indeed, flourished; and a general prosperity appeared to testify
 to the blessings of the peace which had so lately been bestowed upon it.
 An external repose deceived the eye, for within raged all the elements of
 discord. If the foundations of religion totter in a country they totter
 not alone; the audacity which begins with things sacred ends with things
 profane. The successful attack upon the hierarchy had awakened a spirit of
 boldness, and a desire to assail authority in general, and to test laws as
 well as dogmas—duties as well as opinions. The fanatical boldness
 with which men had learned to discuss and decide upon the affairs of
 eternity might change its subject matter; the contempt for life and
 property which religious enthusiasm had taught could metamorphose timid
 citizens into foolhardy rebels. A female government of nearly forty years
 had given the nation room to assert their liberty; continual wars, of
 which the Netherlands had been the theatre, had introduced a license with
 them, and the right of the stronger had usurped the place of law and
 order. The provinces were filled with foreign adventurers and fugitives;
 generally men bound by no ties of country, family, or property, who had
 brought with them from their unhappy homes the seeds of insubordination
 and rebellion. The repeated spectacles of torture and of death had rudely
 burst the tenderer threads of moral feeling, and had given an unnatural
 harshness to the national character.

 Still the rebellion would have crouched timorously and silently on the
 ground if it had not found a support in the nobility. Charles V. had
 spoiled the Flemish nobles of the Netherlands by making them the
 participators of his glory, by fostering their national pride, by the
 marked preference he showed for them over the Castilian nobles, and by
 opening an arena to their ambition in every part of his empire. In the
 late war with France they had really deserved this preference from Philip;
 the advantages which the king reaped from the peace of Chateau-Cambray
 were for the most part the fruits of their valor, and they now sensibly
 missed the gratitude on which they had so confidently reckoned. Moreover,
 the separation of the German empire from the Spanish monarchy, and the
 less warlike spirit of the new government, had greatly narrowed their
 sphere of action, and, except in their own country, little remained for
 them to gain. And Philip now appointed his Spaniards where Charles V. had
 employed the Flemings. All the passions which the preceding government had
 raised and kept employed still survived in peace; and in default of a
 legitimate object these unruly feelings found, unfortunately, ample scope
 in the grievances of their country. Accordingly, the claims and wrongs
 which had been long supplanted by new passions were now drawn from
 oblivion. By his late appointments the king had satisfied no party; for
 those even who obtained offices were not much more content than those who
 were entirely passed over, because they had calculated on something better
 than they got. William of Orange had received four governments (not to
 reckon some smaller dependencies which, taken together, were equivalent to
 a fifth), but William had nourished hopes of Flanders and Brabant. He and
 Count Egmont forgot what had really fallen to their share, and only
 remembered that they had lost the regency. The majority of the nobles were
 either plunged into debt by their own extravagance, or had willingly
 enough been drawn into it by the government. Now that they were excluded
 from the prospect of lucrative appointments, they at once saw themselves
 exposed to poverty, which pained them the more sensibly when they
 contrasted the splendor of the affluent citizens with their own
 necessities. In the extremities to which they were reduced many would have
 readily assisted in the commission even of crimes; how then could they
 resist the seductive offers of the Calvinists, who liberally repaid them
 for their intercession and protection? Lastly, many whose estates were
 past redemption placed their last hope in a general devastation, and stood
 prepared at the first favorable moment to cast the torch of discord into
 the republic.

 This threatening aspect of the public mind was rendered still more
 alarming by the unfortunate vicinity of France. What Philip dreaded for
 the provinces was there already accomplished. The fate of that kingdom
 prefigured to him the destiny of his Netherlands, and the spirit of
 rebellion found there a seductive example. A similar state of things had
 under Francis I. and Henry II. scattered the seeds of innovation in that
 kingdom; a similar fury of persecution and a like spirit of faction had
 encouraged its growth. Now Huguenots and Catholics were struggling in a
 dubious contest; furious parties disorganized the whole monarchy, and were
 violently hurrying this once-powerful state to the brink of destruction.
 Here, as there, private interest, ambition, and party feeling might veil
 themselves under the names of religion and patriotism, and the passions of
 a few citizens drive the entire nation to take up arms. The frontiers of
 both countries merged in Walloon Flanders; the rebellion might, like an
 agitated sea, cast its waves as far as this: would a country be closed
 against it whose language, manners, and character wavered between those of
 France and Belgium? As yet the government had taken no census of its
 Protestant subjects in these countries, but the new sect, it was aware,
 was a vast, compact republic, which extended its roots through all the
 monarchies of Christendom, and the slighest disturbance in any of its most
 distant members vibrated to its centre. It was, as it were, a chain of
 threatening volcanoes, which, united by subterraneous passages, ignite at
 the same moment with alarming sympathy. The Netherlands were, necessarily,
 open to all nations, because they derived their support from all. Was it
 possible for Philip to close a commercial state as easily as he could
 Spain? If he wished to purify these provinces from heresy it was necessary
 for him to commence by extirpating it in France.

 It was in this state that Granvella found the Netherlands at the beginning
 of his administration (1560).

 To restore to these countries the uniformity of papistry, to break the
 co-ordinate power of the nobility and the states, and to exalt the royal
 authority on the ruins of republican freedom, was the great object of
 Spanish policy and the express commission of the new minister. But
 obstacles stood in the way of its accomplishment; to conquer these
 demanded the invention of new resources, the application of new machinery.
 The Inquisition, indeed, and the religious edicts appeared sufficient to
 check the contagion of heresy; but the latter required superintendence,
 and the former able instruments for its now extended jurisdiction. The
 church constitution continued the same as it had been in earlier times,
 when the provinces were less populous, when the church still enjoyed
 universal repose, and could be more easily overlooked and controlled. A
 succession of several centuries, which changed the whole interior form of
 the provinces, had left the form of the hierarchy unaltered, which,
 moreover, was protected from the arbitrary will of its ruler by the
 particular privileges of the provinces. All the seventeen provinces were
 parcelled out under four bishops, who had their seats at Arras, Tournay,
 Cambray, and Utrecht, and were subject to the primates of Rheims and
 Cologne. Philip the Good, Duke of Burgundy, had, indeed, meditated an
 increase in the number of bishops to meet the wants of the increasing
 population; but, unfortunately, in the excitement of a life of pleasure
 had abandoned the project. Ambition and lust of conquest withdrew the mind
 of Charles the Bold from the internal concerns of his kingdom, and
 Maximilian had already too many subjects of dispute with the states to
 venture to add to their number by proposing this change. A stormy reign
 prevented Charles V. from the execution of this extensive plan, which
 Philip II. now undertook as a bequest from all these princes. The moment
 had now arrived when the urgent necessities of the church would excuse the
 innovation, and the leisure of peace favored its accomplishment. With the
 prodigious crowd of people from all the countries of Europe who were
 crowded together in the towns of the Netherlands, a multitude of religious
 opinions had also grown up; and it was impossible that religion could any
 longer be effectually superintended by so few eyes as were formerly
 sufficient. While the number of bishops was so small their districts must,
 of necessity, have been proportionally extensive, and four men could not
 be adequate to maintain the purity of the faith through so wide a
 district.

 The jurisdiction which the Archbishops of Cologne and Rheims exercised
 over the Netherlands had long been a stumbling-block to the government,
 which could not look on this territory as really its own property so long
 as such an important branch of power was still wielded by foreign hands.
 To snatch this prerogative from the alien archbishops; by new and active
 agents to give fresh life and vigor to the superintendence of the faith,
 and at the same time to strengthen the number of the partisans of
 government at the diet, no more effectual means could be devised than to
 increase the number of bishops. Resolved upon doing this Philip II.
 ascended the throne; but he soon found that a change in the hierarchy
 would inevitably meet with warm opposition from the provinces, without
 whose consent, nevertheless, it would be vain to attempt it. Philip
 foresaw that the nobility would never approve of a measure which would so
 strongly augment the royal party, and take from the aristocracy the
 preponderance of power in the diet. The revenues, too, for the maintenance
 of these new bishops must be diverted from the abbots and monks, and these
 formed a considerable part of the states of the realm. He had, besides, to
 fear the opposition of the Protestants, who would not fail to act secretly
 in the diet against him. On these accounts the whole affair was discussed
 at Rome with the greatest possible secrecy. Instructed by, and as the
 agent of, Granvella, Francis Sonnoi, a priest of Louvain, came before Paul
 IV. to inform him how extensive the provinces were, how thriving and
 populous, how luxurious in their prosperity. But, he continued, in the
 immoderate enjoyment of liberty the true faith is neglected, and heretics
 prosper. To obviate this evil the Romish See must have recourse to
 extraordinary measures. It was not difficult to prevail on the Romish
 pontiff to make a change which would enlarge the sphere of his own
 jurisdiction.

 Paul IV. appointed a tribunal of seven cardinals to deliberate upon this
 important matter; but death called him away, and he left to his successor,
 Pius IV., the duty of carrying their advice into execution. The welcome
 tidings of the pope’s determination reached the king in Zealand when he
 was just on the point of setting sail for Spain, and the minister was
 secretly charged with the dangerous reform. The new constitution of the
 hierarchy was published in 1560; in addition to the then existing four
 bishoprics thirteen new ones were established, according to the number of
 seventeen provinces, and four of them were raised into archbishoprics. Six
 of these episcopal sees, viz., in Antwerp, Herzogenbusch, Ghent, Bruges,
 Ypres, and Ruremonde, were placed under the Archbishopric of Malines; five
 others, Haarlem, Middelburg, Leuwarden, Deventer, and Groningen, under the
 Archbishopric of Utrecht; and the remaining four, Arras, Tournay, St.
 Omer, and Namur, which lie nearest to France, and have language,
 character, and manners in common with that country, under the
 Archbishopric of Cambray. Malines, situated in the middle of Brabant and
 in the centre of all the seventeen provinces, was made the primacy of all
 the rest, and was, with several rich abbeys, the reward of Granvella. The
 revenues of the new bishoprics were provided by an appropriation of the
 treasures of the cloisters and abbeys which had accumulated from pious
 benefactions during centuries. Some of the abbots were raised to the
 episcopal throne, and with the possession of their cloisters and prelacies
 retained also the vote at the diet which was attached to them. At the same
 time to every bishopric nine prebends were attached, and bestowed on the
 most learned juris-consultists and theologians, who were to support the
 Inquisition and the bishop in his spiritual office. Of these, the two who
 were most deserving by knowledge, experience, and unblemished life were to
 be constituted actual inquisitors, and to have the first voice in the
 Synods. To the Archbishop of Malines, as metropolitan of all the seventeen
 provinces, the full authority was given to appoint, or at discretion
 depose, archbishops and bishops; and the Romish See was only to give its
 ratification to his acts.

 At any other period the nation would have received with gratitude and
 approved of such a measure of church reform since it was fully called for
 by circumstances, was conducive to the interests of religion, and
 absolutely indispensable for the moral reformation of the monkhood. Now
 the temper of the times saw in it nothing but a hateful change. Universal
 was the indignation with which it was received. A cry was raised that the
 constitution was trampled under foot, the rights of the nation violated,
 and that the Inquisition was already at the door, and would soon open
 here, as in Spain, its bloody tribunal. The people beheld with dismay
 these new servants of arbitrary power and of persecution. The nobility saw
 in it nothing but a strengthening of the royal authority by the addition
 of fourteen votes in the states’ assembly, and a withdrawal of the firmest
 prop of their freedom, the balance of the royal and the civil power. The
 old bishops complained of the diminution of their incomes and the
 circumscription of their sees; the abbots and monks had not only lost
 power and income, but had received in exchange rigid censors of their
 morals. Noble and simple, laity and clergy, united against the common foe,
 and while all singly struggled for some petty private interest, the cry
 appeared to come from the formidable voice of patriotism.

 Among all the provinces Brabant was loudest in its opposition. The
 inviolability of its church constitution was one of the important
 privileges which it had reserved in the remarkable charter of the “Joyful
 Entry,”—statutes which the sovereign could not violate without
 releasing the nation from its allegiance to him. In vain did the
 university of Louvain assert that in disturbed times of the church a
 privilege lost its power which had been granted in the period of its
 tranquillity. The introduction of the new bishoprics into the constitution
 was thought to shake the whole fabric of liberty. The prelacies, which
 were now transferred to the bishops, must henceforth serve another rule
 than the advantage of the province of whose states they had been members.
 The once free patriotic citizens were to be instruments of the Romish See
 and obedient tools of the archbishop, who again, as first prelate of
 Brabant, had the immediate control over them. The freedom of voting was
 gone, because the bishops, as servile spies of the crown, made every one
 fearful. “Who,” it was asked, “will after this venture to raise his voice
 in parliament before such observers, or in their presence dare to protect
 the rights of the nation against the rapacious hands of the government?
 They will trace out the resources of the provinces, and betray to the
 crown the secrets of our freedom and our property. They will obstruct the
 way to all offices of honor; we shall soon see the courtiers of the king
 succeed the present men; the children of foreigners will, for the future,
 fill the parliament, and the private interest of their patron will guide
 their venal votes.” “What an act of oppression,” rejoined the monks, “to
 pervert to other objects the pious designs of our holy institutions, to
 contemn the inviolable wishes of the dead, and to take that which a devout
 charity had deposited in our chests for the relief of the unfortunate and
 make it subservient to the luxury of the bishops, thus inflating their
 arrogant pomp with the plunder of the poor?” Not only the abbots and
 monks, who really did suffer by this act of appropriation, but every
 family which could flatter itself with the slightest hope of enjoying, at
 some time or other, even in the most remote posterity, the benefit of this
 monastic foundation, felt this disappointment of their distant
 expectations as much as if they had suffered an actual injury, and the
 wrongs of a few abbot-prelates became the concern of a whole nation.

 Historians have not omitted to record the covert proceedings of William of
 Orange during this general commotion, who labored to conduct to one end
 these various and conflicting passions. At his instigation the people of
 Brabant petitioned the regent for an advocate and protector, since they
 alone, of all his Flemish subjects, had the misfortune to unite, in one
 and the same person, their counsel and their ruler. Had the demand been
 granted, their choice could fall on no other than the Prince of Orange.
 But Granvella, with his usual presence of mind, broke through the snare.
 “The man who receives this office,” he declared in the state council,
 “will, I hope, see that he divides Brabant with the king!” The long delay
 of the papal bull, which was kept back by a misunderstanding between the
 Romish and Spanish courts, gave the disaffected an opportunity to combine
 for a common object. In perfect secrecy the states of Brabant despatched
 an extraordinary messenger to Pins IV. to urge their wishes in Rome
 itself. The ambassador was provided with important letters of
 recommendation from the Prince of Orange, and carried with him
 considerable sums to pave his way to the father of the church. At the same
 time a public letter was forwarded from the city of Antwerp to the King of
 Spain containing the most urgent representations, and supplicating him to
 spare that flourishing commercial town from the threatened innovation.
 They knew, it was stated, that the intentions of the monarch were the
 best, and that the institution of the new bishops was likely to be highly
 conducive to the maintenance of true religion; but the foreigners could
 not be convinced of this, and on them depended the prosperity of their
 town. Among them the most groundless rumors would be as perilous as the
 most true. The first embassy was discovered in time, and its object
 disappointed by the prudence of the regent; by the second the town of
 Antwerp gained so far its point that it was to remain without a bishop, at
 least until the personal arrival of the king, which was talked of.

 The example and success of Antwerp gave the signal of opposition to all
 the other towns for which a new bishop was intended. It is a remarkable
 proof of the hatred to the Inquisition and the unanimity of the Flemish
 towns at this date that they preferred to renounce all the advantages
 which the residence of a bishop would necessarily bring to their local
 trade rather than by their consent promote that abhorred tribunal, and
 thus act in opposition to the interests of the whole nation. Deventer,
 Ruremond, and Leuwarden placed themselves in determined opposition, and
 (1561) successfully carried their point; in the other towns the bishops
 were, in spite of all remonstrances, forcibly inducted. Utrecht, Haarlem,
 St. Omer, and Middelburg were among the first which opened their gates to
 them; the remaining towns followed their example; but in Malines and
 Herzogenbusch the bishops were received with very little respect. When
 Granvella made his solemn entry into the former town not a single nobleman
 showed himself, and his triumph was wanting in everything that could make
 it real, because those remained away over whom it was meant to be
 celebrated.

 In the meantime, too, the period had elapsed within which the Spanish
 troops were to have left the country, and as yet there was no appearance
 of their being withdrawn. People perceived with terror the real cause of
 the delay, and suspicion lent it a fatal connection with the Inquisition.
 The detention of these troops, as it rendered the nation more vigilant and
 distrustful, made it more difficult for the minister to proceed with the
 other innovations, and yet he would fain not deprive himself of this
 powerful and apparently indispensable aid in a country where all hated
 him, and in the execution of a commission to which all were opposed. At
 last, however, the regent saw herself compelled by the universal murmurs
 of discontent, to urge most earnestly upon the king the necessity of the
 withdrawal of the troops. “The provinces,” she writes to Madrid, “have
 unanimously declared that they would never again be induced to grant the
 extraordinary taxes required by the government as long as word was not
 kept with them in this matter. The danger of a revolt was far more
 imminent than that of an attack by the French Protestants, and if a
 rebellion was to take place in the Netherlands these forces would be too
 weak to repress it, and there was not sufficient money in the treasury to
 enlist new.” By delaying his answer the king still sought at least to gain
 time, and the reiterated representations of the regent would still have
 remained ineffectual, if, fortunately for the provinces, a loss which he
 had lately suffered from the Turks had not compelled him to employ these
 troops in the Mediterranean. He, therefore, at last consented to their
 departure: they were embarked in 1561 in Zealand, and the exulting shouts
 of all the provinces accompanied their departure.

 Meanwhile Granvella ruled in the council of state almost uncontrolled. All
 offices, secular and spiritual, were given away through him; his opinion
 prevailed against the unanimous voice of the whole assembly. The regent
 herself was governed by him. He had contrived to manage so that her
 appointment was made out for two years only, and by this expedient he kept
 her always in his power. It seldom happened that any important affair was
 submitted to the other members, and if it really did occur it was only
 such as had been long before decided, to which it was only necessary for
 formality’s sake to gain their sanction. Whenever a royal letter was read
 Viglius received instructions to omit all such passages as were underlined
 by the minister. It often happened that this correspondence with Spain
 laid open the weakness of the government, or the anxiety felt by the
 regent, with which it was not expedient to inform the members, whose
 loyalty was distrusted. If again it occurred that the opposition gained a
 majority over the minister, and insisted with determination on an article
 which he could not well put off any longer, he sent it to the ministry at
 Madrid for their decision, by which he at least gained time, and in any
 case was certain to find support.—With the exception of the Count of
 Barlaimont, the President Viglius, and a few others, all the other
 counsellors were but superfluous figures in the senate, and the minister’s
 behavior to them marked the small value which he placed upon their
 friendship and adherence. No wonder that men whose pride had been so
 greatly indulged by the flattering attentions of sovereign princes, and to
 whom, as to the idols of their country, their fellow-citizens paid the
 most reverential submission, should be highly indignant at this arrogance
 of a plebeian. Many of them had been personally insulted by Granvella.

 The Prince of Orange was well aware that it was he who had prevented his
 marriage with the Princess of Lorraine, and that he had also endeavored to
 break off the negotiations for another alliance with the Princess of
 Savoy. He had deprived Count Horn of the government of Gueldres and
 Zutphen, and had kept for himself an abbey which Count Egmont had in vain
 exerted himself to obtain for a relation. Confident of his superior power,
 he did not even think it worth while to conceal from the nobility his
 contempt for them, and which, as a rule, marked his whole administration;
 William of Orange was the only one with whom he deemed it advisable to
 dissemble. Although he really believed himself to be raised far above all
 the laws of fear and decorum, still in this point, however, his confident
 arrogance misled him, and he erred no less against policy than he shined
 against propriety. In the existing posture of affairs the government could
 hardly have adopted a worse measure than that of throwing disrespect on
 the nobility. It had it in its power to flatter the prejudices and
 feelings of the aristocracy, and thus artfully and imperceptibly win them
 over to its plans, and through them subvert the edifice of national
 liberty. Now it admonished them, most inopportunely, of their duties,
 their dignity, and their power; calling upon them even to be patriots, and
 to devote to the cause of true greatness an ambition which hitherto it had
 inconsiderately repelled. To carry into effect the ordinances it required
 the active co-operation of the lieutenant-governors; no wonder, however,
 that the latter showed but little zeal to afford this assistance. On the
 contrary, it is highly probable that they silently labored to augment the
 difficulties of the minister, and to subvert his measures, and through his
 ill-success to diminish the king’s confidence in him, and expose his
 administration to contempt. The rapid progress which in spite of those
 horrible edicts the Reformation made during Granvella’s administration in
 the Netherlands, is evidently to be ascribed to the lukewarmness of the
 nobility in opposing it. If the minister had been sure of the nobles he
 might have despised the fury of the mob, which would have impotently
 dashed itself against the dreaded barriers of the throne. The sufferings
 of the citizens lingered long in tears and sighs, until the arts and the
 example of the nobility called forth a louder expression of them.

 Meanwhile the inquisitions into religion were carried on with renewed
 vigor by the crowd of new laborers (1561, 1562), and the edicts against
 heretics were enforced with fearful obedience. But the critical moment
 when this detestable remedy might have been applied was allowed to pass
 by; the nation had become too strong and vigorous for such rough
 treatment. The new religion could now be extirpated only by the death of
 all its professors. The present executions were but so many alluring
 exhibitions of its excellence, so many scenes of its triumphs and radiant
 virtue. The heroic greatness with which the victims died made converts to
 the opinions for which they perished. One martyr gained ten new
 proselytes. Not in towns only, or villages, but on the very highways, in
 the boats and public carriages disputes were held touching the dignity of
 the pope, the saints, purgatory, and indulgences, and sermons were
 preached and men converted. From the country and from the towns the common
 people rushed in crowds to rescue the prisoners of the Holy Tribunal from
 the hands of its satellites, and the municipal officers who ventured to
 support it with the civil forces were pelted with stones. Multitudes
 accompanied the Protestant preachers whom the Inquisition pursued, bore
 them on their shoulders to and from church, and at the risk of their lives
 concealed them from their persecutors. The first province which was seized
 with the fanatical spirit of rebellion was, as had been expected, Walloon
 Flanders. A French Calvinist, by name Lannoi, set himself up in Tournay as
 a worker of miracles, where he hired a few women to simulate diseases, and
 to pretend to be cured by him. He preached in the woods near the town,
 drew the people in great numbers after him, and scattered in their minds
 the seeds of rebellion. Similar teachers appeared in Lille and
 Valenciennes, but in the latter place the municipal functionaries
 succeeded in seizing the persons of these incendiaries; while, however,
 they delayed to execute them their followers increased so rapidly that
 they became sufficiently strong to break open the prisons and forcibly
 deprive justice of its victims. Troops at last were brought into the town
 and order restored. But this trifling occurrence had for a moment
 withdrawn the veil which had hitherto concealed the strength of the
 Protestant party, and allowed the minister to compute their prodigious
 numbers. In Tournay alone five thousand at one time had been seen
 attending the sermons, and not many less in Valenciennes. What might not
 be expected from the northern provinces, where liberty was greater, and
 the seat of government more remote, and where the vicinity of Germany and
 Denmark multiplied the sources of contagion? One slight provocation had
 sufficed to draw from its concealment so formidable a multitude. How much
 greater was, perhaps, the number of those who in their hearts acknowledged
 the new sect, and only waited for a favorable opportunity to publish their
 adhesion to it. This discovery greatly alarmed the regent. The scanty
 obedience paid to the edicts, the wants of the exhausted treasury, which
 compelled her to impose new taxes, and the suspicious movements of the
 Huguenots on the French frontiers still further increased her anxiety. At
 the same time she received a command from Madrid to send off two thousand
 Flemish cavalry to the army of the Queen Mother in France, who, in the
 distresses of the civil war, had recourse to Philip II. for assistance.
 Every affair of faith, in whatever land it might be, was made by Philip
 his own business. He felt it as keenly as any catastrophe which could
 befall his own house, and in such cases always stood ready to sacrifice
 his means to foreign necessities. If it were interested motives that here
 swayed him they were at least kingly and grand, and the bold support of
 his principles wins our admiration as much as their cruelty withholds our
 esteem.

 The regent laid before the council of state the royal will on the subject
 of these troops, but with a very warm opposition on the part of the
 nobility. Count Egmont and the Prince of Orange declared that the time was
 illchosen for stripping the Netherlands of troops, when the aspect of
 affairs rendered rather the enlistment of new levies advisable. The
 movements of the troops in France momentarily threatened a surprise, and
 the commotions within the provinces demanded, more than ever, the utmost
 vigilance on the part of the government. Hitherto, they said, the German
 Protestants had looked idly on during the struggles of their brethren in
 the faith; but will they continue to do so, especially when we are lending
 our aid to strengthen their enemy? By thus acting shall we not rouse their
 vengeance against us, and call their arms into the northern Netherlands?
 Nearly the whole council of state joined in this opinion; their
 representations were energetic and not to be gainsaid. The regent herself,
 as well as the minister, could not but feel their truth, and their own
 interests appeared to forbid obedience to the royal mandate. Would it not
 be impolitic to withdraw from the Inquisition its sole prop by removing
 the larger portion of the army, and in a rebellious country to leave
 themselves without defence, dependent on the arbitrary will of an arrogant
 aristocracy? While the regent, divided between the royal commands, the
 urgent importunity of her council, and her own fears, could not venture to
 come to a decision, William of Orange rose and proposed the assembling of
 the States General. But nothing could have inflicted a more fatal blow on
 the supremacy of the crown than by yielding to this advice to put the
 nation in mind of its power and its rights. No measure could be more
 hazardous at the present moment. The danger which was thus gathering over
 the minister did not escape him; a sign from him warned the regent to
 break off the consultation and adjourn the council. “The government,” he
 writes to Madrid, “can do nothing more injurious to itself than to consent
 to the assembling of the states. Such a step is at all times perilous,
 because it tempts the nation to test and restrict the rights of the crown;
 but it is many times more objectionable at the present moment, when the
 spirit of rebellion is already widely spread amongst us; when the abbots,
 exasperated at the loss of their income, will neglect nothing to impair
 the dignity of the bishops; when the whole nobility and all the deputies
 from the towns are led by the arts of the Prince of Orange, and the
 disaffected can securely reckon on the assistance of the nation.” This
 representation, which at least was not wanting in sound sense, did not
 fail in having the desired effect on the king’s mind. The assembling of
 the states was rejected once and forever, the penal statutes against the
 heretics were renewed in all their rigor, and the regent was directed to
 hasten the despatch of the required auxiliaries.

 But to this the council of state would not consent. All that she obtained
 was, instead of the troops, a supply of money for the Queen Mother, which
 at this crisis was still more welcome to her. In place, however, of
 assembling the states, and in order to beguile the nation with, at least,
 the semblance of republican freedom, the regent summoned the governors of
 the provinces and the knights of the Golden Fleece to a special congress
 at Brussels, to consult on the present dangers and necessities of the
 state. When the President, Viglius, had laid before them the matters on
 which they were summoned to deliberate, three days were given to them for
 consideration. During this time the Prince of Orange assembled them in his
 palace, where he represented to them the necessity of coming to some
 unanimous resolution before the next sitting, and of agreeing on the
 measures which ought to be followed in the present dangerous state of
 affairs.

 The majority assented to the propriety of this course; only Barlaimont,
 with a few of the dependents of the cardinal, had the courage to plead for
 the interests of the crown and of the minister. “It did not behoove them,”
 he said, “to interfere in the concerns of the government, and this
 previous agreement of votes was an illegal and culpable assumption, in the
 guilt of which he would not participate;”—a declaration which broke
 up the meeting without any conclusion being come to. The regent, apprised
 of it by the Count Barlaimont, artfully contrived to keep the knights so
 well employed during their stay in the town that they could find no time
 for coming to any further secret understanding; in this session, however,
 it was arranged, with their concurrence, that Florence of Montmorency,
 Lord of Montigny, should make a journey to Spain, in order to acquaint the
 king with the present posture of affairs. But the regent sent before him
 another messenger to Madrid, who previously informed the king of all that
 had been debated between the Prince of Orange and the knights at the
 secret conference.

 The Flemish ambassador was flattered in Madrid with empty protestations of
 the king’s favor and paternal sentiments towards the Netherlands, while
 the regent was commanded to thwart, to the utmost of her power, the secret
 combinations of the nobility, and, if possible, to sow discord among their
 most eminent members. Jealousy, private interest, and religious
 differences had long divided many of the nobles; their share in the common
 neglect and contempt with which they were treated, and a general hatred of
 the minister had again united them. So long as Count Egmont and the Prince
 of Orange were suitors for the regency it could not fail but that at times
 their competing claims should have brought them into collision. Both had
 met each other on the road to glory and before the throne; both again met
 in the republic, where they strove for the same prize, the favor of their
 fellow-citizens. Such opposite characters soon became estranged, but the
 powerful sympathy of necessity as quickly reconciled them. Each was now
 indispensable to the other, and the emergency united these two men
 together with a bond which their hearts would never have furnished. But it
 was on this very uncongeniality of disposition that the regent based her
 plans; if she could fortunately succeed in separating them she would at
 the same time divide the whole Flemish nobility into two parties. Through
 the presents and small attentions by which she exclusively honored these
 two she also sought to excite against them the envy and distrust of the
 rest, and by appearing to give Count Egmont a preference over the Prince
 of Orange she hoped to make the latter suspicious of Egmont’s good faith.
 It happened that at this very time she was obliged to send an
 extraordinary ambassador to Frankfort, to be present at the election of a
 Roman emperor. She chose for this office the Duke of Arschot, the avowed
 enemy of the prince, in order in some degree to show in his case how
 splendid was the reward which hatred against the latter might look for.
 The Orange faction, however, instead of suffering any diminution, had
 gained an important accession in Count Horn, who, as admiral of the
 Flemish marine, had convoyed the king to Biscay, and now again took his
 seat in the council of state. Horn’s restless and republican spirit
 readily met the daring schemes of Orange and Egmont, and a dangerous
 Triumvirate was soon formed by these three friends, which shook the royal
 power in the Netherlands, but which terminated very differently for each
 of its members.

 (1562.) Meanwhile Montigny had returned from his embassy, and brought back
 to the council of state the most gracious assurance of the monarch. But
 the Prince of Orange had, through his own secret channels of intelligence,
 received more credible information from Madrid, which entirely
 contradicted this report. By these means be learnt all the ill services
 which Granvella had done him and his friends with the king, and the odious
 appellations which were there applied to the Flemish nobility. There was
 no help for them so long as the minister retained the helm of government,
 and to procure his dismissal was the scheme, however rash and adventurous
 it appeared, which wholly occupied the mind of the prince. It was agreed
 between him and Counts Horn and Egmont to despatch a joint letter to the
 king, and, in the name of the whole nobility, formally to accuse the
 minister, and press energetically for his removal. The Duke of Arschot, to
 whom this proposition was communicated by Count Egmont, refused to concur
 in it, haughtily declaring that he was not disposed to receive laws from
 Egmont and Orange; that he had no cause of complaint against Granvella,
 and that he thought it very presumptuous to prescribe to the king what
 ministers he ought to employ. Orange received a similar answer from the
 Count of Aremberg. Either the seeds of distrust which the regent had
 scattered amongst the nobility had already taken root, or the fear of the
 minister’s power outweighed the abhorrence of his measures; at any rate,
 the whole nobility shrunk back timidly and irresolutely from the proposal.
 This disappointment did not, however, discourage them. The letter was
 written and subscribed by all three (1563).

 In it Granvella was represented as the prime cause of all the disorders in
 the Netherlands. So long as the highest power should be entrusted to him
 it would, they declared, be impossible for them to serve the nation and
 king effectually; on the other hand, all would revert to its former
 tranquillity, all opposition be discontinued, and the government regain
 the affections of the people as soon as his majesty should be pleased to
 remove this man from the helm of the state. In that case, they added,
 neither exertion nor zeal would be wanting on their part to maintain in
 these countries the dignity of the king and the purity of the faith, which
 was no less sacred to them than to the cardinal, Granvella.

 Secretly as this letter was prepared still the duchess was informed of it
 in sufficient time to anticipate it by another despatch, and to counteract
 the effect which it might have had on the king’s mind. Some months passed
 ere an answer came from Madrid. It was mild, but vague. “The king,” such
 was its import, “was not used to condemn his ministers unheard on the mere
 accusations of their enemies. Common justice alone required that the
 accusers of the cardinal should descend from general imputations to
 special proofs, and if they were not inclined to do this in writing, one
 of them might come to Spain, where he should be treated with all respect.”
 Besides this letter, which was equally directed to all three, Count Egmont
 further received an autograph letter from the king, wherein his majesty
 expressed a wish to learn from him in particular what in the common letter
 had been only generally touched upon. The regent, also, was specially
 instructed how she was to answer the three collectively, and the count
 singly. The king knew his man. He felt it was easy to manage Count Egmont
 alone; for this reason he sought to entice him to Madrid, where he would
 be removed from the commanding guidance of a higher intellect. In
 distinguishing him above his two friends by so flattering a mark of his
 confidence, he made a difference in the relation in which they severally
 stood to the throne; how could they, then, unite with equal zeal for the
 same object when the inducements were no longer the same? This time,
 indeed, the vigilance of Orange frustrated the scheme; but the sequel of
 the history will show that the seed which was now scattered was not
 altogether lost.

 (1563.) The king’s answer gave no satisfaction to the three confederates;
 they boldly determined to venture a second attempt. “It had,” they wrote,
 “surprised them not a little, that his majesty had thought their
 representations so unworthy of attention. It was not as accusers of the
 minister, but as counsellors of his majesty, whose duty it was to inform
 their master of the condition of his states, that they had despatched that
 letter to him. They sought not the ruin of the minister, indeed it would
 gratify them to see him contented and happy in any other part of the world
 than here in the Netherlands. They were, however, fully persuaded of this,
 that his continued presence there was absolutely incompatible with the
 general tranquillity. The present dangerous condition of their native
 country would allow none of them to leave it, much less to take so long a
 journey as to Spain on Granvella’s account. If, therefore, his majesty did
 not please to comply with their written request, they hoped to be excused
 for the future from attendance in the senate, where they were only exposed
 to the mortification of meeting the minister, and where they could be of
 no service either to the king or the state, but only appeared contemptible
 in their own sight. In conclusion, they begged his majesty would not take
 ill the plain simplicity of their language, since persons of their
 character set more value on acting well than on speaking finely.” To the
 same purport was a separate letter from Count Egmont, in which he returned
 thanks for the royal autograph. This second address was followed by an
 answer to the effect that “their representations should be taken into
 consideration, meanwhile they were requested to attend the council of
 state as heretofore.”

 It was evident that the monarch was far from intending to grant their
 request; they, therefore, from this tune forth absented themselves from
 the state council, and even left Brussels. Not having succeeded in
 removing the minister by lawful means they sought to accomplish this end
 by a new mode from which more might be expected. On every occasion they
 and their adherents openly showed the contempt which they felt for him,
 and contrived to throw ridicule on everything he undertook. By this
 contemptuous treatment they hoped to harass the haughty spirit of the
 priest, and to obtain through his mortified self-love what they had failed
 in by other means. In this, indeed, they did not succeed; but the
 expedient on which they had fallen led in the end to the ruin of the
 minister.

 The popular voice was raised more loudly against him so soon as it was
 perceived that he had forfeited the good opinion of the nobles, and that
 men whose sentiments they had been used blindly to echo preceded them in
 detestation of him. The contemptuous manner in which the nobility now
 treated him devoted him in a measure to the general scorn and emboldened
 calumny which never spares even what is holiest and purest, to lay its
 sacrilegious hand on his honor. The new constitution of the church, which
 was the great grievance of the nation, had been the basis of his fortunes.
 This was a crime that could not be forgiven. Every fresh execution—and
 with such spectacles the activity of the inquisitors was only too liberal—kept
 alive and furnished dreadful exercise to the bitter animosity against him,
 and at last custom and usage inscribed his name on every act of
 oppression. A stranger in a land into which he had been introduced against
 its will; alone among millions of enemies; uncertain of all his tools;
 supported only by the weak arm of distant royalty; maintaining his
 intercourse with the nation, which he had to gain, only by means of
 faithless instruments, all of whom made it their highest object to falsify
 his actions and misrepresent his motives; lastly, with a woman for his
 coadjutor who could not share with him the burden of the general
 execration—thus he stood exposed to the wantonness, the ingratitude,
 the faction, the envy, and all the evil passions of a licentious,
 insubordinate people. It is worthy of remark that the hatred which he had
 incurred far outran the demerits which could be laid to his charge; that
 it was difficult, nay impossible, for his accusers to substantiate by
 proof the general condemnation which fell upon him from all sides. Before
 and after him fanaticism dragged its victims to the altar; before and
 after him civil blood flowed, the rights of men were made a mock of, and
 men themselves rendered wretched. Under Charles V. tyranny ought to have
 pained more acutely through its novelty; under the Duke of Alva it was
 carried to far more unnatural lengths, insomuch that Granvella’s
 administration, in comparison with that of his successor, was even
 merciful; and yet we do not find that his contemporaries ever evinced the
 same degree of personal exasperation and spite against the latter in which
 they indulged against his predecessor. To cloak the meanness of his birth
 in the splendor of high dignities, and by an exalted station to place him
 if possible above the malice of his enemies, the regent had made interest
 at Rome to procure for him the cardinal’s hat; but this very honor, which
 connected him more closely with the papal court, made him so much the more
 an alien in the provinces. The purple was a new crime in Brussels, and an
 obnoxious, detested garb, which in a measure publicly held forth to view
 the principles on which his future conduct would be governed. Neither his
 honorable rank, which alone often consecrates the most infamous caitiff,
 nor his talents, which commanded esteem, nor even his terrible
 omnipotence, which daily revealed itself in so many bloody manifestations,
 could screen him from derision. Terror and scorn, the fearful and the
 ludicrous, were in his instance unnaturally blended.

 [The nobility, at the suggestion of Count Egmont, caused their

 servants to wear a common livery, on which was embroidered a fool’s

 cap. All Brussels interpreted it for the cardinal’s hat, and every

 appearance of such a servant renewed their laughter; this badge of

 a fool’s cap, which was offensive to the court, was subsequently

 changed into a bundle of arrows—an accidental jest which took a

 very serious end, and probably was the origin of the arms of the

 republic. Vit. Vigl. T. II. 35 Thuan. 489. The respect for the

 cardinal sunk at last so low that a caricature was publicly placed

 in his own hand, in which he was represented seated on a heap of

 eggs, out of which bishops were crawling. Over him hovered a devil

 with the inscription—“This is my son, hear ye him!”]

 Odious rumors branded his honor; murderous attempts on the lives of Egmont
 and Orange were ascribed to him; the most incredible things found
 credence; the most monstrous, if they referred to him or were said to
 emanate from him, surprised no longer. The nation had already become
 uncivilized to that degree where the most contradictory sentiments prevail
 side by side, and the finer boundary lines of decorum and moral feeling
 are erased. This belief in extraordinary crimes is almost invariably their
 immediate precursor.

 But with this gloomy prospect the strange destiny of this man opens at the
 same time a grander view, which impresses the unprejudiced observer with
 pleasure and admiration. Here he beholds a nation dazzled by no splendor,
 and restrained by no fear, firmly, inexorably, and unpremeditatedly
 unanimous in punishing the crime which had been committed against its
 dignity by the violent introduction of a stranger into the heart of its
 political constitution. We see him ever aloof and ever isolated, like a
 foreign hostile body hovering over a surface which repels its contact. The
 strong hand itself of the monarch, who was. his friend and protector,
 could not support him against the antipathies of the nation which had once
 resolved to withhold from him all its sympathy. The voice of national
 hatred was all powerful, and was ready to forego even private interest,
 its certain gains; his alms even were shunned, like the fruit of an
 accursed tree. Like pestilential vapor, the infamy of universal
 reprobation hung over him. In his case gratitude believed itself absolved
 from its duties; his adherents shunned him; his friends were dumb in his
 behalf. So terribly did the people avenge the insulted majesty of their
 nobles and their nation on the greatest monarch of the earth.

 History has repeated this memorable example only once, in Cardinal
 Mazarin; but the instance differed according to the spirit of the two
 periods and nations. The highest power could not protect either from
 derision; but if France found vent for its indignation in laughing at its
 pantaloon, the Netherlands hurried from scorn to rebellion. The former,
 after a long bondage under the vigorous administration of Richelieu, saw
 itself placed suddenly in unwonted liberty; the latter had passed from
 ancient hereditary freedom into strange and unusual servitude; it was as
 natural that the Fronde should end again in subjection as that the Belgian
 troubles should issue in republican independence. The revolt of the
 Parisians was the offspring of poverty; unbridled, but not bold, arrogant,
 but without energy, base and plebeian, like the source from which it
 sprang. The murmur of the Netherlands was the proud and powerful voice of
 wealth. Licentiousness and hunger inspired the former; revenge, life,
 property, and religion were the animating motives of the latter. Rapacity
 was Mazarin’s spring of action; Granvella’s lust of power. The former was
 humane and mild; the latter harsh, imperious, cruel. The French minister
 sought in the favor of his queen an asylum from the hatred of the magnates
 and the fury of the people; the Netherlandish minister provoked the hatred
 of a whole nation in order to please one man. Against Mazarin were only a
 few factions and the mob they could arm; an entire and united nation
 against Granvella. Under the former parliament attempted to obtain, by
 stealth, a power which did not belong to them; under the latter it
 struggled for a lawful authority which he insidiously had endeavored to
 wrest from them. The former had to contend with the princes of the blood
 and the peers of the realm, as the latter had with the native nobility and
 the states, but instead of endeavoring, like the former, to overthrow the
 common enemy, in the hope of stepping themselves into his place, the
 latter wished to destroy the place itself, and to divide a power which no
 single man ought to possess entire.

 While these feelings were spreading among the people the influence of the
 minister at the court of the regent began to totter. The repeated
 complaints against the extent of his power must at last have made her
 sensible how little faith was placed in her own; perhaps, too, she began
 to fear that the universal abhorrence which attached to him would soon
 include herself also, or that his longer stay would inevitably provoke the
 menaced revolt. Long intercourse with him, his instruction and example,
 had qualified her to govern without him. His dignity began to be more
 oppressive to her as he became less necessary, and his faults, to which
 her friendship had hitherto lent a veil, became visible as it was
 withdrawn. She was now as much disposed to search out and enumerate these
 faults as she formerly had been to conceal them. In this unfavorable state
 of her feelings towards the cardinal the urgent and accumulated
 representations of the nobles began at last to find access to her mind,
 and the more easily, as they contrived to mix up her own fears with their
 own. “It was matter of great astonishment,” said Count Egmont to her,
 “that to gratify a man who was not even a Fleming, and of whom, therefore,
 it must be well known that his happiness could not be dependent on the
 prosperity of this country, the king could be content to see all his
 Netherlandish subjects suffer, and this to please a foreigner, who if his
 birth made him a subject of the Emperor, the purple had made a creature of
 the court of Rome.” “To the king alone,” added the count, “was Granvella
 indebted for his being still among the living; for the future, however, he
 would leave that care of him to the regent, and he hereby gave her
 warning.” As the majority of the nobles, disgusted with the contemptuous
 treatment which they met with in the council of state, gradually withdrew
 from it, the arbitrary proceedings of the minister lost the last semblance
 of republican deliberation which had hitherto softened the odious aspect,
 and the empty desolation of the council chamber made his domineering rule
 appear in all its obnoxiousness. The regent now felt that she had a master
 over her, and from that moment the banishment of the minister was decided
 upon.

 With this object she despatched her private secretary, Thomas Armenteros,
 to Spain, to acquaint the king with the circumstances in which the
 cardinal was placed, to apprise him of the intimations she had received of
 the intentions of the nobles, and in this manner to cause the resolution
 for his recall to appear to emanate from the king himself. What she did
 not like to trust to a letter Armenteros was ordered ingeniously to
 interweave in the oral communication which the king would probably require
 from him. Armenteros fulfilled his commission with all the ability of a
 consummate courtier; but an audience of four hours could not overthrow the
 work of many years, nor destroy in Philip’s mind his opinion of his
 minister, which was there unalterably established. Long did the monarch
 hold counsel with his policy and his interest, until Granvella himself
 came to the aid of his wavering resolution and voluntarily solicited a
 dismissal, which, he feared, could not much longer be deferred. What the
 detestation of all the Netherlands could not effect the contemptuous
 treatment of the nobility accomplished; he was at last weary of a power
 which was no longer feared, and exposed him less to envy than to infamy.

 Perhaps as some have believed he trembled for his life, which was
 certainly in more than imaginary danger; perhaps he wished to receive his
 dismissal from the king under the shape of a boon rather than of a
 sentence, and after the example of the Romans meet with dignity a fate
 which he could no longer avoid. Philip too, it would appear, preferred
 generously to accord to the nation a request rather than to yield at a
 later period to a demand, and hoped at least to merit their thanks by
 voluntarily conceding now what necessity would ere long extort. His fears
 prevailed over his obstinacy, and prudence overcame pride.

 Granvella doubted not for a moment what the decision of the king would be.
 A few days after the return of Armenteros he saw humility and flattery
 disappear from the few faces which had till then servilely smiled upon
 him; the last small crowd of base flatterers and eyeservants vanished from
 around his person; his threshold was forsaken; he perceived that the
 fructifying warmth of royal favor had left him.

 Detraction, which had assailed him during his whole administration, did
 not spare him even in the moment of resignation. People did not scruple to
 assert that a short time before he laid down his office he had expressed a
 wish to be reconciled to the Prince of Orange and Count Egmont, and even
 offered, if their forgiveness could be hoped for on no other terms, to ask
 pardon of them on his knees. It was base and contemptible to sully the
 memory of a great and extraordinary man with such a charge, but it is
 still more so to hand it down uncontradicted to posterity. Granvella
 submitted to the royal command with a dignified composure. Already had he
 written, a few months previously, to the Duke of Alva in Spain, to prepare
 him a place of refuge in Madrid, in case of his having to quit the
 Netherlands. The latter long bethought himself whether it was advisable to
 bring thither so dangerous a rival for the favor of his king, or to deny
 so important a friend such a valuable means of indulging his old hatred of
 the Flemish nobles. Revenge prevailed over fear, and he strenuously
 supported Granvella’s request with the monarch. But his intercession was
 fruitless. Armenteros had persuaded the king that the minister’s residence
 in Madrid would only revive, with increased violence, all the complaints
 of the Belgian nation, to which his ministry had been sacrificed; for
 then, he said, he would be suspected of poisoning the very source of that
 power, whose outlets only he had hitherto been charged with corrupting. He
 therefore sent him to Burgundy, his native place, for which a decent
 pretext fortunately presented itself. The cardinal gave to his departure
 from Brussels the appearance of an unimportant journey, from which he
 would return in a few days. At the same time, however, all the state
 counsellors, who, under his administration, had voluntarily excluded
 themselves from its sittings, received a command from the court to resume
 their seats in the senate at Brussels. Although the latter circumstance
 made his return not very credible, nevertheless the remotest possibility
 of it sobered the triumph which celebrated his departure. The regent
 herself appears to have been undecided what to think about the report;
 for, in a fresh letter to the king, she repeated all the representations
 and arguments which ought to restrain him from restoring this minister.
 Granvella himself, in his correspondence with Barlaimont and Viglius,
 endeavored to keep alive this rumor, and at least to alarm with fears,
 however unsubstantial, the enemies whom he could no longer punish by his
 presence. Indeed, the dread of the influence of this extraordinary man was
 so exceedingly great that, to appease it, he was at last driven even from
 his home and his country.

 After the death of Pius IV., Granvella went to Rome, to be present at the
 election of a new pope, and at the same time to discharge some commissions
 of his master, whose confidence in him remained unshaken. Soon after,
 Philip made him viceroy of Naples, where he succumbed to the seductions of
 the climate, and the spirit which no vicissitudes could bend
 voluptuousness overcame. He was sixty-two years old when the king allowed
 him to revisit Spain, where he continued with unlimited powers to
 administer the affairs of Italy. A gloomy old age, and the self-satisfied
 pride of a sexagenarian administration made him a harsh and rigid judge of
 the opinions of others, a slave of custom, and a tedious panegyrist of
 past times. But the policy of the closing century had ceased to be the
 policy of the opening one. A new and younger ministry were soon weary of
 so imperious a superintendent, and Philip himself began to shun the aged
 counsellor, who found nothing worthy of praise but the deeds of his
 father. Nevertheless, when the conquest of Portugal called Philip to
 Lisbon, he confided to the cardinal the care of his Spanish territories.
 Finally, on an Italian tour, in the town of Mantua, in the seventy-third
 year of his life, Granvella terminated his long existence in the full
 enjoyment of his glory, and after possessing for forty years the
 uninterrupted confidence of his king.

 (1564.) Immediately upon the departure of the minister, all the happy
 results which were promised from his withdrawal were fulfilled. The
 disaffected nobles resumed their seats in the council, and again devoted
 themselves to the affairs of the state with redoubled zeal, in order to
 give no room for regret for him whom they had driven away, and to prove,
 by the fortunate administration of the state, that his services were not
 indispensable. The crowd round the duchess was great. All vied with one
 another in readiness, in submission, and zeal in her service; the hours of
 night were not allowed to stop the transaction of pressing business of
 state; the greatest unanimity existed between the three councils, the best
 understanding between the court and the states. From the obliging temper
 of the Flemish nobility everything was to be had, as soon as their pride
 and self-will was flattered by confidence and obliging treatment. The
 regent took advantage of the first joy of the nation to beguile them into
 a vote of certain taxes, which, under the preceding administration, she
 could not have hoped to extort. In this, the great credit of the nobility
 effectually supported her, and she soon learned from this nation the
 secret, which had been so often verified in the German diet—that
 much must be demanded in order to get a little.

 With pleasure did the regent see herself emancipated from her long
 thraldom; the emulous industry of the nobility lightened for her the
 burden of business, and their insinuating humility allowed her to feel the
 full sweetness of power.

 (1564). Granvella had been overthrown, but his party still remained. His
 policy lived in his creatures, whom he left behind him in the privy
 council and in the chamber of finance. Hatred still smouldered amongst the
 factious long after the leader was banished, and the names of the Orange
 and Royalist parties, of the Patriots and Cardinalists still continued to
 divide the senate and to keep up the flames of discord. Viglius Van
 Zuichem Van Aytta, president of the privy council, state counsellor and
 keeper of the seal, was now looked upon as the most important person in
 the senate, and the most powerful prop of the crown and the tiara. This
 highly meritorious old man, whom we have to thank for some valuable
 contributions towards the history of the rebellion of the Low Countries,
 and whose confidential correspondence with his friends has generally been
 the guide of our narrative, was one of the greatest lawyers of his time,
 as well as a theologian and priest, and had already, under the Emperor,
 filled the most important offices. Familiar intercourse with the learned
 men who adorned the age, and at the head of whom stood Erasmus of
 Rotterdam, combined with frequent travels in the imperial service, had
 extended the sphere of his information and experience, and in many points
 raised him in his principles and opinions above his contemporaries. The
 fame of his erudition filled the whole century in which he lived, and has
 handed his name down to posterity. When, in the year 1548, the connection
 of the Netherlands with the German empire was to be settled at the Diet of
 Augsburg, Charles V. sent hither this statesman to manage the interests of
 the provinces; and his ability principally succeeded in turning the
 negotiations to the advantage of the Netherlands. After the death of the
 Emperor, Viglius was one of the many eminent ministers bequeathed to
 Philip by his father, and one of the few in whom he honored his memory.
 The fortune of the minister, Granvella, with whom he was united by the
 ties of an early acquaintance, raised him likewise to greatness; but he
 did not share the fall of his patron, because he had not participated in
 his lust of power; nor, consequently, the hatred which attached to him. A
 residence of twenty years in the provinces, where the most important
 affairs were entrusted to him, approved loyalty to his king, and zealous
 attachment to the Roman Catholic tenets, made him one of the most
 distinguished instruments of royalty in the Netherlands.

 Viglius was a man of learning, but no thinker; an experienced statesman,
 but without an enlightened mind; of an intellect not sufficiently powerful
 to break, like his friend Erasmus, the fetters of error, yet not
 sufficiently bad to employ it, like his predecessor, Granvella, in the
 service of his own passions. Too weak and timid to follow boldly the
 guidance of his reason, he preferred trusting to the more convenient path
 of conscience; a thing was just so soon as it became his duty; he belonged
 to those honest men who are indispensable to bad ones; fraud reckoned on
 his honesty. Half a century later he would have received his immortality
 from the freedom which he now helped to subvert. In the privy council at
 Brussels he was the servant of tyranny; in the parliament in London, or in
 the senate at Amsterdam, he would have died, perhaps, like Thomas More or
 Olden Barneveldt.

 In the Count Barlaimont, the president of the council of finance, the
 opposition had a no less formidable antagonist than in Viglius. Historians
 have transmitted but little information regarding the services and the
 opinions of this man. In the first part of his career the dazzling
 greatness of Cardinal Granvella seems to have cast a shade over him; after
 the latter had disappeared from the stage the superiority of the opposite
 party kept him down, but still the little that we do find respecting him
 throws a favorable light over his character. More than once the Prince of
 Orange exerted himself to detach him from the interests of the cardinal,
 and to join him to his own party—sufficient proof that he placed a
 value on the prize. All his efforts failed, which shows that he had to do
 with no vacillating character. More than once we see him alone, of all the
 members of the council, stepping forward to oppose the dominant faction,
 and protecting against universal opposition the interests of the crown,
 which were in momentary peril of being sacrificed. When the Prince of
 Orange had assembled the knights of the Golden Fleece in his own palace,
 with a view to induce them to come to a preparatory resolution for the
 abolition of the Inquisition, Barlaimont was the first to denounce the
 illegality of this proceeding and to inform the regent of it. Some time
 after the prince asked him if the regent knew of that assembly, and
 Barlaitnont hesitated not a moment to avow to him the truth. All the steps
 which have been ascribed to him bespeak a man whom neither influence nor
 fear could tempt, who, with a firm courage and indomitable constancy,
 remained faithful to the party which he had once chosen, but who, it must
 at the same time be confessed, entertained too proud and too despotic
 notions to have selected any other.

 Amongst the adherents of the royal party at Brussels, we have, further,
 the names of the Duke of Arschot, the Counts of Mansfeld, Megen, and
 Aremberg—all three native Netherlanders; and therefore, as it
 appeared, bound equally with the whole Netherlandish nobility to oppose
 the hierarchy and the royal power in their native country. So much the
 more surprised must we feel at their contrary behavior, and which is
 indeed the more remarkable, since we find them on terms of friendship with
 the most eminent members of the faction, and anything but insensible to
 the common grievances of their country.

 But they had not self-confidence or heroism enough to venture on an
 unequal contest with so superior an antagonist. With a cowardly prudence
 they made their just discontent submit to the stern law of necessity, and
 imposed a hard sacrifice on their pride because their pampered vanity was
 capable of nothing better. Too thrifty and too discreet to wish to extort
 from the justice or the fear of their sovereign the certain good which
 they already possessed from his voluntary generosity, or to resign a real
 happiness in order to preserve the shadow of another, they rather employed
 the propitious moment to drive a traffic with their constancy, which, from
 the general defection of the nobility, had now risen in value. Caring
 little for true glory, they allowed their ambition to decide which party
 they should take; for the ambition of base minds prefers to bow beneath
 the hard yoke of compulsion rather than submit to the gentle sway of a
 superior intellect. Small would have been the value of the favor conferred
 had they bestowed themselves on the Prince of Orange; but their connection
 with royalty made them so much the more formidable as opponents. There
 their names would have been lost among his numerous adherents and in the
 splendor of their rival. On the almost deserted side of the court their
 insignificant merit acquired lustre.

 The families of Nassau and Croi (to the latter belonged the Duke of
 Arschot) had for several reigns been competitors for influence and honor,
 and their rivalry had kept up an old feud between their families, which
 religious differences finally made irreconcilable. The house of Croi from
 time immemorial had been renowned for its devout and strict observance of
 papistic rites and ceremonies; the Counts of Nassau had gone over to the
 new sect—sufficient reasons why Philip of Croi, Duke of Arschot,
 should prefer a party which placed him the most decidedly in opposition to
 the Prince of Orange. The court did not fail to take advantage of this
 private feud, and to oppose so important an enemy to the increasing
 influence of the house of Nassau in the republic. The Counts Mansfeld and
 Megen had till lately been the confidential friends of Count Egmont. In
 common with him they had raised their voice against the minister, had
 joined him in resisting the Inquisition and the edicts, and had hitherto
 held with him as far as honor and duty would permit. But at these limits
 the three friends now separated. Egmont’s unsuspecting virtue incessantly
 hurried him forwards on the road to ruin; Mansfeld and Megen, admonished
 of the danger, began in good time to think of a safe retreat. There still
 exist letters which were interchanged between the Counts Egmont and
 Mansfeld, and which, although written at a later period, give us a true
 picture of their former friendship. “If,” replied Count Mansfeld to his
 friend, who in an amicable manner had reproved him for his defection to
 the king, “if formerly I was of opinion that the general good made the
 abolition of the Inquisition, the mitigation of the edicts, and the
 removal of the Cardinal Granvella necessary, the king has now acquiesced
 in this wish and removed the cause of complaint. We have already done too
 much against the majesty of the sovereign and the authority of the church;
 it is high time for us to turn, if we would wish to meet the king, when he
 comes, with open brow and without anxiety. As regards my own person, I do
 not dread his vengeance; with confident courage I would at his first
 summons present myself in Spain, and boldly abide my sentence from his
 justice and goodness. I do not say this as if I doubted whether Count
 Egmont can assert the same, but he will act prudently in looking more to
 his own safety, and in removing suspicion from his actions. If I hear,” he
 says, in conclusion, “that he has allowed my admonitions to have their due
 weight, our friendship continues; if not, I feel myself in that case
 strong enough to sacrifice all human ties to my duty and to honor.”

 The enlarged power of the nobility exposed the republic to almost a
 greater evil than that which it had just escaped by the removal of the
 minister. Impoverished by long habits of luxury, which at the same time
 had relaxed their morals, and to which they were now too much addicted to
 be able to renounce them, they yielded to the perilous opportunity of
 indulging their ruling inclination, and of again repairing the expiring
 lustre of their fortunes. Extravagance brought on the thirst for gain, and
 this introduced bribery. Secular and ecclesiastical offices were publicly
 put up to sale; posts of honor, privileges, and patents were sold to the
 highest bidder; even justice was made a trade. Whom the privy council had
 condemned was acquitted by the council of state, and what the former
 refused to grant was to be purchased from the latter. The council of
 state, indeed, subsequently retorted the charge on the two other councils,
 but it forgot that it was its own example that corrupted them. The
 shrewdness of rapacity opened new sources of gain. Life, liberty, and
 religion were insured for a certain sum, like landed estates; for gold,
 murderers and malefactors were free, and the nation was plundered by a
 lottery. The servants and creatures of the state, counsellors and
 governors of provinces, were, without regard to rank or merit, pushed into
 the most important posts; whoever had a petition to present at court had
 to make his way through the governors of provinces and their inferior
 servants. No artifice of seduction was spared to implicate in these
 excesses the private secretary of the duchess, Thomas Armenteros, a man up
 to this time of irreproachable character. By pretended professions of
 attachment and friendship a successful attempt was made to gain his
 confidence, and by luxurious entertainments to undermine his principles;
 the seductive example infected his morals, and new wants overcame his
 hitherto incorruptible integrity. He was now blind to abuses in which he
 was an accomplice, and drew a veil over the crimes of others in order at
 the same time to cloak his own. With his knowledge the royal exchequer was
 robbed, and the objects of the government were defeated through a corrupt
 administration of its revenues. Meanwhile the regent wandered on in a fond
 dream of power and activity, which the flattery of the nobles artfully
 knew how to foster. The ambition of the factious played with the foibles
 of a woman, and with empty signs and an humble show of submission
 purchased real power from her. She soon belonged entirely to the faction,
 and had imperceptibly changed her principles. Diametrically opposing all
 her former proceedings, even in direct violation of her duty, she now
 brought before the council of state, which was swayed by the faction, not
 only questions which belonged to the other councils, but also the
 suggestions which Viglius had made to her in private, in the same way as
 formerly, under Granvella’s administration, she had improperly neglected
 to consult it at all. Nearly all business and all influence were now
 diverted to the governors of provinces. All petitions were directed to
 them, by them all lucrative appointments were bestowed. Their usurpations
 were indeed carried so far that law proceedings were withdrawn from the
 municipal authorities of the towns and brought before their own tribunals.
 The respectability of the provincial courts decreased as theirs extended,
 and with the respectability of the municipal functionaries the
 administration of justice and civil order declined. The smaller courts
 soon followed the example of the government of the country. The spirit
 which ruled the council of state at Brussels soon diffused itself through
 the provinces. Bribery, indulgences, robbery, venality of justice, were
 universal in the courts of judicature of the country; morals degenerated,
 and the new sects availed themselves of this all-pervading licentiousness
 to propagate their opinions. The religious indifference or toleration of
 the nobles, who, either themselves inclined to the side of the innovators,
 or, at least, detested the Inquisition as an instrument of despotism, had
 mitigated the rigor of the religious edicts, and through the letters of
 indemnity, which were bestowed on many Protestants, the holy office was
 deprived of its best victims. In no way could the nobility more agreeably
 announce to the nation its present share in the government of the country
 than by sacrificing to it the hated tribunal of the Inquisition—and
 to this inclination impelled them still more than the dictates of policy.
 The nation passed in a moment from the most oppressive constraint of
 intolerance into a state of freedom, to which, however, it had already
 become too unaccustomed to support it with moderation. The inquisitors,
 deprived of the support of the municipal authorities, found themselves an
 object of derision rather than of fear. In Bruges the town council caused
 even some of their own servants to be placed in confinement, and kept on
 bread and water, for attempting to lay hands upon a supposed heretic.
 About this very time the mob in Antwerp, having made a futile, attempt to
 rescue a person charged with heresy from the holy office, there was
 placarded in the public market-place an inscription, written in blood, to
 the effect that a number of persons had bound themselves by oath to avenge
 the death of that innocent person.

 From the corruption which pervaded the whole council of state, the privy
 council, and the chamber of finance, in which Viglius and Barlaimont were
 presidents, had as yet, for the most part, kept themselves pure.

 As the faction could not succeed in insinuating their adherents into those
 two councils the only course open to them was, if possible, to render both
 inefficient, and to transfer their business to the council of state. To
 carry out this design the Prince of Orange sought to secure the
 co-operation of the other state counsellors. “They were called, indeed,
 senators,” he frequently declared to his adherents, “but others possessed
 the power. If gold was wanted to pay the troops, or when the question was
 how the spreading heresy was to be repressed, or the people kept in order,
 then they were consulted; although in fact they were the guardians neither
 of the treasury nor of the laws, but only the organs through which the
 other two councils operated on the state. And yet alone they were equal to
 the whole administration of the country, which had been uselessly
 portioned out amongst three separate chambers. If they would among
 themselves only agree to reunite to the council of state these two
 important branches of government, which had been dissevered from it, one
 soul might animate the whole body.” A plan was preliminarily and secretly
 agreed on, in accordance with which twelve new Knights of the Fleece were
 to be added to the council of state, the administration of justice
 restored to the tribunal at Malines, to which it originally belonged, the
 granting of letters of grace, patents, and so forth, assigned to the
 president, Viglius, while the management of the finances should be
 committed to it. All the difficulties, indeed, which the distrust of the
 court and its jealousy of the increasing power of the nobility would
 oppose to this innovation were foreseen and provided against. In order to
 constrain the regent’s assent, some of the principal officers of the army
 were put forward as a cloak, who were to annoy the court at Brussels with
 boisterous demands for their arrears of pay, and in case of refusal to
 threaten a rebellion. It was also contrived to have the regent assailed
 with numerous petitions and memorials complaining of the delays of
 justice, and exaggerating the danger which was to be apprehended from the
 daily growth of heresy. Nothing was omitted to darken the picture of the
 disorganized state of society, of the abuse of justice, and of the
 deficiency in the finances, which was made so alarming that she awoke with
 terror from the delusion of prosperity in which she had hitherto cradled
 herself. She called the three councils together to consult them on the
 means by which these disorders were to be remedied. The majority was in
 favor of sending an extraordinary ambassador to Spain, who by a
 circumstantial and vivid delineation should make the king acquainted with
 the true position of affairs, and if possible prevail on him to adopt
 efficient measures of reform. This proposition was opposed by Viglius,
 who, however, had not the slighest suspicion of the secret designs of the
 faction. “The evil complained of,” he said, “is undoubtedly great, and one
 which can no longer be neglected with impunity, but it is not irremediable
 by ourselves. The administration of justice is certainly crippled, but the
 blame of this lies with the nobles themselves; by their contemptuous
 treatment they have thrown discredit on the municipal authorities, who,
 moreover, are very inadequately supported by the governors of provinces.
 If heresy is on the increase it is because the secular arm has deserted
 the spiritual judges, and because the lower orders, following the example
 of the nobles, have thrown off all respect for those in authority. The
 provinces are undoubtedly oppressed by a heavy debt, but it has not been
 accumulated, as alleged, by any malversation of the revenues, but by the
 expenses of former wars and the king’s present exigences; still wise and
 prudent measures of finance might in a short time remove the burden. If
 the council of state would not be so profuse of its indulgences, its
 charters of immunity, and its exemptions; if it would commence the
 reformation of morals with itself, show greater respect to the laws, and
 do what lies in its power to restore to the municipal functionaries their
 former consideration; in short, if the councils and the governors of
 provinces would only fulfil their own duties the present grounds of
 complaint would soon be removed. Why, then, send an ambassador to Spain,
 when as yet nothing has occurred to justify so extraordinary an expedient?
 If, however, the council thinks otherwise, he would not oppose the general
 voice; only he must make it a condition of his concurrence that the
 principal instruction of the envoy should be to entreat the king to make
 them a speedy visit.”

 There was but one voice as to the choice of an envoy. Of all the Flemish
 nobles Count Egmont was the only one whose appointment would give equal
 satisfaction to both parties. His hatred of the Inquisition, his patriotic
 and liberal sentiments, and the unblemished integrity of his character,
 gave to the republic sufficient surety for his conduct, while for the
 reasons already mentioned he could not fail to be welcome to the king.
 Moreover, Egmont’s personal figure and demeanor were calculated on his
 first appearance to make that favorable impression which goes co far
 towards winning the hearts of princes; and his engaging carriage would
 come to the aid of his eloquence, and enforce his petition with those
 persuasive arts which are indispensable to the success of even the most
 trifling suits to royalty. Egmont himself, too, wished for the embassy, as
 it would afford him the opportunity of adjusting, personally, matters with
 his sovereign.

 About this time the Council, or rather synod, of Trent closed its
 sittings, and published its decrees to the whole of Christendom. But these
 canons, far from accomplishing the object for which the synod was
 originally convened, and satisfying the expectation of religious parties,
 had rather widened the breach between them, and made the schism
 irremediable and eternal.

 The labors of the synod instead of purifying the Romish Church from its
 corruptions had only reduced the latter to greater definiteness and
 precision, and invested them with the sanction of authority. All the
 subtilties of its teaching, all the arts and usurpations of the Roman See,
 which had hitherto rested more on arbitrary usage, were now passed into
 laws and raised into a system. The uses and abuses which during the
 barbarous times of ignorance and superstition had crept into Christianity
 were now declared essential parts of its worship, and anathemas were
 denounced upon all who should dare to contradict the dogmas or neglect the
 observances of the Romish communion. All were anathematized who should
 either presume to doubt the miraculous power of relics, and refuse to
 honor the bones of martyrs, or should be so bold as to doubt the availing
 efficacy of the intercession of saints. The power of granting indulgences,
 the first source of the defection from the See of Rome, was now propounded
 in an irrefragable article of faith; and the principle of monasticism
 sanctioned by an express decree of the synod, which allowed males to take
 the vows at sixteen and females at twelve. And while all the opinions of
 the Protestants were, without exception, condemned, no indulgence was
 shown to their errors or weaknesses, nor a single step taken to win them
 back by mildness to the bosom of the mother church. Amongst the
 Protestants the wearisome records of the subtle deliberations of the
 synod, and the absurdity of its decisions, increased, if possible, the
 hearty contempt which they had long entertained for popery, and laid open
 to their controversialists new and hitherto unnoticed points of attack. It
 was an ill-judged step to bring the mysteries of the church too close to
 the glaring torch of reason, and to fight with syllogisms for the tenets
 of a blind belief.

 Moreover, the decrees of the Council of Trent were not satisfactory even
 to all the powers in communion with Rome. France rejected them entirely,
 both because she did not wish to displease the Huguenots, and also because
 she was offended by the supremacy which the pope arrogated to himself over
 the council; some of the Roman Catholic princes of Germany likewise
 declared against it. Little, however, as Philip II. was pleased with many
 of its articles, which trenched too closely upon his own rights, for no
 monarch was ever more jealous of his prerogative; highly as the pope’s
 assumption of control over the council, and its arbitrary, precipitate
 dissolution had offended him; just as was his indignation at the slight
 which the pope had put upon his ambassador; he nevertheless acknowledged
 the decrees of the synod, even in its present form, because it favored his
 darling object—the extirpation of heresy. Political considerations
 were all postponed to this one religious object, and he commanded the
 publication and enforcement of its canons throughout his dominions.

 The spirit of revolt, which was diffused through the Belgian provinces,
 scarcely required this new stimulus. There the minds of men were in a
 ferment, and the character of the Romish Church had sunk almost to the
 lowest point of contempt in the general opinion. Under such circumstances
 the imperious and frequently injudicious decrees of the council could not
 fail of being highly offensive; but Philip II. could not belie his
 religious character so far as to allow a different religion to a portion
 of his subjects, even though they might live on a different soil and under
 different laws from the rest. The regent was strictly enjoined to exact in
 the Netherlands the same obedience to the decrees of Trent which was
 yielded to them in Spain and Italy.

1pb124 (121K)

 They met, however, with the warmest opposition in the council of state at
 Brussels. “The nation,” William of Orange declared, “neither would nor
 could acknowledge them, since they were, for the most part, opposed to the
 fundamental principles of their constitution; and, for similar reasons,
 they had even been rejected by several Roman Catholic princes.” The whole
 council nearly was on the side of Orange; a decided majority were for
 entreating the king either to recall the decrees entirely or at least to
 publish them under certain limitations. This proposition was resisted by
 Viglius, who insisted on a strict and literal obedience to the royal
 commands. “The church,” he said, “had in all ages maintained the purity of
 its doctrines and the strictness of its discipline by means of such
 general councils. No more efficacious remedy could be opposed to the
 errors of opinion which had so long distracted their country than these
 very decrees, the rejection of which is now urged by the council of state.
 Even if they are occasionally at variance with the constitutional rights
 of the citizens this is an evil which can easily be met by a judicious and
 temperate application of them. For the rest it redounds to the honor of
 our sovereign, the King of Spain, that he alone, of all the princes of his
 time, refuses to yield his better judgment to necessity, and will not, for
 any fear of consequences, reject measures which the welfare of the church
 demands, and which the happiness of his subjects makes a duty.”

 But the decrees also contained several matters which affected the rights
 of the crown itself. Occasion was therefore taken of this fact to propose
 that these sections at least should be omitted from the proclamation. By
 this means the king might, it was argued, be relieved from these obnoxious
 and degrading articles by a happy expedient; the national liberties of the
 Netherlands might be advanced as the pretext for the omission, and the
 name of the republic lent to cover this encroachment on the authority of
 the synod. But the king had caused the decrees to be received and enforced
 in his other dominions unconditionally; and it was not to be expected that
 he would give the other Roman Catholic powers such an example of
 opposition, and himself undermine the edifice whose foundation he had been
 so assiduous in laying.

 COUNT EGMONT IN SPAIN.

 Count Egmont was despatched to Spain to make a forcible representation to
 the king on the subject of these decrees; to persuade him, if possible, to
 adopt a milder policy towards his Protestant subjects, and to propose to
 him the incorporation of the three councils, was the commission he
 received from the malcontents. By the regent he was charged to apprise the
 monarch of the refractory spirit of the people; to convince him of the
 impossibility of enforcing these edicts of religion in their full
 severity; and lastly to acquaint him with the bad state of the military
 defences and the exhausted condition of the exchequer.

 The count’s public instructions were drawn up by the President Viglius.
 They contained heavy complaints of the decay of justice, the growth of
 heresy, and the exhaustion of the treasury. He was also to press urgently
 a personal visit from the king to the Netherlands. The rest was left to
 the eloquence of the envoy, who received a hint from the regent not to let
 so fair an opportunity escape of establishing himself in the favor of his
 sovereign.

 The terms in which the count’s instructions and the representations which
 he was to make to the king were drawn up appeared to the Prince of Orange
 far too vague and general. “The president’s statement,” he said, “of our
 grievances comes very far short of the truth. How can the king apply the
 suitable remedies if we conceal from him the full extent of the evil? Let
 us not represent the numbers of the heretics inferior to what it is in
 reality. Let us candidly acknowledge that they swarm in every province and
 in every hamlet, however small. Neither let us disguise from him the truth
 that they despise the penal statutes and entertain but little reverence
 for the government. What good can come of this concealment? Let us rather
 openly avow to the king that the republic cannot long continue in its
 present condition. The privy council indeed will perhaps pronounce
 differently, for to them the existing disorders are welcome. For what else
 is the source of the abuse of justice and the universal corruption of the
 courts of law but its insatiable rapacity? How otherwise can the pomp and
 scandalous luxury of its members, whom we have seen rise from the dust, be
 supported if not by bribery? Do not the people daily complain that no
 other key but gold can open an access to them; and do not even their
 quarrels prove how little they are swayed by a care for the common weal?
 Are they likely to consult the public good who are the slaves of their
 private passions? Do they think forsooth that we, the governors of the
 provinces are, with our soldiers, to stand ready at the beck and call of
 an infamous lictor? Let them set bounds to their indulgences and free
 pardons which they so lavishly bestow on the very persons to whom we think
 it just and expedient to deny them. No one can remit the punishment of a
 crime without sinning against the society and contributing to the increase
 of the general evil. To my mind, and I have no hesitation to avow it, the
 distribution amongst so many councils of the state secrets and the affairs
 of government has always appeared highly objectionable. The council of
 state is sufficient for all the duties of the administration; several
 patriots have already felt this in silence, and I now openly declare it.
 It is my decided conviction that the only sufficient remedy for all the
 evils complained of is to merge the other two chambers in the council of
 state. This is the point which we must endeavor to obtain from the king,
 or the present embassy, like all others, will be entirely useless and
 ineffectual.” The prince now laid before the assembled senate the plan
 which we have already described. Viglius, against whom this new
 proposition was individually and mainly directed, and whose eyes were now
 suddenly opened, was overcome by the violence of his vexation. The
 agitation of his feelings was too much for his feeble body, and he was
 found, on the following morning, paralyzed by apoplexy, and in danger of
 his life.

 His place was supplied by Jaachim Hopper, a member of the privy council at
 Brussels, a man of old-fashioned morals and unblemished integrity, the
 president’s most trusted and worthiest friend.

 [Vita Vigl. 89. The person from whose memoirs I have already drawn

 so many illustrations of the times of this epoch. His subsequent

 journey to Spain gave rise to the correspondence between him and

 the president, which is one of the most valuable documents for our

 history.]

 To meet the wishes of the Orange party he made some additions to the
 instructions of the ambassador, relating chiefly to the abolition of the
 Inquisition and the incorporation of the three councils, not so much with
 the consent of the regent as in the absence of her prohibition. Upon Count
 Egmont taking leave of the president, who had recovered from his attack,
 the latter requested him to procure in Spain permission to resign his
 appointment. His day, he declared, was past; like the example of his
 friend and predecessor, Granvella, he wished to retire into the quiet of
 private life, and to anticipate the uncertainty of fortune. His genius
 warned him of impending storm, by which he could have no desire to be
 overtaken.

 Count Egmont embarked on his journey to Spain in January, 1565, and was
 received there with a kindness and respect which none of his rank had ever
 before experienced. The nobles of Castile, taught by the king’s example to
 conquer their feelings, or rather, true to his policy, seemed to have laid
 aside their ancient grudge against the Flemish nobility, and vied with one
 another in winning his heart by their affability. All his private matters
 were immediately settled to his wishes by the king, nay, even his
 expectations exceeded; and during the whole period of his stay he had
 ample cause to boast of the hospitality of the monarch. The latter assured
 him in the strongest terms of his love for his Belgian subjects, and held
 out hopes of his acceding eventually to the general wish, and remitting
 somewhat of the severity of the religious edicts. At the same time,
 however, he appointed in Madrid a commission of theologians to whom he
 propounded the question, “Is it necessary to grant to the provinces the
 religious toleration they demand?” As the majority of them were of opinion
 that the peculiar constitution of the Netherlands, and the fear of a
 rebellion might well excuse a degree of forbearance in their case, the
 question was repeated more pointedly. “He did not seek to know,” he said,
 “if he might do so, but if he must.” When the latter question was answered
 in the negative, he rose from his seat, and kneeling down before a
 crucifix prayed in these words: “Almighty Majesty, suffer me not at any
 time to fall so low as to consent to reign over those who reject thee!” In
 perfect accordance with the spirit of this prayer were the measures which
 he resolved to adopt in the Netherlands. On the article of religion this
 monarch had taken his resolution once forever; urgent necessity might,
 perhaps, have constrained him temporarily to suspend the execution of the
 penal statutes, but never, formally, to repeal them entirely, or even to
 modify them. In vain did Egmont represent to him that the public execution
 of the heretics daily augmented the number of their followers, while the
 courage and even joy with which they met their death filled the spectators
 with the deepest admiration, and awakened in them high opinions of a
 doctrine which could make such heroes of its disciples. This
 representation was not indeed lost upon the king, but it had a very
 different effect from what it was intended to produce. In order to prevent
 these seductive scenes, without, however, compromising the severity of the
 edicts, he fell upon an expedient, and ordered that in future the
 executions should take place in private. The answer of the king on the
 subject of the embassy was given to the count in writing, and addressed to
 the regent. The king, when he granted him an audience to take leave, did
 not omit to call him to account for his behavior to Granvella, and alluded
 particularly to the livery invented in derision of the cardinal. Egmont
 protested that the whole affair had originated in a convivial joke, and
 nothing was further from their meaning than to derogate in the least from
 the respect that was due to royalty. “If he knew,” he said, “that any
 individual among them had entertained such disloyal thoughts be himself
 would challenge him to answer for it with his life.”

 At his departure the monarch made him a present of fifty thousand florins,
 and engaged, moreover, to furnish a portion for his daughter on her
 marriage. He also consigned to his care the young Farnese of Parma, whom,
 to gratify the regent, his mother, he was sending to Brussels. The king’s
 pretended mildness, and his professions of regard for the Belgian nation,
 deceived the open-hearted Fleming. Happy in the idea of being the bearer
 of so much felicity to his native country, when in fact it was more remote
 than ever, he quitted Madrid satisfied beyond measure to think of the joy
 with which the provinces would welcome the message of their good king; but
 the opening of the royal answer in the council of state at Brussels
 disappointed all these pleasing hopes. “Although in regard to the
 religious edicts,” this was its tenor, “his resolve was firm and
 immovable, and he would rather lose a thousand lives than consent to alter
 a single letter of it, still, moved by the representations of Count
 Egmont, he was, on the other hand, equally determined not to leave any
 gentle means untried to guard the people against the delusions of heresy,
 and so to avert from them that punishment which must otherwise infallibly
 overtake them. As he had now learned from the count that the principal
 source of the existing errors in the faith was in the moral depravity of
 the clergy, the bad instruction and the neglected education of the young,
 he hereby empowered the regent to appoint a special commission of three
 bishops, and a convenient number of learned theologians, whose business it
 should be to consult about the necessary reforms, in order that the people
 might no longer be led astray through scandal, nor plunge into error
 through ignorance. As, moreover, he had been informed that the public
 executions of the heretics did but afford them an opportunity of
 boastfully displaying a foolhardy courage, and of deluding the common herd
 by an affectation of the glory of martyrdom, the commission was to devise
 means for putting in force the final sentence of the Inquisition with
 greater privacy, and thereby depriving condemned heretics of the honor of
 their obduracy.” In order, however, to provide against the commission
 going beyond its prescribed limits Philip expressly required that the
 Bishop of Ypres, a man whom he could rely on as a determined zealot for
 the Romish faith, should be one of the body. Their deliberaations were to
 be conducted, if possible, in secrecy, while the object publicly assigned
 to them should be the introduction of the Tridentine decrees. For this his
 motive seems to have been twofold; on the one hand, not to alarm the court
 of Rome by the assembling of a private council; nor, on the other, to
 afford any encouragement to the spirit of rebellion in the provinces. At
 its sessions the duchess was to preside, assisted by some of the more
 loyally disposed of her counsellors, and regularly transmit to Philip a
 written account of its transactions. To meet her most pressing wants he
 sent her a small supply in money. He also gave her hopes of a visit from
 himself; first, however, it was necessary that the war with the Turks, who
 were then expected in hostile force before Malta, should be terminated. As
 to the proposed augmentation of the council of state, and its union with
 the privy council and chamber of finance, it was passed over in perfect
 silence. The Duke of Arschot, however, who is already known to us as a
 zealous royalist, obtained a voice and seat in the latter. Viglius,
 indeed, was allowed to retire from the presidency of the privy council,
 but he was obliged, nevertheless, to continue to discharge its duties for
 four more years, because his successor, Carl Tyssenaque, of the council
 for Netherlandish affairs in Madrid, could not sooner be spared.

 SEVERER RELIGIOUS EDICTS—UNIVERSAL OPPOSITION OF THE NATION.

 Scarcely was Egmont returned when severer edicts against heretics, which,
 as it were, pursued him from Spain, contradicted the joyful tidings which
 he had brought of a happy change in the sentiments of the monarch. They
 were at the same time accompanied with a transcript of the decrees of
 Trent, as they were acknowledged in Spain, and were now to be proclaimed
 in the Netherlands also; with it came likewise the death warrants of some
 Anabaptists and other kinds of heretics. “The count has been beguiled,”
 William the Silent was now heard to say, “and deluded by Spanish cunning.
 Self-love and vanity have blinded his penetration; for his own advantage
 he has forgotten the general welfare.” The treachery of the Spanish
 ministry was now exposed, and this dishonest proceeding roused the
 indignation of the noblest in the land. But no one felt it more acutely
 than Count Egmont, who now perceived himself to have been the tool of
 Spanish duplicity, and to have become unwittingly the betrayer of his own
 country. “These specious favors then,” he exclaimed, loudly and bitterly,
 “were nothing but an artifice to expose me to the ridicule of my
 fellow-citizens, and to destroy my good name. If this is the fashion after
 which the king purposes to keep the promises which he made to me in Spain,
 let who will take Flanders; for my part, I will prove by my retirement
 from public business that I have no share in this breach of faith.” In
 fact, the Spanish ministry could not have adopted a surer method of
 breaking the credit of so important a man—than by exhibiting him to
 his fellow citizens, who adored him, as one whom they had succeeded in
 deluding.

 Meanwhile the commission had been appointed, and had unanimously come to
 the following decision: “Whether for the moral reformation of the clergy,
 or for the religious instruction of the people, or for the education of
 youth, such abundant provision had already been made in the decrees of
 Trent that nothing now was requisite but to put these decrees in force as
 speedily as possible. The imperial edicts against the heretics already
 ought on no account to be recalled or modified; the courts of justice,
 however, might be secretly instructed to punish with death none but
 obstinate heretics or preachers, to make a difference between the
 different sects, and to show consideration to the age, rank, sex, or
 disposition of the accused. If it were really the case that public
 executions did but inflame fanaticism, then, perhaps, the unheroic, less
 observed, but still equally severe punishment of the galleys, would be
 well-adapted to bring down all high notions of martyrdom. As to the
 delinquencies which might have arisen out of mere levity, curiosity, and
 thoughtlessness it would perhaps be sufficient to punish them by fines,
 exile, or even corporal chastisement.”

 During these deliberations, which, moreover, it was requisite to submit to
 the king at Madrid, and to wait for the notification of his approval of
 them, the time passed away unprofitably, the proceedings against the
 sectaries being either suspended, or at least conducted very supinely.
 Since the recall of Granvella the disunion which prevailed in the higher
 councils, and from thence had extended to the provincial courts of
 justice, combined with the mild feelings generally of the nobles on the
 subject of religion, had raised the courage of the sects, and allowed free
 scope to the proselytizing mania of their apostles. The inquisitors, too,
 had fallen into contempt in consequence of the secular arm withdrawing its
 support, and in many places even openly taking their victims under its
 protection. The Roman Catholic part of the nation. had formed great
 expectations from the decrees of the synod of Trent, as well as from
 Egmont’s embassy to Spain; but in the latter case their hopes had scarcely
 been justified by the joyous tidings which the count had brought back,
 and, in the integrity of his heart, left nothing undone to make known as
 widely as possible. The more disused the nation had become to severity in
 matters pertaining to religion the more acutely was it likely to feel the
 sudden adoption of even still more rigorous measures. In this position of
 affairs the royal rescript arrived from Spain in answer to the proposition
 of the bishops and the last despatches of the regent. “Whatever
 interpretation (such was its tenor) Count Egmont may have given to the
 king’s verbal communications, it had never in the remotest manner entered
 his mind to think of altering in the slightest degree the penal statutes
 which the Emperor, his father, had five-and-thirty years ago published in
 the provinces. These edicts he therefore commanded should henceforth be
 carried rigidly into effect, the Inquisition should receive the most
 active support from the secular arm, and the decrees of the council of
 Trent be irrevocably and unconditionally acknowledged in all the provinces
 of his Netherlands. He acquiesced fully in the opinion of the bishops and
 canonists as to the sufficiency of the Tridentine decrees as guides in all
 points of reformation of the clergy or instruction of the people; but he
 could not concur with them as to the mitigation of punishment which they
 proposed in consideration either of the age, sex, or character of
 individuals, since he was of opinion that his edicts were in no degree
 wanting in moderation. To nothing but want of zeal and disloyalty on the
 part of judges could he ascribe the progress which heresy had already made
 in the country. In future, therefore, whoever among them should be thus
 wanting in zeal must be removed from his office and make room for a more
 honest judge. The Inquisition ought to pursue its appointed path firmly,
 fearlessly, and dispassionately, without regard to or consideration of
 human feelings, and was to look neither before nor behind. He would always
 be ready to approve of all its measures however extreme if it only avoided
 public scandal.”

 This letter of the king, to which the Orange party have ascribed all the
 subsequent troubles of the Netherlands, caused the most violent excitement
 amongst the state counsellors, and the expressions which in society they
 either accidentally or intentionally let fall from them with regard to it
 spread terror and alarm amongst the people. The dread of the Spanish
 Inquisition returned with new force, and with it came fresh apprehensions
 of the subversion of their liberties. Already the people fancied they
 could hear prisons building, chains and fetters forging, and see piles of
 fagots collecting. Society was occupied with this one theme of
 conversation, and fear kept no longer within bounds. Placards were affixed
 to houses of the nobles in which they were called upon, as formerly Rome
 called on her Brutus, to come forward and save expiring freedom. Biting
 pasquinades were published against the new bishops—tormentors as
 they were called; the clergy were ridiculed in comedies, and abuse spared
 the throne as little as the Romish see.

 Terrified by the rumors which were afloat, the regent called together all
 the counsellors of state to consult them on the course she ought to adopt
 in this perilous crisis. Opinion varied and disputes were violent.
 Undecided between fear and duty they hesitated to come to a conclusion,
 until at last the aged senator, Viglius, rose and surprised the whole
 assembly by his opinion. “It would,” he said, “be the height of folly in
 us to think of promulgating the royal edict at the present moment; the
 king must be informed of the reception which, in all probability, it will
 now meet. In the meantime the inquisitors must be enjoined to use their
 power with moderation, and to abstain from severity.” But if these words
 of the aged president surprised the whole assembly, still greater was the
 astonishment when the Prince of Orange stood up and opposed his advice.
 “The royal will,” he said, “is too clearly and too precisely stated; it is
 the result of too long and too mature deliberation for us to venture to
 delay its execution without bringing on ourselves the reproach of the most
 culpable obstinacy.” “That I take on myself,” interrupted Viglius; “I
 oppose myself to, his displeasure. If by this delay we purchase for him
 the peace of the Netherlands our opposition will eventually secure for us
 the lasting gratitude of the king.” The regent already began to incline to
 the advice of Viglius, when the prince vehemently interposing, “What,” he
 demanded, “what have the many representations which we have already made
 effected? of what avail was the embassy we so lately despatched? Nothing!
 And what then do we wait for more? Shall we, his state counsellors, bring
 upon ourselves the whole weight of his displeasure by determining, at our
 own peril, to render him a service for which he will never thank us?”
 Undecided and uncertain the whole assembly remained silent; but no one had
 courage enough to assent to or reply to him. But the prince had appealed
 to the fears of the regent, and these left her no choice. The consequences
 of her unfortunate obedience to the king’s command will soon appear. But,
 on the other hand, if by a wise disobedience she had avoided these fatal
 consequences, is it clear that the result would not have been the same?
 However she had adopted the most fatal of the two counsels: happen what
 would the royal ordinance was to be promulgated. This time, therefore,
 faction prevailed, and the advice of the only true friend of the
 government, who, to serve his monarch, was ready to incur his displeasure,
 was disregarded. With this session terminated the peace of the regent:
 from this day the Netherlands dated all the trouble which uninterruptedly
 visited their country. As the counsellors separated the Prince of Orange
 said to one who stood nearest to him, “Now will soon be acted a great
 tragedy.”

 [The conduct of the Prince of Orange in this meeting of the council

 has been appealed to by historians of the Spanish party as a proof

 of his dishonesty, and they have availed themselves over and over

 again to blacken his character. “He,” say they, “who had,

 invariably up to this period, both by word and deed, opposed the

 measures of the court so long as he had any ground to fear that the

 king’s measures could be successfully carried out, supported them

 now for the first time when he was convinced that a scrupulous

 obedience to the royal orders would inevitably prejudice him. In

 order to convince the king of his folly in disregarding his

 warnings; in order to be able to boast, ‘this I foresaw,’ and ‘I

 foretold that,’ he was willing to risk the welfare of his nation,

 for which alone he had hitherto professed to struggle. The whole

 tenor of his previous conduct proved that he held the enforcement

 of the edicts to be an evil; nevertheless, he at once becomes false

 to his own convictions and follows an opposite course; although, so

 far as the nation was concerned, the same grounds existed as had

 dictated his former measures; and he changed his conduct simply

 that the result might be different to the king.” “It is clear,

 therefore,” continue his adversaries, “that the welfare of the

 nation had less weight with him than his animosity to his

 sovereign. In order to gratify his hatred to the latter he does

 not hesitate to sacrifice the former.” But is it then true that by

 calling for the promulgation of these edicts he sacrificed the

 nation? or, to speak more correctly, did he carry the edicts into

 effect by insisting on their promulgation? Can it not, on the

 contrary, be shown with far more probability that this was really

 the only way effectually to frustrate them? The nation was in a

 ferment, and the indignant people would (there was reason to

 expect, and as Viglius himself seems to have apprehended) show so

 decided a spirit of opposition as must compel the king to yield.

 “Now,” says Orange, “my country feels all the impulse necessary for

 it to contend successfully with tyranny! If I neglect the present

 moment the tyrant will, by secret negotiation and intrigue, find

 means to obtain by stealth what by open force he could not. The

 some object will be steadily pursued, only with greater caution and

 forbearance; but extremity alone can combine the people to unity of

 purpose, and move them to bold measures.” It is clear, therefore,

 that with regard to the king the prince did but change his language

 only; but that as far as the people was concerned his conduct was

 perfectly consistent. And what duties did he owe the king apart

 from those he owed the republic? Was he to oppose an arbitrary act

 in the very moment when it was about to entail a just retribution

 on its author? Would he have done his duty to his country if he

 had deterred its oppressor from a precipitate step which alone

 could save it from its otherwise unavoidable misery?]

 An edict, therefore, was issued to all the governors of provinces,
 commanding them rigorously to enforce the mandates of the Emperor against
 heretics, as well as those which had been passed under the present
 government, the decrees of the council of Trent, and those of the
 episcopal commission, which had lately sat to give all the aid of the
 civil force to the Inquisition, and also to enjoin a similar line of
 conduct on the officers of government under them. More effectually to
 secure their object, every governor was to select from his own council an
 efficient officer who should frequently make the circuit of the province
 and institute strict inquiries into the obedience shown by the inferior
 officers to these commands, and then transmit quarterly, to the capital an
 exact report of their visitation. A copy of the Tridentine decrees,
 according to the Spanish original, was also sent to the archbishops and
 bishops, with an intimation that in case of their needing the assistance
 of the secular power, the governors of their diocese, with their troops,
 were placed at their disposal. Against these decrees no privilege was to
 avail; however, the king willed and commanded that the particular
 territorial rights of the provinces and towns should in no case be
 infringed.

 These commands, which were publicly read in every town by a herald,
 produced an effect on the people which in the fullest manner verified the
 fears of the President Viglius and the hopes of the Prince of Orange.

 Nearly all the governors of provinces refused compliance with them, and
 threatened to throw up their appointments if the attempt should be made to
 compel their obedience. “The ordinance,” they wrote back, “was based on a
 statement of the numbers of the sectaries, which was altogether false.”

 [The number of the heretics was very unequally computed by the two

 parties according as the interests and passions of either made its

 increase or diminution desirable, and the same party often

 contradicted itself when its interest changed. If the question

 related to new measures of oppression, to the introduction of the

 inquisitional tribunals, etc., the numbers of the Protestants were

 countless and interminable. If, on the other hand, the question

 was of lenity towards them, of ordinances to their advantage, they

 were now reduced to such an insignificant number that it would not

 repay the trouble of making an innovation for this small body of

 ill-minded people.]

 “Justice was appalled at the prodigious crowd of victims which daily
 accumulated under its hands; to destroy by the flames fifty thousand or
 sixty thousand persons from their districts was no commission for them.”
 The inferior clergy too, in particular, were loud in their outcries
 against the decrees of Trent, which cruelly assailed their ignorance and
 corruption, and which moreover threatened them with a reform they so much
 detested. Sacrificing, therefore, the highest interests of their church to
 their own private advantage, they bitterly reviled the decrees and the
 whole council, and with liberal hand scattered the seeds of revolt in the
 minds of the people. The same outcry was now revived which the monks had
 formerly raised against the new bishops. The Archbishop of Cambray
 succeeded at last, but not without great opposition, in causing the
 decrees to be proclaimed. It cost more labor to effect this in Malines and
 Utrect, where the archbishops were at strife with their clergy, who, as
 they were accused, preferred to involve the whole church in ruin rather
 than submit to a reformation of morals.

 Of all the provinces Brabant raised its voice the loudest. The states of
 this province appealed to their great privilege, which protected their
 members from being brought before a foreign court of justice. They spoke
 loudly of the oath by which the king had bound himself to observe all
 their statutes, and of the conditions under which they alone had sworn
 allegiance to him. Louvain, Antwerp, Brussels, and Herzogenbusch solemnly
 protested against the decrees, and transmitted their protests in distinct
 memorials to the regent. The latter, always hesitating and wavering, too
 timid to obey the king, and far more afraid to disobey him, again summoned
 her council, again listened to the arguments for and against the question,
 and at last again gave her assent to the opinion which of all others was
 the most perilous for her to adopt. A new reference to the king in Spain
 was proposed; the next moment it was asserted that so urgent a crisis did
 not admit of so dilatory a remedy; it was necessary for the regent to act
 on her own responsibility, and either defy the threatening aspect of
 despair, or to yield to it by modifying or retracting the royal ordinance.
 She finally caused the annals of Brabant to be examined in order to
 discover if possible a precedent for the present case in the instructions
 of the first inquisitor whom Charles V. had appointed to the province.
 These instructions indeed did not exactly correspond with those now given;
 but had not the king declared that he introduced no innovation? This was
 precedent enough, and it was declared that the new edicts must also be
 interpreted in accordance with the old and existing statutes of the
 province. This explanation gave indeed no satisfaction to the states of
 Brabant, who had loudly demanded the entire abolition of the inquisition,
 but it was an encouragement to the other provinces to make similar
 protests and an equally bold opposition. Without giving the duchess time
 to decide upon their remonstrances they, on their own authority, ceased to
 obey the inquisition, and withdrew their aid from it. The inquisitors, who
 had so recently been expressly urged to a more rigid execution of their
 duties now saw themselves suddenly deserted by the secular arm, and robbed
 of all authority, while in answer to their application for assistance the
 court could give them only empty promises. The regent by thus endeavoring
 to satisfy all parties had displeased all.

 During these negotiations between the court, the councils, and the states
 a universal spirit of revolt pervaded the whole nation. Men began to
 investigate the rights of the subject, and to scrutinize the prerogative
 of kings. “The Netherlanders were not so stupid,” many were heard to say
 with very little attempt at secrecy, “as not to know right well what was
 due from the subject to the sovereign, and from the king to the subject;
 and that perhaps means would yet be found to repel force with force,
 although at present there might be no appearance of it.” In Antwerp a
 placard was set up in several places calling upon the town council to
 accuse the King of Spain before the supreme court at Spires of having
 broken his oath and violated the liberties of the country, for, Brabant
 being a portion of the Burgundian circle, was included in the religious
 peace of Passau and Augsburg. About this time too the Calvinists published
 their confession of faith, and in a preamble addressed to the king,
 declared that they, although a hundred thousand strong, kept themselves
 nevertheless quiet, and like the rest of his subjects, contributed to all
 the taxes of the country; from which it was evident, they added, that of
 themselves they entertained no ideas of insurrection. Bold and incendiary
 writings were publicly disseminated, which depicted the Spanish tyranny in
 the most odious colors, and reminded the nation of its privileges, and
 occasionally also of its powers.

 [The regent mentioned to the king a number (three thousand) of

 these writings. Strada 117. It is remarkable how important a part

 printing, and publicity in general, played in the rebellion of the

 Netherlands. Through this organ one restless spirit spoke to

 millions. Besides the lampoons, which for the most part were

 composed with all the low scurrility and brutality which was the

 distinguishing character of most of the Protestant polemical

 writings of the time, works were occasionally published which

 defended religious liberty in the fullest sense of the word.]

 The warlike preparations of Philip against the Porte, as well as those
 which, for no intelligible reason, Eric, Duke of Brunswick, about this
 time made in the vicinity, contributed to strengthen the general suspicion
 that the Inquisition was to be forcibly imposed on the Netherlands. Many
 of the most eminent merchants already spoke of quitting their houses and
 business to seek in some other part of the world the liberty of which they
 were here deprived; others looked about for a leader, and let fall hints
 of forcible resistance and of foreign aid.

 That in this distressing position of affairs the regent might be left
 entirely without an adviser and without support, she was now deserted by
 the only person who was at the present moment indispensable to her, and
 who had contributed to plunge her into this embarrassment. “Without
 kindling a civil war,” wrote to her William of Orange, “it was absolutely
 impossible to comply now with the orders of the king. If, however,
 obedience was to be insisted upon, he must beg that his place might be
 supplied by another who would better answer the expectations of his
 majesty, and have more power than he had over the minds of the nation. The
 zeal which on every other occasion he had shown in the service of the
 crown, would, he hoped, secure his present proceeding from
 misconstruction; for, as the case now stood, he had no alternative between
 disobeying the king and injuring his country and himself.” From this time
 forth William of Orange retired from the council of state to his town of
 Breda, where in observant but scarcely inactive repose he watched the
 course of affairs. Count Horn followed his example. Egmont, ever
 vacillating between the republic and the throne, ever wearying himself in
 the vain attempt to unite the good citizen with the obedient subject—Egmont,
 who was less able than the rest to dispense with the favor of the monarch,
 and to whom, therefore, it was less an object of indifference, could not
 bring himself to abandon the bright prospects which were now opening for
 him at the court of the regent. The Prince of Orange had, by his superior
 intellect, gained an influence over the regent—which great minds
 cannot fail to command from inferior spirits. His retirement had opened a
 void in her confidence which Count Egmont was now to fill by virtue of
 that sympathy which so naturally subsists between timidity, weakness, and
 good-nature. As she was as much afraid of exasperating the people by an
 exclusive confidence in the adherents to the crown, as she was fearful of
 displeasing the king by too close an understanding with the declared
 leaders of the faction, a better object for her confidence could now
 hardly be presented than this very Count Egmont, of whom it could not be
 said that he belonged to either of the two conflicting parties.

 BOOK III.

 CONSPIRACY OF THE NOBLES

 1565. Up to this point the general peace had it appears been the sincere
 wish of the Prince of Orange, the Counts Egmont and Horn, and their
 friends. They had pursued the true interests of their sovereign as much as
 the general weal; at least their exertions and their actions had been as
 little at variance with the former as with the latter. Nothing bad as yet
 occurred to make their motives suspected, or to manifest in them a
 rebellious spirit. What they had done they had done in discharge of their
 bounden duty as members of a free state, as the representatives of the
 nation, as advisers of the king, as men of integrity and honor. The only
 weapons they had used to oppose the encroachments of the court had been
 remonstrances, modest complaints, petitions. They had never allowed
 themselves to be so far carried away by a just zeal for their good cause
 as to transgress the limits of prudence and moderation which on many
 occasions are so easily overstepped by party spirit. But all the nobles of
 the republic did not now listen to the voice of that prudence; all did not
 abide within the bounds of moderation.

 While in the council of state the great question was discussed whether the
 nation was to be miserable or not, while its sworn deputies summoned to
 their assistance all the arguments of reason and of equity, and while the
 middle-classes and the people contented themselves with empty complaints,
 menaces, and curses, that part of the nation which of all seemed least
 called upon, and on whose support least reliance had been placed, began to
 take more active measures. We have already described a class of the
 nobility whose services and wants Philip at his accession had not
 considered it necessary to remember. Of these by far the greater number
 had asked for promotion from a much more urgent reason than a love of the
 mere honor. Many of them were deeply sunk in debt, from which by their own
 resources they could not hope to emancipate themselves. When then, in
 filling up appointments, Philip passed them over he wounded them in a
 point far more sensitive than their pride. In these suitors he had by his
 neglect raised up so many idle spies and merciless judges of his actions,
 so many collectors and propagators of malicious rumor. As their pride did
 not quit them with their prosperity, so now, driven by necessity, they
 trafficked with the sole capital which they could not alienate—their
 nobility and the political influence of their names; and brought into
 circulation a coin which only in such a period could have found currency—their
 protection. With a self-pride to which they gave the more scope as it was
 all they could now call their own, they looked upon themselves as a strong
 intermediate power between the sovereign and the citizen, and believed
 themselves called upon to hasten to the rescue of the oppressed state,
 which looked imploringly to them for succor. This idea was ludicrous only
 so far as their self-conceit was concerned in it; the advantages which
 they contrived to draw from it were substantial enough. The Protestant
 merchants, who held in their hands the chief part of the wealth of the
 Netherlands, and who believed they could not at any price purchase too
 dearly the undisturbed exercise of their religion, did not fail to make
 use of this class of people who stood idle in the market and ready to be
 hired. These very men whom at any other time the merchants, in the pride
 of riches, would most probably have looked down upon, now appeared likely
 to do them good service through their numbers, their courage, their credit
 with the populace, their enmity to the government, nay, through their
 beggarly pride itself and their despair. On these grounds they zealously
 endeavored to form a close union with them, and diligently fostered the
 disposition for rebellion, while they also used every means to keep alive
 their high opinions of themselves, and, what was most important, lured
 their poverty by well-applied pecuniary assistance and glittering
 promises. Few of them were so utterly insignificant as not to possess some
 influence, if not personally, yet at least by their relationship with
 higher and more powerful nobles; and if united they would be able to raise
 a formidable voice against the crown. Many of them had either already
 joined the new sect or were secretly inclined to it; and even those who
 were zealous Roman Catholics had political or private grounds enough to
 set them against the decrees of Trent and the Inquisition. All, in fine,
 felt the call of vanity sufficiently powerful not to allow the only moment
 to escape them in which they might possibly make some figure in the
 republic.

 But much as might be expected from the co-operation of these men in a body
 it would have been futile and ridiculous to build any hopes on any one of
 them singly; and the great difficulty was to effect a union among them.
 Even to bring them together some unusual occurrence was necessary, and
 fortunately such an incident presented itself. The nuptials of Baron
 Montigny, one of the Belgian nobles, as also those of the Prince Alexander
 of Parma, which took place about this time in Brussels, assembled in that
 town a great number of the Belgian nobles. On this occasion relations met
 relations; new friendships were formed and old renewed; and while the
 distress of the country was the topic of conversation wine and mirth
 unlocked lips and hearts, hints were dropped of union among themselves,
 and of an alliance with foreign powers. These accidental meetings soon led
 to concealed ones, and public discussions gave rise to secret
 consultations. Two German barons, moreover, a Count of Holle and a Count
 of Schwarzenberg, who at this time were on a visit to the Netherlands,
 omitted nothing to awaken expectations of assistance from their neighbors.
 Count Louis of Nassau, too, had also a short time before visited several
 German courts to ascertain their sentiments.

 [It was not without cause that the Prince of Orange suddenly

 disappeared from Brussels in order to be present at the election of

 a king of Rome in Frankfort. An assembly of so many German princes

 must have greatly favored a negotiation.]

 It has even been asserted that secret emissaries of the Admiral Coligny
 were seen at this time in Brabant, but this, however, may be reasonably
 doubted.

 If ever a political crisis was favorable to an attempt at revolution it
 was the present. A woman at the helm of government; the governors of
 provinces disaffected themselves and disposed to wink at insubordination
 in others; most of the state counsellors quite inefficient; no army to
 fall back upon; the few troops there were long since discontented on
 account of the outstanding arrears of pay, and already too often deceived
 by false promises to be enticed by new; commanded, moreover, by officers
 who despised the Inquisition from their hearts, and would have blushed to
 draw a sword in its behalf; and, lastly, no money in the treasury to
 enlist new troops or to hire foreigners. The court at Brussels, as well as
 the three councils, not only divided by internal dissensions, but in the
 highest degree—venal and corrupt; the regent without full powers to
 act on the spot, and the king at a distance; his adherents in the
 provinces few, uncertain, and dispirited; the faction numerous and
 powerful; two-thirds of the people irritated against popery and desirous
 of a change—such was the unfortunate weakness of the government, and
 the more unfortunate still that this weakness was so well known to its
 enemies!

 In order to unite so many minds in the prosecution of a common object a
 leader was still wanting, and a few influential names to give political
 weight to their enterprise. The two were supplied by Count Louis of Nassau
 and Henry Count Brederode, both members of the most illustrious houses of
 the Belgian nobility, who voluntarily placed themselves at the head of the
 undertaking. Louis of Nassau, brother of the Prince of Orange, united many
 splendid qualities which made him worthy of appearing on so noble and
 important a stage. In Geneva, where he studied, he had imbibed at once a
 hatred to the hierarchy and a love to the new religion, and on his return
 to his native country had not failed to enlist proselytes to his opinions.
 The republican bias which his mind had received in that school kindled in
 him a bitter hatred of the Spanish name, which animated his whole conduct
 and only left him with his latest breath. Popery and Spanish rule were in
 his mind identical— as indeed they were in reality—and the
 abhorrence which he entertained for the one helped to strengthen his
 dislike for the other. Closely as the brothers agreed in their
 inclinations and aversions the ways by which each sought to gratify them
 were widely dissimilar. Youth and an ardent temperament did not allow the
 younger brother to follow the tortuous course through which the elder
 wound himself to his object. A cold, calm circumspection carried the
 latter slowly but surely to his aim, and with a pliable subtilty he made
 all things subserve his purpose; with a foolhardy impetuosity which
 overthrew all obstacles, the other at times compelled success, but oftener
 accelerated disaster. For this reason William was a general and Louis
 never more than an adventurer; a sure and powerful arm if only it were
 directed by a wise head. Louis’ pledge once given was good forever; his
 alliances survived every vicissitude, for they were mostly formed in the
 pressing moment of necessity, and misfortune binds more firmly than
 thoughtless joy. He loved his brother as dearly as he did his cause, and
 for the latter he died.

 Henry of Brederode, Baron of Viane and Burgrave of Utrecht, was descended
 from the old Dutch counts who formerly ruled that province as sovereign
 princes. So ancient a title endeared him to the people, among whom the
 memory of their former lords still survived, and was the more treasured
 the less they felt they had gained by the change. This hereditary splendor
 increased the self-conceit of a man upon whose tongue the glory of his
 ancestors continually hung, and who dwelt the more on former greatness,
 even amidst its ruins, the more unpromising the aspect of his own
 condition became. Excluded from the honors and employments to which, in
 his opinion, his own merits and his noble ancestry fully entitled him (a
 squadron of light cavalry being all which was entrusted to him), he hated
 the government, and did not scruple boldly to canvass and to rail at its
 measures. By these means he won the hearts of the people. He also favored
 in secret the evangelical belief; less, however, as a conviction of his
 better reason than as an opposition to the government. With more loquacity
 than eloquence, and more audacity than courage, he was brave rather from
 not believing in danger than from being superior to it. Louis of Nassau
 burned for the cause which he defended, Brederode for the glory of being
 its defender; the former was satisfied in acting for his party, the latter
 discontented if he did not stand at its head. No one was more fit to lead
 off the dance in a rebellion, but it could hardly have a worse
 ballet-master. Contemptible as his threatened designs really were, the
 illusion of the multitude might have imparted to them weight and terror if
 it had occurred to them to set up a pretender in his person. His claim to
 the possessions of his ancestors was an empty name; but even a name was
 now sufficient for the general disaffection to rally round. A pamphlet
 which was at the time disseminated amongst the people openly called him
 the heir of Holland; and his engraved portrait, which was publicly
 exhibited, bore the boastful inscription:—

 Sum Brederodus ego, Batavae non infima gentis

 Gloria, virtutem non unica pagina claudit.

 (1565.) Besides these two, there were others also from among the most
 illustrious of the Flemish nobles the young Count Charles of Mansfeld, a
 son of that nobleman whom we have found among the most zealous royalists;
 the Count Kinlemburg; two Counts of Bergen and of Battenburg; John of
 Marnix, Baron of Toulouse; Philip of Marnix, Baron of St. Aldegonde; with
 several others who joined the league, which, about the middle of November,
 in the year 1565, was formed at the house of Von Hanimes, king at arms of
 the Golden Fleece. Here it was that six men decided the destiny of their
 country as formerly a few confederates consummated the liberty of
 Switzerland, kindled the torch of a forty years’ war, and laid the basis
 of a freedom which they themselves were never to enjoy. The objects of the
 league were set forth in the following declaration, to which Philip of
 Marnix was the first to subscribe his name: “Whereas certain ill-disposed
 persons, under the mask of a pious zeal, but in reality under the impulse
 of avarice and ambition, have by their evil counsels persuaded our most
 gracious sovereign the king to introduce into these countries the
 abominable tribunal of the Inquisition, a tribunal diametrically opposed
 to all laws, human and divine, and in cruelty far surpassing the barbarous
 institutions of heathenism; which raises the inquisitors above every other
 power, and debases man to a perpetual bondage, and by its snares exposes
 the honest citizen to a constant fear of death, inasmuch as any one
 (priest, it may be, or a faithless friend, a Spaniard or a reprobate), has
 it in his power at any moment to cause whom he will to be dragged before
 that tribunal, to be placed in confinement, condemned, and executed
 without the accused ever being allowed to face his accuser, or to adduce
 proof of his innocence; we, therefore, the undersigned, have bound
 ourselves to watch over the safety of our families, our estates, and our
 own persons. To this we hereby pledge ourselves, and to this end bind
 ourselves as a sacred fraternity, and vow with a solemn oath to oppose to
 the best of our power the introduction of this tribunal into these
 countries, whether it be attempted openly or secretly, and under whatever
 name it may be disguised. We at the same time declare that we are far from
 intending anything unlawful against the king our sovereign; rather is it
 our unalterable purpose to support and defend the royal prerogative, and
 to maintain peace, and, as far as lies in our power, to put down all
 rebellion. In accordance with this purpose we have sworn, and now again
 swear, to hold sacred the government, and to respect it both in word and
 deed, which witness Almighty God!

 “Further, we vow and swear to protect and defend one another, in all times
 and places, against all attacks whatsoever touching the articles which are
 set forth in this covenant. We hereby bind ourselves that no accusation of
 any of our followers, in whatever name it may be clothed, whether
 rebellion, sedition, or otherwise, shall avail to annul our oath towards
 the accused, or absolve us from our obligation towards him. No act which
 is directed against the Inquisition can deserve the name of a rebellion.
 Whoever, therefore, shall be placed in arrest on any such charge, we here
 pledge ourselves to assist him to the utmost of our ability, and to
 endeavor by every allowable means to effect his liberation. In this,
 however, as in all matters, but especially in the conduct of all measures
 against the tribunal of the Inquisition, we submit ourselves to the
 general regulations of the league, or to the decision of those whom we may
 unanimously appoint our counsellors and leaders.

 “In witness hereof, and in confirmation of this our common league and
 covenant, we call upon the holy name of the living God, maker of heaven
 and earth, and of all that are therein, who searches the hearts, the
 consciences, and the thoughts, and knows the purity of ours. We implore
 the aid of the Holy Spirit, that success and honor may crown our
 undertaking, to the glory of His name, and to the peace and blessing of
 our country!”

 This covenant was immediately translated into several languages, and
 quickly disseminated through the provinces. To swell the league as
 speedily as possible each of the confederates assembled all his friends,
 relations, adherents, and retainers. Great banquets were held, which
 lasted whole days—irresistible temptations for a sensual, luxurious
 people, in whom the deepest wretchedness could not stifle the propensity
 for voluptuous living. Whoever repaired to these banquets—and every
 one was welcome—was plied with officious assurances of friendship,
 and, when heated with wine, carried away by the example of numbers, and
 overcome by the fire of a wild eloquence. The hands of many were guided
 while they subscribed their signatures; the hesitating were derided, the
 pusillanimous threatened, the scruples of loyalty clamored down; some even
 were quite ignorant what they were signing, and were ashamed afterwards to
 inquire. To many whom mere levity brought to the entertainment the general
 enthusiasm left no choice, while the splendor of the confederacy allured
 the mean, and its numbers encouraged the timorous. The abettors of the
 league had not scrupled at the artifice of counterfeiting the signature
 and seals of the Prince of Orange, Counts Egmont, Horn, Mcgen, and others,
 a trick which won them hundreds of adherents. This was done especially
 with a view of influencing the officers of the army, in order to be safe
 in this quarter, if matters should come at last to violence. The device
 succeeded with many, especially with subalterns, and Count Brederode even
 drew his sword upon an ensign who wished time for consideration. Men of
 all classes and conditions signed it. Religion made no difference. Roman
 Catholic priests even were associates of the league. The motives were not
 the same with all, but the pretext was similar. The Roman Catholics
 desired simply the abolition of the Inquisition, and a mitigation of the
 edicts; the Protestants aimed at unlimited freedom of conscience. A few
 daring spirits only entertained so bold a project as the overthrow of the
 present government, while the needy and indigent based the vilest hopes on
 a general anarchy. A farewell entertainment, which about this time was
 given to the Counts Schwarzenberg and Holle in Breda, and another shortly
 afterwards in Hogstraten, drew many of the principal nobility to these two
 places, and of these several had already signed the covenant. The Prince
 of Orange, Counts Egmont, Horn, and Megen were present at the latter
 banquet, but without any concert or design, and without having themselves
 any share in the league, although one of Egmont’s own secretaries and some
 of the servants of the other three noblemen had openly joined it. At this
 entertainment three hundred persons gave in their adhesion to the
 covenant, and the question was mooted whether the whole body should
 present themselves before the regent armed or unarmed, with a declaration
 or with a petition? Horn and Orange (Egmont would not countenance the
 business in any way) were called in as arbiters upon this point, and they
 decided in favor of the more moderate and submissive procedure. By taking
 this office upon them they exposed themselves to the charge of having in
 no very covert manner lent their sanction to the enterprise of the
 confederates. In compliance, therefore, with their advice, it was
 determined to present their address unarmed, and in the form of a
 petition, and a day was appointed on which they should assemble in
 Brussels.

 The first intimation the regent received of this conspiracy of the nobles
 was given by the Count of Megen soon after his return to the capital.
 “There was,” he said, “an enterprise on foot; no less than three hundred
 of the nobles were implicated in it; it referred to religion; the members
 of it had bound themselves together by an oath; they reckoned much on
 foreign aid; she would soon know more about it.” Though urgently pressed,
 he would give her no further information. “A nobleman,” he said, “had
 confided it to him under the seal of secrecy, and he had pledged his word
 of honor to him.” What really withheld him from giving her any further
 explanation was, in all probability, not so much any delicacy about his
 honor, as his hatred of the Inquisition, which he would not willingly do
 anything to advance. Soon after him, Count Egmont delivered to the regent
 a copy of the covenant, and also gave her the names of the conspirators,
 with some few exceptions. Nearly about the same time the Prince of Orange
 wrote to her: “There was, as he had heard, an army enlisted, four hundred
 officers were already named, and twenty thousand men would presently
 appear in arms.” Thus the rumor was intentionally exaggerated, and the
 danger was multiplied in every mouth.

 The regent, petrified with alarm at the first announcement of these
 tidings, and guided solely by her fears, hastily called together all the
 members of the council of state who happened to be then in Brussels, and
 at the same time sent a pressing summons to the Prince of Orange and Count
 Horn, inviting them to resume their seats in the senate. Before the latter
 could arrive she consulted with Egmont, Megen, and Barlaimont what course
 was to be adopted in the present dangerous posture of affairs. The
 question debated was whether it would be better to have recourse to arms
 or to yield to the emergency and grant the demands of the confederates; or
 whether they should be put off with promises, and an appearance of
 compliance, in order to gain time for procuring instructions from Spain,
 and obtaining money and troops? For the first plan the requisite supplies
 were wanting, and, what was equally requisite, confidence in the army, of
 which there seemed reason to doubt whether it had not been already gained
 by the conspirators. The second expedient would it was quite clear never
 be sanctioned by the king; besides it would serve rather to raise than
 depress the courage of the confederates; while, on the other hand, a
 compliance with their reasonable demands and a ready unconditional pardon
 of the past would in all probability stifle the rebellion in the cradle.
 The last opinion was supported by Megen and Egmont but opposed by
 Barlaimont. “Rumor,” said the latter, “had exaggerated the matter; it is
 impossible that so formidable an armament could have been prepared so
 secretly and, so rapidly. It was but a band of a few outcasts and
 desperadoes, instigated by two or three enthusiasts, nothing more. All
 will be quiet after a few heads have been struck off.” The regent
 determined to await the opinion of the council of state, which was shortly
 to assemble; in the meanwhile, however, she was not inactive. The
 fortifications in the most important places were inspected and the
 necessary repairs speedily executed; her ambassadors at foreign courts
 received orders to redouble their vigilance; expresses were sent off to
 Spain. At the same time she caused the report to be revived of the near
 advent of the king, and in her external deportment put on a show of that
 imperturbable firmness which awaits attack without intending easily to
 yield to it. At the end of March (four whole months consequently from the
 framing of the covenant), the whole state council assembled in Brussels.
 There were present the Prince of Orange, the Duke of Arschot, Counts
 Egmont, Bergen, Megen, Aremberg, Horn, Hosstraten, Barlaimont, and others;
 the Barons Montigny and Hachicourt, all the knights of the Golden Fleece,
 with the President Viglius, State Counsellor Bruxelles, and the other
 assessors of the privy council. Several letters were produced which gave a
 clearer insight into the nature and objects of the conspiracy. The
 extremity to which the regent was reduced gave the disaffected a power
 which on the present occasion they did not neglect to use. Venting their
 long suppressed indignation, they indulged in bitter complaints against
 the court and against the government. “But lately,” said the Prince of
 Orange, “the king sent forty thousand gold florins to the Queen of
 Scotland to support her in her undertakings against England, and he allows
 his Netherlands to be burdened with debt. Not to mention the
 unseasonableness of this subsidy and its fruitless expenditure, why should
 he bring upon us the resentment of a queen, who is both so important to us
 as a friend and as an enemy so much to be dreaded?” The prince did not
 even refrain on the present occasion from glancing at the concealed hatred
 which the king was suspected of cherishing against the family of Nassau
 and against him in particular. “It is well known,” he said, “that he has
 plotted with the hereditary enemies of my house to take away my life, and
 that he waits with impatience only for a suitable opportunity.” His
 example opened the lips of Count Horn also, and of many others besides,
 who with passionate vehemence descanted on their own merits and the
 ingratitude of the king. With difficulty did the regent succeed in
 silencing the tumult and in recalling attention to the proper subject of
 the debate. The question was whether the confederates, of whom it was now
 known that they intended to appear at court with a petition, should be
 admitted or not? The Duke of Arschot, Counts Aremberg, Megen, and
 Barlaimont gave their negative to the proposition. “What need of five
 hundred persons,” said the latter, “to deliver a small memorial? This
 paradox of humility and defiance implies no good. Let them send to us one
 respectable man from among their number without pomp, without assumption,
 and so submit their application to us. Otherwise, shut the gates upon
 them, or if some insist on their admission let them be closely watched,
 and let the first act of insolence which any one of them shall be guilty
 of be punished with death.” In this advice concurred Count Mansfeld, whose
 own son was among the conspirators; he had even threatened to disinherit
 his son if he did not quickly abandon the league.

 Counts Megen, also, and Aremberg hesitated to receive the petition; the
 Prince of Orange, however, Counts Egmont, Horn, Hogstraten, and others
 voted emphatically for it. “The confederates,” they declared, “were known
 to them as men of integrity and honor; a great part of them were connected
 with themselves by friendship and relationship, and they dared vouch for
 their behavior. Every subject was allowed to petition; a right which was
 enjoyed by the meanest individual in the state could not without injustice
 be denied to so respectable a body of men.” It was therefore resolved by a
 majority of votes to admit the confederates on the condition that they
 should appear unarmed and conduct themselves temperately. The squabbles of
 the members of council had occupied the greater part of the sitting, so
 that it was necessary to adjourn the discussion to the following day. In
 order that the principal matter in debate might not again be lost sight of
 in useless complaints the regent at once hastened to the point:
 “Brederode, we are informed,” she said, “is coming to us, with an address
 in the name of the league, demanding the abolition of the Inquisition and
 a mitigation of the edicts. The advice of my senate is to guide me in my
 answer to him; but before you give your opinions on this point permit me
 to premise a few words. I am told that there are many even amongst
 yourselves who load the religious edicts of the Emperor, my father, with
 open reproaches, and describe them to the people as inhuman and barbarous.
 Now I ask you, lords and gentlemen, knights of the Fleece, counsellors of
 his majesty and of the state, whether you did not yourselves vote for
 these edicts, whether the states of the realm have not recognized them as
 lawful? Why is that now blamed, which was formerly declared right? Is it
 because they have now become even more necessary than they then were?
 Since when is the Inquisition a new thing in the Netherlands? Is it not
 full sixteen years ago since the Emperor established it? And wherein is it
 more cruel than the edicts? If it be allowed that the latter were the work
 of wisdom, if the universal consent of the states has sanctioned them—
 why this opposition to the former, which is nevertheless far more humane
 than the edicts, if they are to be observed to the letter? Speak now
 freely; I am not desirous of fettering your decision; but it is your
 business to see that it is not misled by passion and prejudice.” The
 council of state was again, as it always had been, divided between two
 opinions; but the few who spoke for the Inquisition and the literal
 execution of the edicts were outvoted by the opposite party with the
 Prince of Orange at its head. “Would to heaven,” he began,—“that my
 representations had been then thought worthy of attention, when as yet the
 grounds of apprehension were remote; things would in that case never have
 been carried so far as to make recourse to extreme measures indispensable,
 nor would men have been plunged deeper in error by the very means which
 were intended to beguile them from their delusion. We are all unanimous on
 the one main point. We all wish to see the Catholic religion safe; if this
 end can be secured without the aid of the Inquisition, it is well, and we
 offer our wealth and our blood to its service; but on this very point it
 is that our opinions are divided.

 “There are two kinds of inquisition: the see of Rome lays claim to one,
 the other has, from time immemorial, been exercised by the bishops. The
 force of prejudice and of custom has made the latter light and supportable
 to us. It will find little opposition in the Netherlands, and the
 augmented numbers of the bishops will make it effective. To what purpose
 then insist on the former, the mere name of which is revolting to all the
 feelings of our minds? When so many nations exist without it why should it
 be imposed on us? Before Luther appeared it was never heard of; but the
 troubles with Luther happened at a time when there was an inadequate
 number of spiritual overseers, and when the few bishops were, moreover,
 indolent, and the licentiousness of the clergy excluded them from the
 office of judges. Now all is changed; we now count as many bishops as
 there are provinces. Why should not the policy of the government adjust
 itself to the altered circumstances of the times? We want leniency, not
 severity. The repugnance of the people is manifest—this we must seek
 to appease if we would not have it burst out into rebellion. With the
 death of Pius IV. the full powers of the inquisitors have expired; the new
 pope has as yet sent no ratification of their authority, without which no
 one formerly ventured to exercise his office. Now, therefore, is the time
 when it can be suspended without infringing the rights of any party.

 “What I have stated with regard to the Inquisition holds equally good in
 respect to the edicts also. The exigency of the times called them forth,
 but are not those times passed? So long an experience of them ought at
 last to have taught us that against hersey no means are less successful
 than the fagot and sword. What incredible progress has not the new
 religion made during only the last few years in the provinces; and if we
 investigate the cause of this increase we shall find it principally in the
 glorious constancy of those who have fallen sacrifices to the truth of
 their opinions. Carried away by sympathy and admiration, men begin to
 weigh in silence whether what is maintained with such invincible courage
 may not really be the truth. In France and in England the same severities
 may have been inflicted on the Protestants, but have they been attended
 with any better success there than here? The very earliest Christians
 boasted that the blood of the martyrs was the seed of the church. The
 Emperor Julian, the most terrible enemy that Christianity ever
 experienced, was fully persuaded of this. Convinced that persecution did
 but kindle enthusiasm he betook himself to ridicule and derision, and
 found these weapons far more effective than force. In the Greek empire
 different teachers of heresy have arisen at different times. Arius under
 Constantine, Aetius under Constantius, Nestorius under Theodosius. But
 even against these arch-heretics and their disciples such cruel measures
 were never resorted to as are thought necessary against our unfortunate
 country—and yet where are all those sects now which once a whole
 world, I had almost said, could not contain? This is the natural course of
 heresy. If it is treated with contempt it crumbles into insignificance. It
 is as iron, which, if it lies idle, corrodes, and only becomes sharp by
 use. Let no notice be paid to it, and it loses its most powerful
 attraction, the magic of what is new and what is forbidden. Why will we
 not content ourselves with the measures which have been approved of by the
 wisdom of such great rulers? Example is ever the safest guide.

 “But what need to go to pagan antiquity for guidance and example when we
 have near at hand the glorious precedent of Charles V., the greatest of
 kings, who taught at last by experience, abandoned the bloody path of
 persecution, and for many years before his abdication adopted milder
 measures. And Philip himself, our most gracious sovereign, seemed at first
 strongly inclined to leniency until the counsels of Granvella and of
 others like him changed these views; but with what right or wisdom they
 may settle between themselves. To me, however, it has always appeared
 indispensable that legislation to be wise and successful must adjust
 itself to the manners and maxims of the times. In conclusion, I would beg
 to remind you of the close understanding which subsists between the
 Huguenots and the Flemish Protestants. Let us beware of exasperating them
 any further. Let us not act the part of French Catholics towards them,
 lest they should play the Huguenots against us, and, like the latter,
 plunge their country into the horrors of a civil war.”

 [No one need wonder, says Burgundias (a vehement stickler for the

 Roman Catholic religion and the Spanish party), that the speech of

 this prince evinced so much acquaintance with philosophy; he had

 acquired it in his intercourse with Balduin. 180. Barry, 174-178.

 Hopper, 72. Strada, 123,124.]

 It was, perhaps, not so much the irresistible truth of his arguments,
 which, moreover, were supported by a decisive majority in the senate, as
 rather the ruinous state of the military resources, and the exhaustion of
 the treasury, that prevented the adoption of the opposite opinion which
 recommended an appeal to the force of arms that the Prince of Orange had
 chiefly to thank for the attention which now at last was paid to his
 representations. In order to avert at first the violence of the storm, and
 to gain time, which was so necessary to place the government in a better
 sate of preparation, it was agreed that a portion of the demands should be
 accorded to the confederates. It was also resolved to mitigate the penal
 statutes of the Emperor, as he himself would certainly mitigate them, were
 he again to appear among them at that day —and as, indeed, he had
 once shown under circumstances very similar to the present that he did not
 think it derogatory to his high dignity to do. The Inquisition was not to
 be introduced in any place where it did not already exist, and where it
 had been it should adopt a milder system, or even be entirely suspended,
 especially since the inquisitors had not yet been confirmed in their
 office by the pope. The latter reason was put prominently forward, in
 order to deprive the Protestants of the gratification of ascribing the
 concessions to any fear of their own power, or to the justice of their
 demands. The privy council was commissioned to draw out this decree of the
 senate without delay. Thus prepared the confederates were awaited.

 THE GUEUX.

 The members of the senate had not yet dispersed, when all Brussels
 resounded with the report that the confederates were approaching the town.
 They consisted of no more than two hundred horse, but rumor greatly
 exaggerated their numbers. Filled with consternation, the regent consulted
 with her ministers whether it was best to close the gates on the
 approaching party or to seek safety in flight? Both suggestions were
 rejected as dishonorable; and the peaceable entry of the nobles soon
 allayed all fears of violence. The first morning after their arrival they
 assembled at Kuilemberg house, where Brederode administered to them a
 second oath, binding them before all other duties to stand by one another,
 and even with arms if necessary. At this meeting a letter from Spain was
 produced, in which it was stated that a certain Protestant, whom, they all
 knew and valued, had been burned alive in that country by a slow fire.
 After these and similar preliminaries he called on them one after another
 by name to take the new oath and renew the old one in their own names and
 in those of the absent. The next day, the 5th of April, 1556, was fixed
 for the presentation of the petition. Their numbers now amounted to
 between three and four hundred. Amongst them were many retainers of the
 high nobility, as also several servants of the king himself and of the
 duchess.

 With the Counts of Nassau and Brederode at their head, and formed in ranks
 of four by four, they advanced in procession to the palace; all Brussels
 attended the unwonted spectacle in silent astonishment. Here were to be
 seen a body of men advancing with too much boldness and confidence to look
 like supplicants, and led by two men who were not wont to be petitioners;
 and, on the other hand, with so much order and stillness as do not usually
 accompany rebellion. The regent received the procession surrounded by all
 her counsellors and the Knights of the Fleece. “These noble
 Netherlanders,” thus Brederode respectfully addressed her, “who here
 present themselves before your highness, wish in their own name, and of
 many others besides who are shortly to arrive, to present to you a
 petition of whose importance as well as of their own humility this solemn
 procession must convince you. I, as speaker of this body, entreat you to
 receive our petition, which contains nothing but what is in unison with
 the laws of our country and the honor of the king.”

 “If this petition,” replied Margaret, “really contains nothing which is at
 variance either with the good of the country, or with the authority of the
 king, there is no doubt that it will be favorably considered.” “They had
 learnt,” continued the spokesman, “with indignation and regret that
 suspicious objects had been imputed to their association, and that
 interested parties had endeavored to prejudice her highness against him;
 they therefore craved that she would name the authors of so grave an
 accusation, and compel them to bring their charges publicly, and in due
 form, in order that he who should be found guilty might suffer the
 punishment of his demerits.” “Undoubtedly,” replied the regent, “she had
 received unfavorable rumors of their designs and alliance. She could not
 be blamed, if in consequence she had thought it requisite to call the
 attention of the governors of the provinces to the matter; but, as to
 giving up the names of her informants to betray state secrets,” she added,
 with an appearance of displeasure, “that could not in justice be required
 of her.” She then appointed the next day for answering their petition; and
 in the meantime she proceeded to consult the members of her council upon
 it.

 “Never” (so ran the petition which, according to some, was drawn up by the
 celebrated Balduin), “never had they failed in their loyalty to their
 king, and nothing now could be farther from their hearts; but they would
 rather run the risk of incurring the displeasure of their sovereign than
 allow him to remain longer in ignorance of the evils with which their
 native country was menaced, by the forcible introduction of the
 Inquisition and the continued enforcement of the edicts. They had long
 remained consoling themselves with the expectation that a general assembly
 of the states would be summoned to remedy these grievances; but now that
 even this hope was extinguished, they held it to be their duty to give
 timely warning to the regent. They, therefore, entreated her highness to
 send to Madrid an envoy, well disposed, and fully acquainted with the
 state and temper of the times, who should endeavor to persuade the king to
 comply with the demands of the whole nation, and abolish the Inquisition,
 to revoke the edicts, and in their stead cause new and more humane ones to
 be drawn up at a general assembly of the states. But, in the meanwhile,
 until they could learn the king’s decision, they prayed that the edicts
 and the operations of the Inquisition be suspended.” “If,” they concluded,
 “no attention should be paid to their humble request, they took God, the
 king, the regent, and all her counsellors to witness that they had done
 their part, and were not responsible for any unfortunate result that might
 happen.”

 The following day the confederates, marching in the same order of
 procession, but in still greater numbers (Counts Bergen and Kuilemberg
 having, in the interim, joined them with their adherents), appeared before
 the regent in order to receive her answer. It was written on the margin of
 the petition, and was to the effect, “that entirely to suspend the
 Inquisition and the edicts, even temporarily, was beyond her powers; but
 in compliance with the wishes of the confederates she was ready to
 despatch one of the nobles to the king in Spain, and also to support their
 petition with all her influence. In the meantime, she would recommend the
 inquisitors to administer their office with moderation; but in return she
 should expect on the part of the league that they should abstain from all
 acts of violence, and undertake nothing to the prejudice of the Catholic
 faith.” Little as these vague and general promises satisfied the
 confederates, they were, nevertheless, as much as they could have
 reasonably expected to gain at first. The granting or refusing of the
 petition had nothing to do with the primary object of the league. Enough
 for them at present that it was once recognized, enough that it was now,
 as it were, an established body, which by its power and threats might, if
 necessary, overawe the government. The confederates, therefore, acted
 quite consistently with their designs, in contenting themselves with this
 answer, and referring the rest to the good pleasure of the king. As,
 indeed, the whole pantomime of petitioning had only been invented to cover
 the more daring plan of the league, until it should have strength enough
 to show itself in its true light, they felt that much more depended on
 their being able to continue this mask, and on the favorable reception of
 their petition, than on its speedily being granted. In a new memorial,
 which they delivered three days after, they pressed for an express
 testimonial from the regent that they had done no more than their duty,
 and been guided simply by their zeal for the service of the king. When the
 duchess evaded a declaration, they even sent a person to repeat this
 request in a private interview. “Time alone and their future behavior,”
 she replied to this person, “would enable her to judge of their designs.”

 The league had its origin in banquets, and a banquet gave it form and
 perfection. On the very day that the second petition was presented
 Brederode entertained the confederates in Kuilemberg house. About three
 hundred guests assembled; intoxication gave them courage, and their
 audacity rose with their numbers. During the conversation one of their
 number happened to remark that he had overheard the Count of Barlaimont
 whisper in French to the regent, who was seen to turn pale on the delivery
 of the petitions, that “she need not be afraid of a band of beggars
 (gueux);” (in fact, the majority of them had by their bad management of
 their incomes only too well deserved this appellation.) Now, as the very
 name for their fraternity was the very thing which had most perplexed
 them, an expression was eagerly caught up, which, while it cloaked the
 presumption of their enterprise in humility, was at the same time
 appropriate to them as petitioners. Immediately they drank to one another
 under this name, and the cry “long live the Gueux!” was accompanied with a
 general shout of applause. After the cloth had been removed Brederode appeared
 with a wallet over his shoulder similar to that which the vagrant pilgrims
 and mendicant monks of the time used to carry, and after returning thanks
 to all for their accession to the league, and boldly assuring them that he
 was ready to venture life and limb for every individual present, he drank
 to the health of the whole company out of a wooden beaker. The cup went
 round and every one uttered the same vow as be set it to his lips. Then
 one after the other they received the beggar’s purse, and each hung it on
 a nail which he had appropriated to himself. The shouts and uproar
 attending this buffoonery attracted the Prince of Orange and Counts Egmont
 and Horn, who by chance were passing the spot at the very moment, and on
 entering the house were boisterously pressed by Brederode, as host, to
 remain and drink a glass with them.

 [“But,” Egmont asserted in his written defence “we drank only one

 single small glass, and thereupon they cried ‘long live the king

 and the Gueux!’ This was the first time that I heard that

 appellation, and it certainly did not please me. But the times

 were so bad that one was often compelled to share in much that was

 against one’s inclination, and I knew not but I was doing an

 innocent thing.” Proces criminels des Comtes d’Egmont, etc.. 7. 1.

 Egmont’s defence, Hopper, 94. Strada, 127-130. Burgund., 185,

 187.]

 The entrance of three such influential personages renewed the mirth of the
 guests, and their festivities soon passed the bounds of moderation. Many
 were intoxicated; guests and attendants mingled together without
 distinction; the serious and the ludicrous, drunken fancies and affairs of
 state were blended one with another in a burlesque medley; and the
 discussions on the general distress of the country ended in the wild
 uproar of a bacchanalian revel. But it did not stop here; what they had
 resolved on in the moment of intoxication they attempted when sober to
 carry into execution. It was necessary to manifest to the people in some
 striking shape the existence of their protectors, and likewise to fan the
 zeal of the faction by a visible emblem; for this end nothing could be
 better than to adopt publicly this name of Gueux, and to borrow from it
 the tokens of the association. In a few days the town of Brussels swarmed
 with ash-gray garments such as were usually worn by mendicant friars and
 penitents. Every confederate put his whole family and domestics in this
 dress. Some carried wooden bowls thinly overlaid with plates of silver,
 cups of the same kind, and wooden knives; in short the whole paraphernalia
 of the beggar tribe, which they either fixed around their hats or
 suspended from their girdles: Round the neck they wore a golden or silver
 coin, afterwards called the Geusen penny, of which one side bore the
 effigy of the king, with the inscription, “True to the king;” on the other
 side were seen two hands folded together holding a wallet, with the words
 “as far as the beggar’s scrip.” Hence the origin of the name “Gueux,”
 which was subsequently borne in the Netherlands by all who seceded from
 popery and took up arms against the king.

 Before the confederates separated and dispersed among the provinces they
 presented themselves once more before the duchess, in order to remind her
 of the necessity of leniency towards the heretics until the arrival of the
 king’s answer from Spain, if she did not wish to drive the people to
 extremities. “If, however,” they added, “a contrary behavior should give
 rise to any evils they at least must be regarded as having done their
 duty.”

 To this the regent replied, “she hoped to be able to adopt such measures
 as would render it impossible for disorders to ensue; but if,
 nevertheless, they did occur, she could ascribe them to no one but the
 confederates. She therefore earnestly admonished them on their part to
 fulfil their engagements, but especially to receive no new members into
 the league, to hold no more private assemblies, and generally not to
 attempt any novel and unconstitutional measures.” And in order to
 tranquillize their minds she commanded her private secretary, Berti, to
 show them the letters to the inquisitors and secular judges, wherein they
 were enjoined to observe moderation towards all those who had not
 aggravated their heretical offences by any civil crime. Before their
 departure from Brussels they named four presidents from among their number
 who were to take care of the affairs of the league, and also particular
 administrators for each province. A few were left behind in Brussels to
 keep a watchful eye on all the movements of the court. Brederode,
 Kuilemberg, and Bergen at last quitted the town, attended by five hundred
 and fifty horsemen, saluted it once more beyond the walls with a discharge
 of musketry, and then the three leaders parted, Brederode taking the road
 to Antwerp, and the two others to Guelders. The regent had sent off an
 express to Antwerp to warn the magistrate of that town against him. On his
 arrival more than a thousand persons thronged to the hotel where he had
 taken up his abode. Showing himself at a window, with a full wineglass in
 his hand, he thus addressed them: “Citizens of Antwerp! I am here at the
 hazard of my life and my property to relieve you from the oppressive
 burden of the Inquisition. If you are ready to share this enterprise with
 me, and to acknowledge me as your leader, accept the health which I here
 drink to you, and hold up your hands in testimony of your approbation.”
 Hereupon he drank to their health, and all hands were raised amidst
 clamorous shouts of exultation. After this heroic deed he quitted Antwerp.

 Immediately after the delivery of the “petition of the nobles,” the regent
 had caused a new form of the edicts to be drawn up in the privy council,
 which should keep the mean between the commands of the king and the
 demands of the confederates. But the next question that arose was to
 determine whether it would be advisable immediately to promulgate this
 mitigated form, or moderation, as it was commonly called, or to submit it
 first to the king for his ratification. The privy council who maintained
 that it would be presumptuous to take a step so important and so contrary
 to the declared sentiments of the monarch without having first obtained
 his sanction, opposed the vote of the Prince of Orange who supported the
 former proposition. Besides, they urged, there was cause to fear that it
 would not even content the nation.

 A “moderation” devised with the assent of the states was what they
 particularly insisted on. In order, therefore, to gain the consent of the
 states, or rather to obtain it from them by stealth, the regent artfully
 propounded the question to the provinces singly, and first of all to those
 which possessed the least freedom, such as Artois, Namur, and Luxemburg.
 Thus she not only prevented one province encouraging another in
 opposition, but also gained this advantage by it, that the freer
 provinces, such as Flanders and Brabant, which were prudently reserved to
 the last, allowed themselves to be carried away by the example of the
 others. By a very illegal procedure the representatives of the towns were
 taken by surprise, and their consent exacted before they could confer with
 their constituents, while complete silence was imposed upon them with
 regard to the whole transaction. By these means the regent obtained the
 unconditional consent of some of the provinces to the “moderation,” and,
 with a few slight changes, that of other provinces. Luxemburg and Namur
 subscribed it without scruple. The states of Artois simply added the
 condition that false informers should be subjected to a retributive
 penalty; those of Hainault demanded that instead of confiscation of the
 estates, which directly militated against their privileges, another
 discretionary punishment should be introduced. Flanders called for the
 entire abolition of the Inquisition, and desired that the accused might be
 secured in right of appeal to their own province. The states of Brabant
 were outwitted by the intrigues of the court. Zealand, Holland, Utrecht,
 Guelders, and Friesland as being provinces which enjoyed the most
 important privileges, and which, moreover, watched over them with the
 greatest jealousy, were never asked for their opinion. The provincial
 courts of judicature had also been required to make a report on the
 projected amendment of the law, but we may well suppose that it was
 unfavorable, as it never reached Spain. From the principal cause of this
 “moderation,” which, however, really deserved its name, we may form a
 judgment of the general character of the edicts themselves. “Sectarian
 writers,” it ran, “the heads and teachers of sects, as also those who
 conceal heretical meetings, or cause any other public scandal, shall be
 punished with the gallows, and their estates, where the law of the
 province permit it, confiscated; but if they abjure their errors, their
 punishment shall be commuted into decapitation with the sword, and their
 effects shall be preserved to their families.” A cruel snare for parental
 affection! Less grievous heretics, it was further enacted, shall, if
 penitent, be pardoned; and if impenitent shall be compelled to leave the
 country, without, however, forfeiting their estates, unless by continuing
 to lead others astray they deprive themselves of the benefit of this
 provision. The Anabaptists, however, were expressly excluded from
 benefiting by this clause; these, if they did not clear themselves by the
 most thorough repentance, were to forfeit their possessions; and if, on
 the other hand, they relapsed after penitence, that is, were backsliding
 heretics, they were to be put to death without mercy. The greater regard
 for life and property which is observable in this ordinance as compared
 with the edicts, and which we might be tempted to ascribe to a change of
 intention in the Spanish ministry, was nothing more than a compulsory step
 extorted by the determined opposition of the nobles. So little, too, were
 the people in the Netherlands satisfied by this “moderation,” which
 fundamentally did not remove a single abuse, that instead of “moderation”
 (mitigation), they indignantly called it “moorderation,” that is,
 murdering.

 After the consent of the states had in this manner been extorted from
 them, the “moderation” was submitted to the council of the state, and,
 after receiving their signatures, forwarded to the king in Spain in order
 to receive from his ratification the force of law.

 The embassy to Madrid, which had been agreed upon with the confederates,
 was at the outset entrusted to the Marquis of Bergen, who, however, from a
 distrust of the present disposition of the king, which was only too well
 grounded, and from reluctance to engage alone in so delicate a business,
 begged for a coadjutor.

 [This Marquis of Bergen is to be distinguished from Count William

 of Bergen, who was among the first who subscribed the covenant.

 Vigi. ad Hopper, Letter VII.]

 He obtained one in the Baron of Montigny, who had previously been employed
 in a similar duty, and had discharged it with high credit. As, however,
 circumstances had since altered so much that he had just anxiety as to his
 present reception in Madrid for his greater safety, he stipulated with the
 duchess that she should write to the monarch previously; and that he, with
 his companion, should, in the meanwhile, travel slowly enough to give time
 for the king’s answer reaching him en route. His good genius wished, as it
 appeared, to save him from the terrible fate which awaited him in Madrid,
 for his departure was delayed by an unexpected obstacle, the Marquis of
 Bergen being disabled from setting out immediately through a wound which
 he received from the blow of a tennis-ball. At last, however, yielding to
 the pressing importunities of the regent, who was anxious to expedite the
 business, he set out alone, not, as he hoped, to carry the cause of his
 nation, but to die for it.

 In the meantime the posture of affairs had changed so greatly in the
 Netherlands, the step which the nobles had recently taken had so nearly
 brought on a complete rupture with the government, that it seemed
 impossible for the Prince of Orange and his friends to maintain any longer
 the intermediate and delicate position which they had hitherto held
 between the country and the court, or to reconcile the contradictory
 duties to which it gave rise. Great must have been the restraint which,
 with their mode of thinking, they had to put on themselves not to take
 part in this contest; much, too, must their natural love of liberty, their
 patriotism, and their principles of toleration have suffered from the
 constraint which their official station imposed upon them. On the other
 hand, Philip’s distrust, the little regard which now for a long time had
 been paid to their advice, and the marked slights which the duchess
 publicly put upon them, had greatly contributed to cool their zeal for the
 service, and to render irksome the longer continuance of a part which they
 played with so much repugnance and with so little thanks. This feeling was
 strengthened by several intimations they received from Spain which placed
 beyond doubt the great displeasure of the king at the petition of the
 nobles, and his little satisfaction with their own behavior on that
 occasion, while they were also led to expect that he was about to enter
 upon measures, to which, as favorable to the liberties of their country,
 and for the most part friends or blood relations of the confederates; they
 could never lend their countenance or support. On the name which should be
 applied in Spain to the confederacy of the nobles it principally depended
 what course they should follow for the future. If the petition should be
 called rebellion no alternative would be left them but either to come
 prematurely to a dangerous explanation with the court, or to aid it in
 treating as enemies those with whom they had both a fellow-feeling and a
 common interest. This perilous alternative could only be avoided by
 withdrawing entirely from public affairs; this plan they had once before
 practically adopted, and under present circumstances it was something more
 than a simple expedient. The whole nation had their eyes upon them. An
 unlimited confidence in their integrity, and the universal veneration for
 their persons, which closely bordered on idolatry, would ennoble the cause
 which they might make their own and ruin that which they should abandon.
 Their share in the administration of the state, though it were nothing
 more than nominal, kept the opposite party in check; while they attended
 the senate violent measures were avoided because their continued presence
 still favored some expectations of succeeding by gentle means. The
 withholding of their approbation, even if it did not proceed from their
 hearts, dispirited the faction, which, on the contrary, would exert its
 full strength so soon as it could reckon even distantly on obtaining so
 weighty a sanction. The very measures of the government which, if they
 came through their hands, were certain of a favorable reception and issue,
 would without them prove suspected and futile; even the royal concessions,
 if they were not obtained by the mediation of these friends of the people,
 would fail of the chief part of their efficacy. Besides, their retirement
 from public affairs would deprive the regent of the benefit of their
 advice at a time when counsel was most indispensable to her; it would,
 moreover, leave the preponderance with a party which, blindly dependent on
 the court, and ignorant of the peculiarities of republican character,
 would neglect nothing to aggravate the evil, and to drive to extremity the
 already exasperated mind of the public.

 All these motives (and it is open to every one, according to his good or
 bad opinion of the prince, to say which was the most influential) tended
 alike to move him to desert the regent, and to divest himself of all share
 in public affairs. An opportunity for putting this resolve into execution
 soon presented itself. The prince had voted for the immediate promulgation
 of the newly-revised edicts; but the regent, following the suggestion of
 her privy council, had determined to transmit them first to the king. “I
 now see clearly,” he broke out with well-acted vehemence, “that all the
 advice which I give is distrusted. The king requires no servants whose
 loyalty he is determined to doubt; and far be it from me to thrust my
 services upon a sovereign who is unwilling to receive them. Better,
 therefore, for him and me that I withdraw from public affairs.” Count Horn
 expressed himself nearly to the same effect. Egmont requested permission
 to visit the baths of Aix-la-Chapelle, the use of which had been
 prescribed to him by his physician, although (as it is stated in his
 accusation) he appeared health itself. The regent, terrified at the
 consequences which must inevitably follow this step, spoke sharply to the
 prince. “If neither my representations, nor the general welfare can
 prevail upon you, so far as to induce you to relinquish this intention,
 let me advise you to be more careful, at least, of your own reputation.
 Louis of Nassau is your brother; he and Count Brederode, the heads of the
 confederacy, have publicly been your guests. The petition is in substance
 identical with your own representations in the council of state. If you
 now suddenly desert the cause of your king will it not be universally said
 that you favor the conspiracy?” We do not find it anywhere stated whether
 the prince really withdrew at this time from the council of state; at all
 events, if he did, he must soon have altered his mind, for shortly after
 he appears again in public transactions. Egmont allowed himself to be
 overcome by the remonstrances of the regent; Horn alone actually withdrew
 himself to one of his estates,—[Where he remained three months
 inactive.]—with the resolution of never more serving either emperor
 or king. Meanwhile the Gueux had dispersed themselves through the
 provinces, and spread everywhere the most favorable reports of their
 success. According to their assertions, religious freedom was finally
 assured; and in order to confirm their statements they helped themselves,
 where the truth failed, with falsehood. For example, they produced a
 forged letter of the Knights of the Fleece, in which the latter were made
 solemnly to declare that for the future no one need fear imprisonment, or
 banishment, or death on account of religion, unless he also committed a
 political crime; and even in that case the confederates alone were to be
 his judges; and this regulation was to be in force until the king, with
 the consent and advice of the states of the realm, should otherwise
 dispose. Earnestly as the knights applied themselves upon the first
 information of the fraud to rescue the nation from their delusion, still
 it had already in this short interval done good service to the faction. If
 there are truths whose effect is limited to a single instant, then
 inventions which last so long can easily assume their place. Besides, the
 report, however false, was calculated both to awaken distrust between the
 regent and the knights, and to support the courage of the Protestants by
 fresh hopes, while it also furnished those who were meditating innovation
 an appearance of right, which, however unsubstantial they themselves knew
 it to be, served as a colorable pretext for their proceedings. Quickly as
 this delusion was dispelled, still, in the short space of time that it
 obtained belief, it had occasioned so many extravagances, had introduced
 so much irregularity and license, that a return to the former state of
 things became impossible, and continuance in the course already commenced
 was rendered necessary as well by habit as by despair. On the very first
 news of this happy result the fugitive Protestants had returned to their
 homes, which they had so unwillingly abandoned; those who had been in
 concealment came forth from their hiding-places; those who had hitherto
 paid homage to the new religion in their hearts alone, emboldened by these
 pretended acts of toleration, now gave in their adhesion to it publicly
 and decidedly. The name of the “Gueux” was extolled in all the provinces;
 they were called the pillars of religion and liberty; their party
 increased daily, and many of the merchants began to wear their insignia.
 The latter made an alteration in the “Gueux” penny, by introducing two
 travellers’ staffs, laid crosswise, to intimate that they stood prepared
 and ready at any instant to forsake house and hearth for the sake of
 religion. The Gueux league, in short, had now given to things an entirely
 different form. The murmurs of the people, hitherto impotent and despised,
 as being the cries of individuals, had, now that they were concentrated,
 become formidable; and had gained power, direction, and firmness through
 union. Every one who was rebelliously disposed now looked on himself as
 the member of a venerable and powerful body, and believed that by carrying
 his own complaints to the general stock of discontent he secured the free
 expression of them. To be called an important acquisition to the league
 flattered the vain; to be lost, unnoticed, and irresponsible in the crowd
 was an inducement to the timid. The face which the confederacy showed to
 the nation was very unlike that which it had turned to the court. But had
 its objects been the purest, had it really been as well disposed towards
 the throne as it wished to appear, still the multitude would have regarded
 only what was illegal in its proceedings, and upon them its better
 intentions would have been entirely lost.

 PUBLIC PREACHING.

 No moment could be more favorable to the Huguenots and the German
 Protestants than the present to seek a market for their dangerous
 commodity in the Netherlands. Accordingly, every considerable town now
 swarmed with suspicious arrivals, masked spies, and the apostles of every
 description of heresy. Of the religious parties, which had sprung up by
 secession from the ruling church, three chiefly had made considerable
 progress in the provinces. Friesland and the adjoining districts were
 overrun by the Anabaptists, who, however, as the most indigent, without
 organization and government, destitute of military resources, and moreover
 at strife amongst themselves, awakened the least apprehension. Of far more
 importance were the Calvanists, who prevailed in the southern provinces,
 and above all in Flanders, who were powerfully supported by their
 neighbors the Huguenots, the republic of Geneva, the Swiss Cantons, and
 part of Germany, and whose opinions, with the exception of a slight
 difference, were also held by the throne in England. They were also the
 most numerous party, especially among the merchants and common citizens.
 The Huguenots, expelled from France, had been the chief disseminators of
 the tenets of this party. The Lutherans were inferior both in numbers and
 wealth, but derived weight from having many adherents among the nobility.
 They occupied, for the most part, the eastern portion of the Netherlands,
 which borders on Germany, and were also to be found in some of the
 northern territories. Some of the most powerful princes of Germany were
 their allies; and the religious freedom of that empire, of which by the
 Burgundian treaty the Netherlands formed an integral part, was claimed by
 them with some appearance of right. These three religious denominations
 met together in Antwerp, where the crowded population concealed them, and
 the mingling of all nations favored liberty. They had nothing in common,
 except an equally inextinguishable hatred of popery, of the Inquisition in
 particular, and of the Spanish government, whose instrument it was; while,
 on the other hand, they watched each other with a jealousy which kept
 their zeal in exercise, and prevented the glowing ardor of fanaticism from
 waxing dull.

 The regent, in expectation that the projected “moderation” would be
 sanctioned by the king, had, in the meantime, to gratify the Gueux,
 recommended the governors and municipal officers of the provinces to be as
 moderate as possible in their proceedings against heretics; instructions
 which were eagerly followed, and interpreted in the widest sense by the
 majority, who had hitherto administered the painful duty of punishment
 with extreme repugnance. Most of the chief magistrates were in their
 hearts averse to the Inquisition and the Spanish tyranny, and many were
 even secretly attached to one or other of the religious parties; even the
 others were unwilling to inflict punishment on their countrymen to gratify
 their sworn enemies, the Spaniards. All, therefore, purposely
 misunderstood the regent, and allowed the Inquisition and the edicts to
 fall almost entirely into disuse. This forbearance of the government,
 combined with the brilliant representations of the Gueux, lured from their
 obscurity the Protestants, who, however, had now grown too powerful to be
 any longer concealed. Hitherto they had contented themselves with secret
 assemblies by night; now they thought themselves numerous and formidable
 enough to venture to these meetings openly and publicly. This license
 commenced somewhere between Oudenarde and Ghent, and soon spread through
 the rest of Flanders. A certain Herrnann Stricker, born at Overyssel,
 formerly a monk, a daring enthusiast of able mind, imposing figure, and
 ready tongue, was the first who collected the people for a sermon in the
 open air. The novelty of the thing gathered together a crowd of about
 seven thousand persons. A magistrate of the neighborhood, more courageous
 than wise, rushed amongst the crowd with his drawn sword, and attempted to
 seize the preacher, but was so roughly handled by the multitude, who for
 want of other weapons took up stones and felled him to the ground, that he
 was glad to beg for his life.

 [The unheard-of foolhardiness of a single man rushing into the

 midst of a fanatical crowd of seven thousand people to seize before

 their eyes one whom they adored, proves, more than all that can be

 said on the subject the insolent contempt with which the Roman

 Catholics of the time looked down upon the so-called heretics as an

 inferior race of beings.]

1pb174 (139K)

 This success of the first attempt inspired courage for a second. In the
 vicinity of Aalst they assembled again in still greater numbers; but on
 this occasion they provided themselves with rapiers, firearms, and
 halberds, placed sentries at all the approaches, which they also
 barricaded with carts and carriages. All passers-by were obliged, whether
 willing or otherwise, to take part in the religious service, and to
 enforce this object lookout parties were posted at certain distances round
 the place of meeting. At the entrance booksellers stationed themselves,
 offering for sale Protestant catechisms, religious tracts, and pasquinades
 on the bishops. The preacher, Hermann Stricker, held forth from a pulpit
 which was hastily constructed for the occasion out of carts and trunks of
 trees. A canvas awning drawn over it protected him from the sun and the
 rain; the preacher’s position was in the quarter of the wind that the
 people might not lose any part of his sermon, which consisted principally
 of revilings against popery. Here the sacraments were administered after
 the Calvinistic fashion, and water was procured from the nearest river to
 baptize infants without further ceremony, after the practice, it was
 pretended, of the earliest times of Christianity. Couples were also united
 in wedlock, and the marriage ties dissolved between others. To be present
 at this meeting half the population of Ghent had left its gates; their
 example was soon followed in other parts, and ere long spread over the
 whole of East Flanders. In like manner Peter Dathen, another renegade
 monk, from Poperingen, stirred up West Flanders; as many as fifteen
 thousand persons at a time attended his preaching from the villages and
 hamlets; their number made them bold, and they broke into the prisons,
 where some Anabaptists were reserved for martyrdom. In Tournay the
 Protestants were excited to a similar pitch of daring by Ambrosius Ville,
 a French Calvinist. They demanded the release of the prisoners of their
 sect, and repeatedly threatened if their demands were not complied with to
 deliver up the town to the French. It was entirely destitute of a
 garrison, for the commandant, from fear of treason, had withdrawn it into
 the castle, and the soldiers, moreover, refused to act against their
 fellow-citizens. The sectarians carried their audacity to such great
 lengths as to require one of the churches within the town to be assigned
 to them; and when this was refused they entered into a league with
 Valenciennes and Antwerp to obtain a legal recognition of their worship,
 after the example of the other towns, by open force. These three towns
 maintained a close connection with each other, and the Protestant party
 was equally powerful in all. While, however, no one would venture singly
 to commence the disturbance, they agreed simultaneously to make a
 beginning with public preaching. Brederode’s appearance in Antwerp at last
 gave them courage. Six thousand persons, men and women, poured forth from
 the town on an appointed day, on which the same thing happened in Tournay
 and Valenciennes. The place of meeting was closed in with a line of
 vehicles, firmly fastened together, and behind them armed men were
 secretly posted, with a view to protect the service from any surprise. Of
 the preachers, most of whom were men of the very lowest class—some
 were Germans, some were Huguenots—and spoke in the Walloon dialect;
 some even of the citizens felt themselves called upon to take a part in
 this sacred work, now that no fears of the officers of justice alarmed
 them. Many were drawn to the spot by mere curiosity to hear what kind of
 new and unheard-of doctrines these foreign teachers, whose arrival had
 caused so much talk, would set forth. Others were attracted by the melody
 of the psalms, which were sung in a French version, after the custom in
 Geneva. A great number came to hear these sermons as so many amusing
 comedies such was the buffoonery with which the pope, the fathers of the
 ecclesiastical council of Trent, purgatory, and other dogmas of the ruling
 church were abused in them. And, in fact, the more extravagant was this
 abuse and ridicule the more it tickled the ears of the lower orders; and a
 universal clapping of hands, as in a theatre, rewarded the speaker who had
 surpassed others in the wildness of his jokes and denunciations. But the
 ridicule which was thus cast upon the ruling church was, nevertheless, not
 entirely lost on the minds of the hearers, as neither were the few grains
 of truth or reason which occasionally slipped in among it; and many a one,
 who had sought from these sermons anything but conviction, unconsciously
 carried away a little also of it.

 These assemblies were several times repeated, and each day augmented the
 boldness of the sectarians; till at last they even ventured, after
 concluding the service to conduct their preachers home in triumph, with an
 escort of armed horsemen, and ostentatiously to brave the law. The town
 council sent express after express to the duchess, entreating her to visit
 them in person, and if possible to reside for a short time in Antwerp, as
 the only expedient to curb the arrogance of the populace; and assuring her
 that the most eminent merchants, afraid of being plundered, were already
 preparing to quit it. Fear of staking the royal dignity on so hazardous a
 stroke of policy forbade her compliance; but she despatched in her stead
 Count Megen, in order to treat with the magistrate for the introduction of
 a garrison. The rebellious mob, who quickly got an inkling of the object
 of his visit, gathered around him with tumultuous cries, shouting, “He was
 known to them as a sworn enemy of the Gueux; that it was notorious he was
 bringing upon them prisons and the Inquisition, and that he should leave
 the town instantly.” Nor was the tumult quieted till Megen was beyond the
 gates. The Calvinists now handed in to the magistrate a memorial, in which
 they showed that their great numbers made it impossible for them
 henceforward to assemble in secrecy, and requested a separate place of
 worship to be allowed them inside the town. The town council renewed its
 entreaties to the duchess to assist, by her personal presence, their
 perplexities, or at least to send to them the Prince of Orange, as the
 only person for whom the people still had any respect, and, moreover, as
 specially bound to the town of Antwerp by his hereditary title of its
 burgrave. In order to escape the greater evil she was compelled to consent
 to the second demand, however much against her inclination to entrust
 Antwerp to the prince. After allowing himself to be long and fruitlessly
 entreated, for he had all at once resolved to take no further share in
 public affairs, he yielded at last to the earnest persuasions of the
 regent and the boisterous wishes of the people. Brederode, with a numerous
 retinue, came half a mile out of the town to meet him, and both parties
 saluted each other with a discharge of pistols. Antwerp appeared to have
 poured out all her inhabitants to welcome her deliverer. The high road
 swarmed with multitudes; the roofs were taken off the houses in order that
 they might accommodate more spectators; behind fences, from churchyard
 walls, even out of graves started up men. The attachment of the people to
 the prince showed itself in childish effusions. “Long live the Gueux!” was
 the shout with which young and old received him. “Behold,” cried others,
 “the man who shall give us liberty.” “He brings us,” cried the Lutherans,
 “the Confession of Augsburg!” “We don’t want the Gueux now!” exclaimed
 others; “we have no more need of the troublesome journey to Brussels. He
 alone is everything to us!” Those who knew not what to say vented their
 extravagant joy in psalms, which they vociferously chanted as they moved
 along. He, however, maintained his gravity, beckoned for silence, and at
 last, when no one would listen to him, exclaimed with indignation, half
 real and half affected, “By God, they ought to consider what they did, or
 they would one day repent what they had now done.” The shouting increased
 even as he rode into the town. The first conference of the prince with the
 heads of the different religious sects, whom he sent for and separately
 interrogated, presently convinced him that the chief source of the evil
 was the mutual distrust of the several parties, and the suspicions which
 the citizens entertained of the designs of the government, and that
 therefore it must be his first business to restore confidence among them
 all. First of all he attempted, both by persuasion and artifice, to induce
 the Calvinists, as the most numerous body, to lay down their weapons, and
 in this he at last, with much labor, succeeded. When, however, some wagons
 were soon afterwards seen laden with ammunition in Malines, and the high
 bailiff of Brabant showed himself frequently in the neighborhood of
 Antwerp with an armed force, the Calvinists, fearing hostile interruption
 of their religious worship, besought the prince to allot them a place
 within the walls for their sermons, which should be secure from a
 surprise. He succeeded once more in pacifying them, and his presence
 fortunately prevented an outbreak on the Assumption of the Virgin, which,
 as usual, had drawn a crowd to the town, and from whose sentiments there
 was but too much reason for alarm. The image of the Virgin was, with the
 usual pomp, carried round the town without interruption; a few words of
 abuse, and a suppressed murmur about idolatry, was all that the
 disapproving multitudes indulged in against the procession.

 1566. While the regent received from one province after another the most
 melancholy accounts of the excesses of the Protestants, and while she
 trembled for Antwerp, which she was compelled to leave in the dangerous
 hands of the Prince of Orange, a new terror assailed her from another
 quarter. Upon the first authentic tidings of the public preaching she
 immediately called upon the league to fulfil its promises and to assist
 her in restoring order. Count Brederode used this pretext to summon a
 general meeting of the whole league, for which he could not have selected
 a more dangerous moment than the present. So ostentatious a display of the
 strength of the league, whose existence and protection had alone
 encouraged the Protestant mob to go the length it had already gone, would
 now raise the confidence of the sectarians, while in the same degree it
 depressed the courage of the regent. The convention took place in the town
 of Liege St. Truyen, into which Brederode and Louis of Nassau had thrown
 themselves at the head of two thousand confederates. As the long delay of
 the royal answer from Madrid seemed to presage no good from that quarter,
 they considered it advisable in any case to extort from the regent a
 letter of indemnity for their persons.

 Those among them who were conscious of a disloyal sympathy with the
 Protestant mob looked on its licentiousness as a favorable circumstance
 for the league; the apparent success of those to whose degrading
 fellowship they had deigned to stoop led them to alter their tone; their
 former laudable zeal began to degenerate into insolence and defiance. Many
 thought that they ought to avail themselves of the general confusion and
 the perplexity of the duchess to assume a bolder tone and heap demand upon
 demand. The Roman Catholic members of the league, among whom many were in
 their hearts still strongly inclined to the royal cause, and who had been
 drawn into a connection with the league by occasion and example, rather
 than from feeling and conviction, now heard to their astonishment
 propositions for establishing universal freedom of religion, and were not
 a little shocked to discover in how perilous an enterprise they had
 hastily implicated themselves. On this discovery the young Count Mansfeld
 withdrew immediately from it, and internal dissensions already began to
 undermine the work of precipitation and haste, and imperceptibly to loosen
 the joints of the league.

 Count Egmont and William of Orange were empowered by the regent to treat
 with the confederates. Twelve of the latter, among whom were Louis of
 Nassau, Brederode, and Kuilemberg, conferred with them in Duffle, a
 village near Malines. “Wherefore this new step?” demanded the regent by
 the mouth of these two noblemen. “I was required to despatch ambassadors
 to Spain; and I sent them. The edicts and the Inquisition were complained
 of as too rigorous; I have rendered both more lenient. A general assembly
 of the states of the realm was proposed; I have submitted this request to
 the king because I could not grant it from my own authority. What, then,
 have I unwittingly either omitted or done that should render necessary
 this assembling in St. Truyen? Is it perhaps fear of the king’s anger and
 of its consequences that disturbs the confederates? The provocation
 certainly is great, but his mercy is even greater. Where now is the
 promise of the league to excite no disturbances amongst the people? Where
 those high-sounding professions that they were ready to die at my feet
 rather, than offend against any of the prerogatives of the crown? The
 innovators already venture on things which border closely on rebellion,
 and threaten the state with destruction; and it is to the league that they
 appeal. If it continues silently to tolerate this it will justly bring on
 itself the charge of participating in the guilt of their offences; if it
 is honestly disposed towards the sovereign it cannot remain longer
 inactive in this licentiousness of the mob. But, in truth, does it not
 itself outstrip the insane population by its dangerous example,
 concluding, as it is known to do, alliances with the enemies of the
 country, and confirming the evil report of its designs by the present
 illegal meeting?”

 Against these reproaches the league formally justified itself in a
 memorial which it deputed three of its members to deliver to the council
 of state at Brussels.

 “All,” it commenced, “that your highness has done in respect to our
 petition we have felt with the most lively gratitude; and we cannot
 complain of any new measure, subsequently adopted, inconsistent with your
 promise; but we cannot help coming to the conclusion that the orders of
 your highness are by the judicial courts, at least, very little regarded;
 for we are continually hearing—and our own eyes attest to the truth
 of the report—that in all quarters our fellow-citizens are in spite
 of the orders of your highness still mercilessly dragged before the courts
 of justice and condemned to death for religion. What the league engaged on
 its part to do it has honestly fulfilled; it has, too, to the utmost of
 its power endeavored to prevent the public preachings; but it certainly is
 no wonder if the long delay of an answer from Madrid fills the mind of the
 people with distrust, and if the disappointed hopes of a general assembly
 of the states disposes them to put little faith in any further assurances.
 The league has never allied, nor ever felt any temptation to ally, itself
 with the enemies of the country. If the arms of France were to appear in
 the provinces we, the confederates, would be the first to mount and drive
 them back again. The league, however, desires to be candid with your
 highness. We thought we read marks of displeasure in your countenance; we
 see men in exclusive possession of your favor who are notorious for their
 hatred against us. We daily hear that persons are warned from associating
 with us, as with those infected with the plague, while we are denounced
 with the arrival of the king as with the opening of a day of judgment—what
 is more natural than that such distrust shown to us should at last rouse
 our own? That the attempt to blacken our league with the reproach of
 treason, that the warlike preparations of the Duke of Savoy and of other
 princes, which, according to common report, are directed against
 ourselves; the negotiations of the king with the French court to obtain a
 passage through that kingdom for a Spanish army, which is destined, it is
 said, for the Netherlands—what wonder if these and similar
 occurrences should have stimulated us to think in time of the means of
 self-defence, and to strengthen ourselves by an alliance with our friends
 beyond the frontier? On a general, uncertain, and vague rumor we are
 accused of a share in this licentiousness of the Protestant mob; but who
 is safe from general rumor? True it is, certainly, that of our numbers
 some are Protestants, to whom religious toleration would be a welcome
 boon; but even they have never forgotten what they owe to their sovereign.
 It is not fear of the king’s anger which instigated us to hold this
 assembly. The king is good, and we still hope that he is also just. It
 cannot, therefore, be pardon that we seek from him, and just as little can
 it be oblivion that we solicit for our actions, which are far from being
 the least considerable of the services we have at different times rendered
 his majesty. Again, it is true, that the delegates of the Lutherans and
 Calvinists are with us in St. Truyen; nay, more, they have delivered to us
 a petition which, annexed to this memorial, we here present to your
 highness. In it they offer to go unarmed to their preachings if the league
 will tender its security to them, and be willing to engage for a general
 meeting of the states. We have thought it incumbent upon us to communicate
 both these matters to you, for our guarantee can have no force unless it
 is at the same time confirmed by your highness and some of your principal
 counsellors. Among these no one can be so well acquainted with the
 circumstances of our cause, or be so upright in intention towards us, as
 the Prince of Orange and Counts Horn and Egmont. We gladly accept these
 three as meditators if the necessary powers are given to them, and
 assurance is afforded us that no troops will be enlisted without their
 knowledge. This guarantee, however, we only require for a given period,
 before the expiration of which it will rest with the king whether he will
 cancel or confirm it for the future. If the first should be his will it
 will then be but fair that time should be allowed us to place our persons
 and our property in security; for this three weeks will be sufficient.
 Finally, and in conclusion, we on our part also pledge ourselves to
 undertake nothing new without the concurrence of those three persons, our
 mediators.”

 The league would not have ventured to hold such bold language if it had
 not reckoned on powerful support and protection; but the regent was as
 little in a condition to concede their demands as she was incapable of
 vigorously opposing them. Deserted in Brussels by most of her counsellors
 of state, who had either departed to their provinces, or under some
 pretext or other had altogether withdrawn from public affairs; destitute
 as well of advisers as of money (the latter want had compelled her, in the
 first instance, to appeal to the liberality of the clergy; when this
 proved insufficient, to have recourse to a lottery), dependent on orders
 from Spain, which were ever expected and never received, she was at last
 reduced to the degrading expedient of entering into a negotiation with the
 confederates in St. Truyen, that they should wait twenty-four days longer
 for the king’s resolution before they took any further steps. It was
 certainly surprising that the king still continued to delay a decisive
 answer to the petition, although it was universally known that he had
 answered letters of a much later date, and that the regent earnestly
 importuned him on this head. She had also, on the commencement of the
 public preaching, immediately despatched the Marquis of Bergen after the
 Baron of Montigny, who, as an eye-witness of these new occurrences, could
 confirm her written statements, to move the king to an earlier decision.

 1566. In the meanwhile, the Flemish ambassador, Florence of Montigny, had
 arrived in Madrid, where he was received with a great show of
 consideration. His instructions were to press for the abolition of the
 Inquisition and the mitigation of the edicts; the augmentation of the
 council of state, and the incorporation with it of the two other councils;
 the calling of a general assembly of the states, and, lastly, to urge the
 solicitations of the regent for a personal visit from the king. As the
 latter, however, was only desirous of gaining time, Montigny was put off
 with fair words until the arrival of his coadjutor, without whom the king
 was not willing to come to any final determination. In the meantime,
 Montigny had every day and at any hour that he desired, an audience with
 the king, who also commanded that on all occasions the despatches of the
 duchess and the answers to them should be communicated to himself. He was,
 too, frequently admitted to the council for Belgian affairs, where he
 never omitted to call the king’s attention to the necessity of a general
 assembly of the states, as being the only means of successfully meeting
 the troubles which had arisen, and as likely to supersede the necessity of
 any other measure. He moreover impressed upon him that a general and
 unreserved indemnity for the past would alone eradicate the distrust,
 which was the source of all existing complaints, and would always
 counteract the good effects of every measure, however well advised. He
 ventured, from a thorough acquaintance with circumstances and accurate
 knowledge of the character of his countrymen, to pledge himself to the
 king for their inviolable loyalty, as soon as they should be convinced of
 the honesty of his intentions by the straightforwardness of his
 proceedings; while, on the contrary, he assured him that there would be no
 hopes of it as long as they were not relieved of the fear of being made
 the victims of the oppression, and sacrificed to the envy of the Spanish
 nobles. At last Montigny’s coadjutor made his appearance, and the objects
 of their embassy were made the subject of repeated deliberations.

 1566. The king was at that time at his palace at Segovia, where also he
 assembled his state council. The members were: the Duke of Alva; Don Gomez
 de Figueroa; the Count of Feria; Don Antonio of Toledo, Grand Commander of
 St. John; Don John Manriquez of Lara, Lord Steward to the Queen; Ruy
 Gomez, Prince of Eboli and Count of Melito; Louis of Quixada, Master of
 the Horse to the Prince; Charles Tyssenacque, President of the Council for
 the Netherlands; Hopper, State Counsellor and Keeper of the Seal; and
 State Counsellor Corteville. The sitting of the council was protracted for
 several days; both ambassadors were in attendance, but the king was not
 himself present. Here, then, the conduct of the Belgian nobles was
 examined by Spanish eyes; step by step it was traced back to the most
 distant source; circumstances were brought into relation with others
 which, in reality, never had any connection; and what had been the
 offspring of the moment was made out to be a well-matured and far-sighted
 plan. All the different transactions and attempts of the nobles which had
 been governed solely by chance, and to which the natural order of events
 alone assigned their particular shape and succession, were said to be the
 result of a preconcerted scheme for introducing universal liberty in
 religion, and for placing all the power of the state in the hands of the
 nobles. The first step to this end was, it was said, the violent expulsion
 of the minister Granvella, against whom nothing could be charged, except
 that he was in possession of an authority which they preferred to exercise
 themselves. The second step was sending Count Egmont to Spain to urge the
 abolition of the Inquisition and the mitigation of the penal statutes, and
 to prevail on the king to consent to an augmentation of the council of
 state. As, however, this could not be surreptitiously obtained in so quiet
 a manner, the attempt was made to extort it from the court by a third and
 more daring step—by a formal conspiracy, the league of the Gueux.
 The fourth step to the same end was the present embassy, which at length
 boldly cast aside the mask, and by the insane proposals which they were
 not ashamed to make to their king, clearly brought to light the object to
 which all the preceding steps had tended. Could the abolition of the
 Inquisition, they exclaimed, lead to anything less than a complete freedom
 of belief? Would not the guiding helm of conscience be lost with it? Did
 not the proposed “moderation” introduce an absolute impunity for all
 heresies? What was the project of augmenting the council of state and of
 suppressing the two other councils but a complete remodelling of the
 government of the country in favor of the nobles?—a general
 constitution for all the provinces of the Netherlands? Again, what was
 this compact of the ecclesiastics in their public preachings but a third
 conspiracy, entered into with the very same objects which the league of
 the nobles in the council of state and that of the Gueux had failed to
 effect?

 However, it was confessed that whatever might be the source of the evil it
 was not on that account the less important and imminent. The immediate
 personal presence of the king in Brussels was, indubitably, the most
 efficacious means speedily and thoroughly to remedy it. As, however, it
 was already so late in the year, and the preparations alone for the
 journey would occupy the short tine which was to elapse before the winter
 set in; as the stormy season of the year, as well as the danger from
 French and English ships, which rendered the sea unsafe, did not allow of
 the king’s taking the northern route, which was the shorter of the two; as
 the rebels themselves meanwhile might become possessed of the island of
 Walcheren, and oppose the lauding of the king; for all these reasons, the
 journey was not to be thought of before the spring, and in absence of the
 only complete remedy it was necessary to rest satisfied with a partial
 expedient. The council, therefore, agreed to propose to the king, in the
 first place, that he should recall the papal Inquisition from the
 provinces and rest satisfied with that of the bishops; in the second
 place, that a new plan for the mitigation of the edicts should be
 projected, by which the honor of religion and of the king would be better
 preserved than it had been in the transmitted “moderation;” thirdly, that
 in order to reassure the minds of the people, and to leave no means
 untried, the king should impart to the regent full powers to extend free
 grace and pardon to all those who had not already committed any heinous
 crime, or who had not as yet been condemned by any judicial process; but
 from the benefit of this indemnity the preachers and all who harbored them
 were to be excepted. On the other hand, all leagues, associations, public
 assemblies, and preachings were to be henceforth prohibited under heavy
 penalties; if, however, this prohibition should be infringed, the regent
 was to be at liberty to employ the regular troops and garrisons for the
 forcible reduction of the refractory, and also, in case of necessity, to
 enlist new troops, and to name the commanders over them according as
 should be deemed advisable. Finally, it would have a good effect if his
 majesty would write to the most eminent towns, prelates, and leaders of
 the nobility, to some in his own hand, and to all in a gracious tone, in
 order to stimulate their zeal in his service.

 When this resolution of his council of state was submitted to the king his
 first measure was to command public processions and prayers in all the
 most considerable places of the kingdom and also of the Netherlands,
 imploring the Divine guidance in his decision. He appeared in his own
 person in the council of state in order to approve this resolution and
 render it effective. He declared the general assembly of the states to be
 useless and entirely abolished it. He, however, bound himself to retain
 some German regiments in his pay, and, that they might serve with the more
 zeal, to pay them their long-standing arrears. He commanded the regent in
 a private letter to prepare secretly for war; three thousand horse and ten
 thousand infantry were to be assembled by her in Germany, to which end he
 furnished her with the necessary letters and transmitted to her a sum of
 three hundred thousand gold florins. He also accompanied this resolution
 with several autograph letters to some private individuals and towns, in
 which he thanked them in the most gracious terms for the zeal which they
 had already displayed in his service and called upon them to manifest the
 same for the future. Notwithstanding that he was inexorable on the most
 important point, and the very one on which the nation most particularly
 insisted—the convocation of the states, notwithstanding that his
 limited and ambiguous pardon was as good as none, and depended too much on
 arbitrary will to calm the public mind; notwithstanding, in fine, that he
 rejected, as too lenient, the proposed “moderation,” but which, on the
 part of the people, was complained of as too severe; still he had this
 time made an unwonted step in the favor of the nation; he had sacrificed
 to it the papal Inquisition and left only the episcopal, to which it was
 accustomed. The nation had found more equitable judges in the Spanish
 council than they could reasonably have hoped for. Whether at another time
 and under other circumstances this wise concession would have had the
 desired effect we will not pretend to say. It came too late; when (1566)
 the royal letters reached Brussels the attack on images had already
 commenced.

 BOOK IV.

 THE ICONOCLASTS.

 The springs of this extraordinary occurrence are plainly not to be sought
 for so far back as many historians affect to trace them. It is certainly
 possible, and very probable, that the French Protestants did industriously
 exert themselves to raise in the Netherlands a nursery for their religion,
 and to prevent by all means in their power an amicable adjustment of
 differences between their brethren in the faith in that quarter and the
 King of Spain, in order to give that implacable foe of their party enough
 to do in his own country. It is natural, therefore, to suppose that their
 agents in the provinces left nothing undone to encourage their oppressed
 brethren with daring hopes, to nourish their animosity against the ruling
 church, and by exaggerating the oppression under which they sighed to
 hurry them imperceptibly into illegal courses. It is possible, too, that
 there were many among the confederates who thought to help out their own
 lost cause by increasing the number of their partners in guilt; who
 thought they could not otherwise maintain the legal character of their
 league unless the unfortunate results against which they had warned the
 king really came to pass, and who hoped in the general guilt of all to
 conceal their own individual criminality. It is, however, incredible that
 the outbreak of the Iconoclasts was the fruit of a deliberate plan,
 preconcerted, as it is alleged, at the convent of St. Truyen. It does not
 seem likely that in a solemn assembly of so many nobles and warriors, of
 whom the greater part were the adherents of popery, an individual should
 be found insane enough to propose an act of positive infamy, which did not
 so much injure any religious party in particular, as rather tread under
 foot all respect for religion in general, and even all morality too, and
 which could have been conceived only in the mind of the vilest reprobate.
 Besides, this outrage was too sudden in its outbreak, too vehement in its
 execution altogether, too monstrous to have been anything more than the
 offspring of the moment in which it saw the light; it seemed to flow so
 naturally from the circumstances which preceded it that it does not
 require to be traced far back to remount to its origin.

 A rude mob, consisting of the very dregs of the populace, made brutal by
 harsh treatment, by sanguinary decrees which dogged them in every town,
 scared from place to place and driven almost to despair, were compelled to
 worship their God, and to hide like a work of darkness the universal,
 sacred privilege of humanity. Before their eyes proudly rose the temples
 of the dominant church, in which their haughty brethren indulged in ease
 their magnificent devotion, while they themselves were driven from the
 walls, expelled, too, by the weaker number perhaps, and forced, here in
 the wild woods, under the burning heat of noon, in disgraceful secrecy to
 worship the same God; cast out from civil society into a state of nature,
 and reminded in one dread moment of the rights of that state! The greater
 their superiority of numbers the more unnatural did their lot appear; with
 wonder they perceive the truth. The free heaven, the arms lying ready, the
 frenzy in their brains and fury in their hearts combine to aid the
 suggestions of some preaching fanatic; the occasion calls; no
 premeditation is necessary where all eyes at once declare consent; the
 resolution is formed ere yet the word is scarcely uttered; ready for any
 unlawful act, no one yet clearly knows what, the furious band rushes
 onwards. The smiling prosperity of the hostile religion insults the
 poverty of their own; the pomp of the authorized temples casts contempt on
 their proscribed belief; every cross they set up upon the highway, every
 image of the saints that they meet, is a trophy erected over their own
 humiliation, and they all must be removed by their avenging hands.
 Fanaticism suggests these detestable proceedings, but base passions carry
 them into execution.

 1566. The commencement of the attack on images took place in West Flanders
 and Artois, in the districts between Lys and the sea. A frantic herd of
 artisans, boatmen, and peasants, mixed with prostitutes, beggars,
 vagabonds, and thieves, about three hundred in number, furnished with
 clubs, axes, hammers, ladders, and cords (a few only were provided with
 swords or fire arms), cast themselves, with fanatical fury, into the
 villages and hamlets near St. Omer, and breaking open the gates of such
 churches and cloisters as they find locked, overthrow everywhere the
 altars, break to pieces the images of the saints, and trample them under
 foot. With their excitement increased by its indulgence, and reinforced by
 newcomers, they press on by the direct road to Ypres, where they can count
 on the support of a strong body of Calvinists. Unopposed, they break into
 the cathedral, and mounting on ladders they hammer to pieces the pictures,
 hew down with axes the pulpits and pews, despoil the altars of their
 ornaments, and steal the holy vessels. This example was quickly followed
 in Menin, Comines, Verrich, Lille, and Oudenard; in a few days the same
 fury spreads through the whole of Flanders. At the very time when the
 first tidings of this occurrence arrived Antwerp was swarming with a crowd
 of houseless people, which the feast of the Assumption of the Virgin had
 brought together in that city. Even the presence of the Prince of Orange
 was hardly sufficient to restrain the licentious mob, who burned to
 imitate the doings of their brethren in St. Omer; but an order from the
 court which summoned him to Brussels, where the regent was just assembling
 her council of state, in order to lay before them the royal letters,
 obliged him to abandon Antwerp to the outrages of this band. His departure
 was the signal for tumult. Apprehensive of the lawless violence of which,
 on the very first day of the festival, the mob had given indications in
 derisory allusions, the priests, after carrying about the image of the
 Virgin for a short time, brought it for safety to the choir, without, as
 formerly, setting it up in the middle of the church. This incited some
 mischievous boys from among the people to pay it a visit there, and
 jokingly inquire why she had so soon absented herself from among them?
 Others mounting the pulpit, mimicked the preacher, and challenged the
 papists to a dispute. A Roman Catholic waterman, indignant at this jest,
 attempted to pull them down, and blows were exchanged in the preacher’s
 seat. Similar scenes occurred on the following evening. The numbers
 increased, and many came already provided with suspicious implements and
 secret weapons. At last it came into the head of one of them to cry, “Long
 live the Gueux!” immediately the whole band took up the cry, and the image
 of the Virgin was called upon to do the same. The few Roman Catholics who
 were present, and who had given up the hope of effecting anything against
 these desperadoes, left the church after locking all the doors except one.
 So soon as they found themselves alone it was proposed to sing one of the
 psalms in the new version, which was prohibited by the government. While
 they were yet singing they all, as at a given signal, rushed furiously
 upon the image of the Virgin, piercing it with swords and daggers, and
 striking off its head; thieves and prostitutes tore the great wax-lights
 from the altar, and lighted them to the work. The beautiful organ of the
 church, a masterpiece of the art of that period, was broken to pieces, all
 the paintings were effaced, the statues smashed to atoms. A crucifix, the
 size of life, which was set up between the two thieves, opposite the high
 altar, an ancient and highly valued piece of workmanship, was pulled to
 the ground with cords, and cut to pieces with axes, while the two
 malefactors at its side were respectfully spared. The holy wafers were
 strewed on the ground and trodden under foot; in the wine used for the
 Lord’s Supper, which was accidentally found there, the health of the Gueux
 was drunk, while with the holy oil they rubbed their shoes. The very tombs
 were opened, and the half-decayed corpses torn up and trampled on. All
 this was done with as much wonderful regularity as if each had previously
 had his part assigned to him; every one worked into his neighbor’s hands;
 no one, dangerous as the work was, met with injury; in the midst of thick
 darkness, which the tapers only served to render more sensible, with heavy
 masses falling on all sides, and though on the very topmost steps of the
 ladders, they scuffled with each other for the honors of demolition—yet
 no one suffered the least injury. In spite of the many tapers which
 lighted them below in their villanous work not a single individual was
 recognized. With incredible rapidity was the dark deed accomplished; a
 number of men, at most a hundred, despoiled in a few hours a temple of
 seventy altars—after St. Peter’s at Rome, perhaps the largest and
 most magnificent in Christendom.

 The devastation of the cathedral did not content them; with torches and
 tapers purloined from it they set out at midnight to perform a similar
 work of havoc on the remaining churches, cloisters, and chapels. The
 destructive hordes increased with every fresh exploit of infamy, and
 thieves were allured by the opportunity. They carried away whatever they
 found of value—the consecrated vessels, altar-cloths, money, and
 vestments; in the cellars of the cloisters they drank to intoxication; to
 escape greater indignities the monks and nuns abandoned everything to
 them. The confused noises of these riotous acts had startled the citizens
 from their first sleep; but night made the danger appear more alarming
 than it really was, and instead of hastening to defend their churches the
 citizens fortified themselves in their houses, and in terror and anxiety
 awaited the dawn of morning. The rising sun at length revealed the
 devastation which had been going on during the night; but the havoc did
 not terminate with the darkness. Some churches and cloisters still
 remained uninjured; the same fate soon overtook them also. The work of
 destruction lasted three whole days. Alarmed at last lest the frantic mob,
 when it could no longer find anything sacred to destroy, should make a
 similar attack on lay property and plunder their ware houses; and
 encouraged, too, by discovering how small was the number of the
 depredators, the wealthier citizens ventured to show themselves in arms at
 the doors of their houses. All the gates of the town were locked but one,
 through which the Iconoclasts broke forth to renew the same atrocities in
 the rural districts. On one occasion only during all this time did the
 municipal officers venture to exert their authority, so strongly were they
 held in awe by the superior power of the Calvinists, by whom, as it was
 believed, this mob of miscreants was hired. The injury inflicted by this
 work of devastation was incalculable. In the church of the Virgin it was
 estimated at not less than four hundred thousand gold florins. Many
 precious works of art were destroyed; many valuable manuscripts; many
 monuments of importance to history and to diplomacy were thereby lost. The
 city magistrate ordered the plundered articles to be restored on pain of
 death; in enforcing this restitution he was effectually assisted by the
 preachers of the Reformers, who blushed for their followers. Much was in
 this manner recovered, and the ringleaders of the mob, less animated,
 perhaps, by the desire of plunder than by fanaticism and revenge, or
 perhaps being ruled by some unseen head, resolved for the future to guard
 against these excesses, and to make their attacks in regular bands and in
 better order.

 The town of Ghent, meanwhile, trembled for a like destiny. Immediately on
 the first news of the outbreak of the Iconoclasts in Antwerp the
 magistrate of the former town with the most eminent citizens had bound
 themselves to repel by force the church spoilers; when this oath was
 proposed to the commonalty also the voices were divided, and many declared
 openly that they were by no means disposed to hinder so devout a work. In
 this state of affairs the Roman Catholic clergy found it advisable to
 deposit in the citadel the most precious movables of their churches, and
 private families were permitted in like manner to provide for the safety
 of offerings which had been made by their ancestors. Meanwhile all the
 services were discontinued, the courts of justice were closed; and, like a
 town in momentary danger of being stormed by the enemy, men trembled in
 expectation of what was to come. At last an insane band of rioters
 ventured to send delegates to the governor with this impudent message:
 “They were ordered,” they said, “by their chiefs to take the images out of
 the churches, as had been done in the other towns. If they were not
 opposed it should be done quietly and with as little injury as possible,
 but otherwise they would storm the churches;” nay, they went so far in
 their audacity as to ask the aid of the officers of justice therein. At
 first the magistrate was astounded at this demand; upon reflection,
 however, and in the hope that the presence of the officers of law would
 perhaps restrain their excesses, he did not scruple to grant their
 request.

 In Tournay the churches were despoiled of their ornaments within sight of
 the garrison, who could not be induced to march against the Iconoclasts.
 As the latter had been told that the gold and silver vessels and other
 ornaments of the church were buried underground, they turned up the whole
 floor, and exposed, among others, the body of the Duke Adolph of Gueldres,
 who fell in battle at the head of the rebellious burghers of Ghent, and
 had been buried herein Tournay. This Adolph had waged war against his
 father, and had dragged the vanquished old man some miles barefoot to
 prison—an indignity which Charles the Bold afterwards retaliated on
 him. And now, again, after more than half a century fate avenged a crime
 against nature by another against religion; fanaticism was to desecrate
 that which was holy in order to expose once more to execration the bones
 of a parricide. Other Iconoclasts from Valenciennes united themselves with
 those of Tournay to despoil all the cloisters of the surrounding district,
 during which a valuable library, the accumulation of centuries, was
 destroyed by fire. The evil soon penetrated into Brabant, also Malines,
 Herzogenbusch, Breda, and Bergen-op-Zoom experienced the same fate. The
 provinces, Namur and Luxemburg, with a part of Artois and of Hainault, had
 alone the good fortune to escape the contagion of those outrages. In the
 short period of four or five days four hundred cloisters were plundered in
 Brabant and Flanders alone.

 The northern Netherlands were soon seized with the same mania which had
 raged so violently through the southern. The Dutch towns, Amsterdam,
 Leyden, and Gravenhaag, had the alternative of either voluntarily
 stripping their churches of their ornaments, or of seeing them violently
 torn from there; the determination of their magistrates saved Delft,
 Haarlem, Gouda, and Rotterdam from the devastation. The same acts of
 violence were practised also in the islands of Zealand; the town of
 Utrecht and many places in Overyssel and Groningen suffered the same
 storms. Friesland was protected by the Count of Aremberg, and Gueldres by
 the Count of Megen from a like fate. An exaggerated report of these
 disturbances which came in from the provinces spread the alarm to
 Brussels, where the regent had just made preparations for an extraordinary
 session of the council of state. Swarms of Iconoclasts already penetrated
 into Brabant; and the metropolis, where they were certain of powerful
 support, was threatened by them with a renewal of the same atrocities then
 under the very eyes of majesty. The regent, in fear for her personal
 safety, which, even in the heart of the country, surrounded by provincial
 governors and Knights of the Fleece, she fancied insecure, was already
 meditating a flight to Mons, in Hainault, which town the Duke of Arschot
 held for her as a place of refuge, that she might not be driven to any
 undignified concession by falling into the power of the Iconoclasts. In
 vain did the knights pledge life and blood for her safety, and urgently
 beseech her not to expose them to disgrace by so dishonorable a flight, as
 though they were wanting in courage or zeal to protect their princess; to
 no purpose did the town of Brussels itself supplicate her not to abandon
 them in this extremity, and vainly did the council of state make the most
 impressive representations that so pusillanimous a step would not fail to
 encourage still more the insolence of the rebels; she remained immovable
 in this desperate condition. As messenger after messenger arrived to warn
 her that the Iconoclasts were advancing against the metropolis, she issued
 orders to hold everything in readiness for her flight, which was to take
 place quietly with the first approach of morning. At break of day the aged
 Viglius presented himself before her, whom, with the view of gratifying
 the nobles, she had been long accustomed to neglect. He demanded to know
 the meaning of the preparations he observed, upon which she at last
 confessed that she intended to make her escape, and assured him that he
 would himself do well to secure his own safety by accompanying her. “It is
 now two years,” said the old man to her, “that you might have anticipated
 these results. Because I have spoken more freely than your courtiers you
 have closed your princely ear to me, which has been open only to
 pernicious suggestions.” The regent allowed that she had been in fault,
 and had been blinded by an appearance of probity; but that she was now
 driven by necessity. “Are you resolved,” answered Viglius, “resolutely to
 insist upon obedience to the royal commands?” “I am,” answered the
 duchess. “Then have recourse to the great secret of the art of government,
 to dissimulation, and pretend to join the princes until, with their
 assistance, you have repelled this storm. Show them a confidence which you
 are far from feeling in your heart. Make them take an oath to you that
 they will make common cause in resisting these disorders. Trust those as
 your friends who show themselves willing to do it; but be careful to avoid
 frightening away the others by contemptuous treatment.” Viglius kept the
 regent engaged in conversation until the princes arrived, who he was quite
 certain would in nowise consent to her flight. When they appeared he
 quietly withdrew in order to issue commands to the town council to close
 the gates of the city and prohibit egress to every one connected with the
 court. This last measure effected more than all the representations had
 done. The regent, who saw herself a prisoner in her own capital, now
 yielded to the persuasions of the nobles, who pledged themselves to stand
 by her to the last drop of blood. She made Count Mansfeld commandant of
 the town, who hastily increased the garrison and armed her whole court.

 The state council was now held, who finally came to a resolution that it
 was expedient to yield to the emergency; to permit the preachings in those
 places where they had already commenced; to make known the abolition of
 the papal Inquisition; to declare the old edicts against the heretics
 repealed, and before all things to grant the required indemnity to the
 confederate nobles, without limitation or condition. At the same time the
 Prince of Orange, Counts Egmont and Horn, with some others, were appointed
 to confer on this head with the deputies of the league. Solemnly and in
 the most unequivocal terms the members of the league were declared free
 from all responsibility by reason of the petition which had been
 presented, and all royal officers and authorities were enjoined to act in
 conformity with this assurance, and neither now nor for the future to
 inflict any injury upon any of the confederates on account of the said
 petition. In return, the confederates bound themselves to be true and
 loyal servants of his majesty, to contribute to the utmost of their power
 to the re-establishment of order and the punishment of the Iconiclasts, to
 prevail on the people to lay down their arms, and to afford active
 assistance to the king against internal and foreign enemies. Securities,
 formally drawn up and subscribed by the plenipotentiaries of both sides,
 were exchanged between them; the letter of indemnity, in particular, was
 signed by the duchess with her own hand and attested by her seal. It was
 only after a severe struggle, and with tears in her eyes, that the regent,
 as she tremblingly confessed to the king, was at last induced to consent
 to this painful step. She threw the whole blame upon the nobles, who had
 kept her a prisoner in Brussels and compelled her to it by force. Above
 all she complained bitterly of the Prince of Orange.

 This business accomplished, all the governors hastened to their provinces;
 Egmont to Flanders, Orange to Antwerp. In the latter city the Protestants
 had seized the despoiled and plundered churches, and, as if by the rights
 of war, had taken possession of them. The prince restored them to their
 lawful owners, gave orders for their repair, and re-established in them
 the Roman Catholic form of worship. Three of the Iconoclasts, who had been
 convicted, paid the penalty of their sacrilege on the gallows; some of the
 rioters were banished, and many others underwent punishment. Afterwards he
 assembled four deputies of each dialect, or nations, as they were termed,
 and agreed with them that, as the approaching winter made preaching in the
 open air impossible, three places within the town should be granted then,
 where they might either erect new churches, or convert private houses to
 that purpose. That they should there perform their service every Sunday
 and holiday, and always at the same hour, but on no other days. If,
 however, no holiday happened in the week, Wednesday should be kept by them
 instead. No religious party should maintain more than two clergymen, and
 these must be native Netherlanders, or at least have received
 naturalization from some considerable town of the provinces. All should
 take an oath to submit in civil matters to the municipal authorities and
 the Prince of Orange. They should be liable, like the other citizens, to
 all imposts. No one should attend sermons armed; a sword, however, should
 be allowed to each. No preacher should assail the ruling religion from the
 pulpit, nor enter upon controverted points, beyond what the doctrine
 itself rendered unavoidable, or what might refer to morals. No psalm
 should be sung by them out of their appointed district. At the election of
 their preachers, churchwardens, and deacons, as also at all their other
 consistorial meetings, a person from the government should on each
 occasion be present to report their proceedings to the prince and the
 magistrate. As to all other points they should enjoy the same protection
 as the ruling religion. This arrangement was to hold good until the king,
 with consent of the states, should determine otherwise; but then it should
 be free to every one to quit the country with his family and his property.
 From Antwerp the prince hastened to Holland, Zealand, and Utrecht, in
 order to make there similar arrangements for the restoration of peace;
 Antwerp, however, was, during his absence, entrusted to the
 superintendence of Count Howstraten, who was a mild man, and although an
 adherent of the league, had never failed in loyalty to the king. It is
 evident that in this agreement the prince had far overstepped the powers
 entrusted to him, and though in the service of the king had acted exactly
 like a sovereign lord. But he alleged in excuse that it would be far
 easier to the magistrate to watch these numerous and powerful sects if he
 himself interfered in their worship, and if this took place under his
 eyes, than if he were to leave the sectarians to themselves in the open
 air.

 In Gueldres Count Megen showed more severity, and entirely suppressed the
 Protestant sects and banished all their preachers. In Brussels the regent
 availed herself of the advantage derived from her personal presence to put
 a stop to the public preaching, even outside the town. When, in reference
 to this, Count Nassau reminded her in the name of the confederates of the
 compact which had been entered into, and demanded if the town of Brussels
 had inferior rights to the other towns? she answered, if there were public
 preachings in Brussels before the treaty, it was not her work if they were
 now discontinued. At the same time, however, she secretly gave the
 citizens to understand that the first who should venture to attend a
 public sermon should certainly be hung. Thus she kept the capital at least
 faithful to her.

 It was more difficult to quiet Tournay, which office was committed to
 Count Horn, in the place of Montigny, to whose government the town
 properly belonged. Horn commanded the Protestants to vacate the churches
 immediately, and to content themselves with a house of worship outside the
 walls. To this their preachers objected that the churches were erected for
 the use of the people, by which terms, they said, not the heads but the
 majority were meant. If they were expelled from the Roman Catholic
 churches it was at least fair that they should be furnished with money for
 erecting churches of their own. To this the magistrate replied even if the
 Catholic party was the weaker it was indisputably the better. The erection
 of churches should not be forbidden them; they could not, however, after
 the injury which the town had already suffered from their brethren, the
 Iconoclasts, very well expect that it should be further burdened by the
 erection of their churches. After long quarrelling on both sides, the
 Protestants contrived to retain possession of some churches, which, for
 greater security, they occupied with guards. In Valenciennes, too, the
 Protestants refused submission to the conditions which were offered to
 them through Philip St. Aldegonde, Baron of Noircarmes, to whom, in the
 absence of the Marquis of Bergen, the government of that place was
 entrusted. A reformed preacher, La Grange, a Frenchman by birth, who by
 his eloquence had gained a complete command over them, urged them to
 insist on having churches of their own within the town, and to threaten in
 case of refusal to deliver it up to the Huguenots. A sense of the superior
 numbers of the Calvinists, and of their understanding with the Huguenots,
 prevented the governor adopting forcible measures against them.

 Count Egmont, also to manifest his zeal for the king’s service, did
 violence to his natural kind-heartedness. Introducing a garrison into the
 town of Ghent, he caused some of the most refractory rebels to be put to
 death. The churches were reopened, the Roman Catholic worship renewed, and
 all foreigners, without exception, ordered to quit the province. To the
 Calvinists, but to them alone, a site was granted outside the town for the
 erection of a church. In return they were compelled to pledge themselves
 to the most rigid obedience to the municipal authorities, and to active
 co-operation in the proceedings against the Iconoclasts. He pursued
 similar measures through all Flanders and Artois. One of his noblemen,
 John Cassembrot, Baron of Beckerzeel, and a leaguer, pursuing the
 Iconoclasts at the head of some horsemen of the league, surprised a band
 of them just as they were about to break into a town of Hainault, near
 Grammont, in Flanders, and took thirty of them prisoners, of whom
 twenty-two were hung upon the spot, and the rest whipped out of the
 province.

 Services of such importance one would have thought scarcely deserved to be
 rewarded with the displeasure of the king; what Orange, Egmont, and Horn
 performed on this occasion evinced at least as much zeal and had as
 beneficial a result as anything that was accomplished by Noircarmes,
 Megen, and Aremberg, to whom the king vouchsafed to show his gratitude
 both by words and deeds. But their zeal, their services came too late.
 They had spoken too loudly against his edicts, had been too vehement in
 their opposition to his measures, had insulted him too grossly in the
 person of his minister Granvella, to leave room for forgiveness. No time,
 no repentance, no atonement, however great, could efface this one offence
 from the memory of their sovereign.

 Philip lay sick at Segovia when the news of the outbreak of the
 Iconoclasts and the uncatholic agreement entered into with the Reformers
 reached him. At the same time the regent renewed her urgent entreaty for
 his personal visit, of which also all the letters treated, which the
 President Viglius exchanged with his friend Hopper. Many also of the
 Belgian nobles addressed special letters to the king, as, for instance,
 Egmont, Mansfeld, Megen, Aremberg, Noircarmes, and Barlaimont, in which
 they reported the state of their provinces, and at once explained and
 justified the arrangements they had made with the disaffected. Just at
 this period a letter arrived from the German Emperor, in which he
 recommended Philip to act with clemency towards his Belgian subjects, and
 offered his mediation in the matter. He had also written direct to the
 regent herself in Brussels, and added letters to the several leaders of
 the nobility, which, however, were never delivered. Having conquered the
 first anger which this hateful occurrence had excited, the king referred
 the whole matter to his council.

 The party of Granvella, which had the preponderance in the council, was
 diligent in tracing a close connection between the behavior of the Flemish
 nobles and the excesses of the church desecrators, which showed itself in
 similarity of the demands of both parties, and especially the time which
 the latter chose for their outbreak. In the same month, they observed, in
 which the nobles had sent in their three articles of pacification, the
 Iconoclasts had commenced their work; on the evening of the very day that
 Orange quitted Antwerp the churches too were plundered. During the whole
 tumult not a finger was lifted to take up arms; all the expedients
 employed were invariably such as turned to the advantage of the sects,
 while, on the contrary, all others were neglected which tended to the
 maintenance of the pure faith. Many of the Iconoclasts, it was further
 said, had confessed that all that they had done was with the knowledge and
 consent of the princes; though surely nothing was more natural, than for
 such worthless wretches to seek to screen with great names a crime which
 they had undertaken solely on their own account. A writing also was
 produced in which the high nobility were made to promise their services to
 the “Gueux,” to procure the assembly of the states general, the
 genuineness of which, however, the former strenuously denied. Four
 different seditious parties were, they said, to be noticed in the
 Netherlands, which were all more or less connected with one another, and
 all worked towards a common end. One of these was those bands of
 reprobates who desecrated the churches; a second consisted of the various
 sects who had hired the former to perform their infamous acts; the
 “Gueux,” who had raised themselves to be the defenders of the sects were
 the third; and the leading nobles who were inclined to the “Gueux” by
 feudal connections, relationship, and friendship, composed the fourth.
 All, consequently, were alike fatally infected, and all equally guilty.
 The government had not merely to guard against a few isolated members; it
 had to contend with the whole body. Since, then, it was ascertained that
 the people were the seduced party, and the encouragement to rebellion came
 from higher quarters, it would be wise and expedient to alter the plan
 hitherto adopted, which now appeared defective in several respects.
 Inasmuch as all classes had been oppressed without distinction, and as
 much of severity shown to the lower orders as of contempt to the nobles,
 both had been compelled to lend support to one another; a party had been
 given to the latter and leaders to the former. Unequal treatment seemed an
 infallible expedient to separate them; the mob, always timid and indolent
 when not goaded by the extremity of distress, would very soon desert its
 adored protectors and quickly learn to see in their fate well-merited
 retribution if only it was not driven to share it with them. It was
 therefore proposed to the king to treat the great multitude for the future
 with more leniency, and to direct all measures of severity against the
 leaders of the faction. In order, however, to avoid the appearance of a
 disgraceful concession, it was considered advisable to accept the
 mediation of the Emperor, and to impute to it alone and not to the justice
 of their demands, that the king out of pure generosity had granted to his
 Belgian subjects as much as they asked.

 The question of the king’s personal visit to the provinces was now again
 mooted, and all the difficulties which had formerly been raised on this
 head appeared to vanish before the present emergency. “Now,” said
 Tyssenacque and Hopper, “the juncture has really arrived at which the
 king, according to his own declaration formerly made to Count Egmont, will
 be ready to risk a thousand lives. To restore quiet to Ghent Charles V.
 had undertaken a troublesome and dangerous journey through an enemy’s
 country. This was done for the sake of a single town; and now the peace,
 perhaps even the possession, of all the United Provinces was at stake.”
 This was the opinion of the majority; and the journey of the king was
 looked upon as a matter from which he could not possibly any longer
 escape.

 The question now was, whether he should enter upon it with a numerous body
 of attendants or with few; and here the Prince of Eboli and Count Figueroa
 were at issue with the Duke of Alva, as their private interests clashed.
 If the king journeyed at the head of an army the presence of the Duke of
 Alva would be indispensable, who, on the other hand, if matters were
 peaceably adjusted, would be less required, and must make room for his
 rivals. “An army,” said Figueroa, who spoke first, “would alarm the
 princes through whose territories it must march, and perhaps even be
 opposed by them; it would, moreover, unnecessarily burden the provinces
 for whose tranquillization it was intended, and add a new grievance to the
 many which had already driven the people to such lengths. It would press
 indiscriminately upon all of the king’s subjects, whereas a court of
 justice, peaceably administering its office, would observe a marked
 distinction between the innocent and the guilty. The unwonted violence of
 the former course would tempt the leaders of the faction to take a more
 alarming view of their behavior, in which wantonness and levity had the
 chief share, and consequently induce them to proceed with deliberation and
 union; the thought of having forced the king to such lengths would plunge
 them into despair, in which they would be ready to undertake anything. If
 the king placed himself in arms against the rebels he would forfeit the
 most important advantage which he possessed over them, namely, his
 authority as sovereign of the country, which would prove the more powerful
 in proportion as he showed his reliance upon that alone. He would place
 himself thereby, as it were, on a level with the rebels, who on their side
 would not be at a loss to raise an army, as the universal hatred of the
 Spanish forces would operate in their favor with the nation. By this
 procedure the king would exchange the certain advantage which his position
 as sovereign of the country conferred upon him for the uncertain result of
 military operations, which, result as they might, would of necessity
 destroy a portion of his own subjects. The rumor of his hostile approach
 would outrun him time enough to allow all who were conscious of a bad
 cause to place themselves in a posture of defence, and to combine and
 render availing both their foreign and domestic resources. Here again the
 general alarm would do them important service; the uncertainty who would
 be the first object of this warlike approach would drive even the less
 guilty to the general mass of the rebels, and force those to become
 enemies to the king who otherwise would never have been so. If, however,
 he was coming among them without such a formidable accompaniment; if his
 appearance was less that of a sanguinary judge than of an angry parent,
 the courage of all good men would rise, and the bad would perish in their
 own security. They would persuade themselves what had happened was
 unimportant; that it did not appear to the king of sufficient moment to
 call for strong measures. They wished if they could to avoid the chance of
 ruining, by acts of open violence, a cause which might perhaps yet be
 saved; consequently, by this quiet, peaceable method everything would be
 gained which by the other would be irretrievably lost; the loyal subject
 would in no degree be involved in the same punishment with the culpable
 rebel; on the latter alone would the whole weight of the royal indignation
 descend. Lastly, the enormous expenses would be avoided which the
 transport of a Spanish army to those distant regions would occasion.

 “But,” began the Duke of Alva, “ought the injury of some few citizens to
 be considered when danger impends over the whole? Because a few of the
 loyally-disposed may suffer wrong are the rebels therefore not to be
 chastised? The offence has been universal, why then should not the
 punishment be the same? What the rebels have incurred by their actions the
 rest have incurred equally by their supineness. Whose fault is it but
 theirs that the former have so far succeeded? Why did they not promptly
 oppose their first attempts? It is said that circumstances were not so
 desperate as to justify this violent remedy; but who will insure us that
 they will not be so by the time the king arrives, especially when,
 according to every fresh despatch of the regent, all is hastening with
 rapid strides to a-ruinous consummation? Is it a hazard we ought to run to
 leave the king to discover on his entrance into the provinces the
 necessity of his having brought with him a military force? It is a fact
 only too well-established that the rebels have secured foreign succors,
 which stand ready at their command on the first signal; will it then be
 time to think of preparing for war when the enemy pass the frontiers? Is
 it a wise risk to rely for aid upon the nearest Belgian troops when their
 loyalty is so little to be depended upon? And is not the regent
 perpetually reverting in her despatches to the fact that nothing but the
 want of a suitable military force has hitherto hindered her from enforcing
 the edicts, and stopping the progress of the rebels? A well-disciplined
 and formidable army alone will disappoint all their hopes of maintaining
 themselves in opposition to their lawful sovereign, and nothing but the
 certain prospect of destruction will make them lower their demands.
 Besides, without an adequate force, the king cannot venture his person in
 hostile countries; he cannot enter into any treaties with his rebellious
 subjects which would not be derogatory to his honor.”

 The authority of the speaker gave preponderance to his arguments, and the
 next question was, when the king should commence his journey and what road
 he should take. As the voyage by sea was on every account extremely
 hazardous, he had no other alternative but either to proceed thither
 through the passes near Trent across. Germany, or to penetrate from Savoy
 over the Apennine Alps. The first route would expose him to the danger of
 the attack of the German Protestants, who were not likely to view with
 indifference the objects of his journey, and a passage over the Apennines
 was at this late season of the year not to be attempted. Moreover, it
 would be necessary to send for the requisite galleys from Italy, and
 repair them, which would take several months. Finally, as the assembly of
 the Cortes of Castile, from which he could not well be absent, was already
 appointed for December, the journey could not be undertaken before the
 spring. Meanwhile the regent pressed for explicit instructions how she was
 to extricate herself from her present embarrassment, without compromising
 the royal dignity too far; and it was necessary to do something in the
 interval till the king could undertake to appease the troubles by his
 personal presence. Two separate letters were therefore despatched to the
 duchess; one public, which she could lay before the states and the council
 chambers, and one private, which was intended for herself alone. In the
 first, the king announced to her his restoration to health, and the
 fortunate birth of the Infanta Clara Isabella Eugenia, afterwards wife of
 the Archduke Albert of Austria and Princess of the Netherlands. He
 declared to her his present firm intention to visit the Netherlands in
 person, for which he was already making the necessary preparations. The
 assembling of the states he refused, as he had previously done. No mention
 was made in this letter of the agreement which she had entered into with
 the Protestants and with the league, because he did not deem it advisable
 at present absolutely to reject it, and he was still less disposed to
 acknowledge its validity. On the other hand, he ordered her to reinforce
 the army, to draw together new regiments from Germany, and to meet the
 refractory with force. For the rest, he concluded, he relied upon the
 loyalty of the leading nobility, among whom he knew many who were sincere
 in their attachment both to their religion and their king. In the secret
 letter she was again enjoined to do all in her power to prevent the
 assembling of the states; but if the general voice should become
 irresistible, and she was compelled to yield, she was at least to manage
 so cautiously that the royal dignity should not suffer, and no one learn
 the king’s consent to their assembly.

 While these consultations were held in Spain the Protestants in the
 Netherlands made the most extensive use of the privileges which had been
 compulsorily granted to them. The erection of churches wherever it was
 permitted was completed with incredible rapidity; young and old, gentle
 and simple, assisted in carrying stones; women sacrificed even their
 ornaments in order to accelerate the work. The two religious parties
 established in several towns consistories, and a church council of their
 own, the first move of the kind being made in Antwerp, and placed their
 form of worship on a well-regulated footing. It was also proposed to raise
 a common fund by subscription to meet any sudden emergency of the
 Protestant church in general. In Antwerp a memorial was presented by the
 Calvinists of that town to the Count of Hogstraten, in which they offered
 to pay three millions of dollars to secure the free exercise of their
 religion. Many copies of this writing were circulated in the Netherlands;
 and in order to stimulate others, many had ostentatiously subscribed their
 names to large sums. Various interpretations of this extravagant offer
 were made by the enemies of the Reformers, and all had some appearance of
 reason. For instance, it was urged that under the pretext of collecting
 the requisite sum for fulfilling this engagement they hoped, without
 suspicion, to raise funds for military purposes; for whether they should
 be called upon to contribute for or against they would, it was thought, be
 more ready to burden themselves with a view of preserving peace than for
 an oppressive and devasting war. Others saw in this offer nothing more
 than a temporary stratagem of the Protestants by which they hoped to bind
 the court and keep it irresolute until they should have gained sufficient
 strength to confront it. Others again declared it to be a downright
 bravado in order to alarm the regent, and to raise the courage of their
 own party by the display of such rich resources. But whatever was the true
 motive of this proposition, its originators gained little by it; the
 contributions flowed in scantily and slowly, and the court answered the
 proposal with silent contempt. The excesses, too, of the Iconoclasts, far
 from promoting the cause of the league and advancing the Protestants
 interests, had done irreparable injury to both. The sight of their ruined
 churches, which, in the language of Viglius, resembled stables more than
 houses of God, enraged the Roman Catholics, and above all the clergy. All
 of that religion, who had hitherto been members of the league, now forsook
 it, alleging that even if it had not intentionally excited and encouraged
 the excesses of the Iconoclasts it had beyond question remotely led to
 them. The intolerance of the Calvinists who, wherever they were the ruling
 party, cruelly oppressed the Roman Catholics, completely expelled the
 delusion in which the latter had long indulged, and they withdrew their
 support from a party from which, if they obtained the upper hand, their
 own religion had so much cause to fear. Thus the league lost many of its
 best members; the friends and patrons, too, which it had hitherto found
 amongst the well-disposed citizens now deserted it, and its character
 began perceptibly to decline. The severity with which some of its members
 had acted against the Iconoclasts in order to prove their good disposition
 towards the regent, and to remove the suspicion of any connection with the
 malcontents, had also injured them with the people who favored the latter,
 and thus the league was in danger of ruining itself with both parties at
 the same time. The regent had no sooner became acquainted with this change
 in the public mind than she devised a plan by which she hoped gradually to
 dissolve the whole league, or at least to enfeeble it through internal
 dissensions. For this end she availed herself of the private letters which
 the king had addressed to some of the nobles, and enclosed to her with
 full liberty to use them at her discretion. These letters, which
 overflowed with kind expressions were presented to those for whom they
 were intended, with an attempt at secrecy, which designedly miscarried, so
 that on each occasion some one or other of those who had received nothing
 of the sort got a hint of them. In order to spread suspicion the more
 widely numerous copies of the letters were circulated. This artifice
 attained its object. Many members of the league began to doubt the honesty
 of those to whom such brilliant promises were made; through fear of being
 deserted by their principal members and supporters, they eagerly accepted
 the conditions which were offered them by the regent, and evinced great
 anxiety for a speedy reconciliation with the court. The general rumor of
 the impending visit of the king, which the regent took care to have widely
 circulated, was also of great service to her in this matter; many who
 could not augur much good to themselves from the royal presence did not
 hesitate to accept a pardon, which, perhaps, for what they could tell, was
 offered them for the last time. Among those who thus received private
 letters were Egmont and Prince of Orange. Both had complained to the king
 of the evil reports with which designing persons in Spain had labored to
 brand their names, and to throw suspicion on their motives and intentions;
 Egmont, in particular, with the honest simplicity which was peculiar to
 his character, had asked the monarch only to point out to him what he most
 desired, to determine the particular action by which his favor could be
 best obtained and zeal in his service evinced, and it should, he assured
 him, be done. The king in reply caused the president, Von Tyssenacque, to
 tell him that he could do nothing better to refute his traducers than to
 show perfect submission to the royal orders, which were so clearly and
 precisely drawn up, that no further exposition of them was required, nor
 any particular instruction. It was the sovereign’s part to deliberate, to
 examine, and to decide; unconditionally to obey was the duty of the
 subject; the honor of the latter consisted in his obedence. It did not
 become a member to hold itself wiser than the head. He was assuredly to be
 blamed for not having done his utmost to curb the unruliness of his
 sectarians; but it was even yet in his power to make up for past
 negligence by at least maintaining peace and order until the actual
 arrival of the king. In thus punishing Count Egmont with reproofs like a
 disobedient child, the king treated him in accordance with what he knew of
 his character; with his friend he found it necessary to call in the aid of
 artifice and deceit. Orange, too, in his letter, had alluded to the
 suspicions which the king entertained of his loyalty and attachment, but
 not, like Egmont, in the vain hope of removing them; for this, he had long
 given up; but in order to pass from these complaints to a request for
 permission to resign his offices. He had already frequently made this
 request to the regent, but had always received from her a refusal,
 accompanied with the strongest assurance of her regard. The king also, to
 whom he now at last addressed a direct application, returned him the same
 answer, graced with similar strong assurances of his satisfaction and
 gratitude. In particular he expressed the high satisfaction he entertained
 of his services, which he had lately rendered the crown in Antwerp, and
 lamented deeply that the private affairs of the prince (which the latter
 had made his chief plea for demanding his dismissal) should have fallen
 into such disorder; but ended with the declaration that it was impossible
 for him to dispense with his valuable services at a crisis which demanded
 the increase, rather than diminution, of his good and honest servants. He
 had thought, he added, that the prince entertained a better opinion of him
 than to suppose him capable of giving credit to the idle talk of certain
 persons, who were friends neither to the prince nor to himself. But, at
 the same time, to give him a proof of his sincerity, he complained to him
 in confidence of his brother, the Count of Nassau, pretended to ask his
 advice in the matter, and finally expressed a wish to have the count
 removed for a period from the Netherlands.

 But Philip had here to do with a head which in cunning was superior to his
 own. The Prince of Orange had for a long time held watch over him and his
 privy council in Madrid and Segovia, through a host of spies, who reported
 to him everything of importance that was transacted there. The court of
 this most secret of all despots had become accessible to his intriguing
 spirit and his money; in this manner he had gained possession of several
 autograph letters of the regent, which she had secretly written to Madrid,
 and had caused copies to be circulated in triumph in Brussels, and in a
 measure under her own eyes, insomuch that she saw with astonishment in
 everybody’s hands what she thought was preserved with so much care, and
 entreated the king for the future to destroy her despatches immediately
 they were read. William’s vigilance did not confine itself simply to the
 court of Spain; he had spies in France, and even at more distant courts.
 He is also charged with not being over scrupulous as to the means by which
 he acquired his intelligence. But the most important disclosure was made
 by an intercepted letter of the Spanish ambassador in France, Francis Von
 Alava, to the duchess, in which the former descanted on the fair
 opportunity which was now afforded to the king, through the guilt of the
 Netherlandish people, of establishing an arbitrary power in that country.
 He therefore advised her to deceive the nobles by the very arts which they
 had hitherto employed against herself, and to secure them through smooth
 words and an obliging behavior. The king, he concluded, who knew the
 nobles to be the hidden springs of all the previous troubles, would take
 good care to lay hands upon them at the first favorable opportunity, as
 well as the two whom he had already in Spain; and did not mean to let them
 go again, having sworn to make an example in them which should horrify the
 whole of Christendom, even if it should cost him his hereditary dominions.
 This piece of evil news was strongly corroborated by the letters which
 Bergen and Montigny wrote from Spain, and in which they bitterly
 complained of the contemptuous behavior of the grandees and the altered
 deportment of the monarch towards them; and the Prince of Orange was now
 fully sensible what he had to expect from the fair promises of the king.

 The letter of the minister, Alava, together with some others from Spain,
 which gave a circumstantial account of the approaching warlike visit of
 the king, and of his evil intentions against the nobles, was laid by the
 prince before his brother, Count Louis of Nassau, Counts Egmont, Horn, and
 Hogstraten, at a meeting at Dendermonde in Flanders, whither these five
 knights had repaired to confer on the measures necessary for their
 security. Count Louis, who listened only to his feelings of indignation,
 foolhardily maintained that they ought, without loss of time, to take up
 arms and seize some strongholds. That they ought at all risks to prevent
 the king’s armed entrance into the provinces. That they should endeavor to
 prevail on the Swiss, the Protestant princes of Germany, and the Huguenots
 to arm and obstruct his passage through their territories; and if,
 notwithstanding, he should force his way through these impediments, that
 the Flemings should meet him with an army on the frontiers. He would take
 upon himself to negotiate a defensive alliance in France, in Switzerland,
 and in Germany, and to raise in the latter empire four thousand horse,
 together with a proportionate body of infantry. Pretexts would not be
 wanting for collecting the requisite supplies of money, and the merchants
 of the reformed sect would, he felt assured, not fail them. But William,
 more cautious and more wise, declared himself against this proposal,
 which, in the execution, would be exposed to numberless difficulties, and
 had as yet nothing to justify it. The Inquisition, he represented, was in
 fact abolished, the edicts were nearly sunk into oblivion, and a fair
 degree of religious liberty accorded. Hitherto, therefore, there existed
 no valid or adequate excuse for adopting this hostile method; he did not
 doubt, however, that one would be presented to them before long, and in
 good time for preparation. His own opinion consequently was that they
 should await this opportunity with patience, and in the meanwhile still
 keep a watchful eye upon everything, and contrive to give the people a
 hint of the threatened danger, that they might be ready to act if
 circumstances should call for their co-operation. If all present had
 assented to the opinion of the Prince of Orange, there is no doubt but so
 powerful a league, formidable both by the influence and the high character
 of its members, would have opposed obstacles to the designs of the king
 which would have compelled him to abandon them entirely. But the
 determination of the assembled knights was much shaken by the declaration
 with which Count Egmont surprised them. “Rather,” said he, “may all that
 is evil befall me than that I should tempt fortune so rashly. The idle
 talk of the Spaniard, Alava, does not move me; how should such a person be
 able to read the mind of a sovereign so reserved as Philip, and to
 decipher his secrets? The intelligence which Montigny gives us goes to
 prove nothing more than that the king has a very doubtful opinion of our
 zeal for his service, and believes he has cause to distrust our loyalty;
 and for this I for my part must confess that we have given him only too
 much cause. And it is my serious purpose, by redoubling my zeal, to regain
 his good opinion, and by my future behavior to remove, if possible, the
 distrust which my actions have hitherto excited. How could I tear myself
 from the arms of my numerous and dependent family to wander as an exile at
 foreign courts, a burden to every one who received me, the slave of every
 one who condescended to assist me, a servant of foreigners, in order to
 escape a slight degree of constraint at home? Never can the monarch act
 unkindly towards a servant who was once beloved and dear to him, and who
 has established a well-grounded claim to his gratitude. Never shall I be
 persuaded that he who has expressed such favorable, such gracious
 sentiments towards his Belgian subjects, and with his own mouth gave me
 such emphatic, such solemn assurances, can be now devising, as it is
 pretended, such tyrannical schemes against them. If we do but restore to
 the country its former repose, chastise the rebels, and re-establish the
 Roman Catholic form of worship wherever it has been violently suppressed,
 then, believe me, we shall hear no more of Spanish troops. This is the
 course to which I now invite you all by my counsel and my example, and to
 which also most of our brethren already incline. I, for my part, fear
 nothing from the anger of the king. My conscience acquits me. I trust my
 fate and fortunes to his justice and clemency.” In vain did Nassau, Horn,
 and Orange labor to shake his resolution, and to open his eyes to the near
 and inevitable danger. Egmont was really attached to the king; the royal
 favors, and the condescension with which they were conferred, were still
 fresh in his remembrance. The attentions with which the monarch had
 distinguished him above all his friends had not failed of their effect. It
 was more from false shame than from party spirit that he had defended the
 cause of his countrymen against him; more from temperament and natural
 kindness of heart than from tried principles that he had opposed the
 severe measures of the government. The love of the nation, which
 worshipped him as its idol, carried him away. Too vain to renounce a title
 which sounded so agreeable, he had been compelled to do something to
 deserve it; but a single look at his family, a harsher designation applied
 to his conduct, a dangerous inference drawn from it, the mere sound of
 crime, terrified him from his self-delusion, and scared him back in haste
 and alarm to his duty.

 Orange’s whole plan was frustrated by Egmont’s withdrawal. The latter
 possessed the hearts of the people and the confidence of the army, without
 which it was utterly impossible to undertake anything effective. The rest
 had reckoned with so much certainty upon him that his unexpected defection
 rendered the whole meeting nugatory. They therefore separated without
 coming to a determination. All who had met in Dendermonde were expected in
 the council of state in Brussels; but Egmont alone repaired thither. The
 regent wished to sift him on the subject of this conference, but she could
 extract nothing further from him than the production of the letter of
 Alava, of which he had purposely taken a copy, and which, with the
 bitterest reproofs, he laid before her. At first she changed color at
 sight of it, but quickly recovering herself, she boldly declared that it
 was a forgery. “How can this letter,” she said, “really come from Alava,
 when I miss none? And would he who pretends to have intercepted it have
 spared the other letters? Nay, how can it be true, when not a single
 packet has miscarried, nor a single despatch failed to come to hand? How,
 too, can it be thought likely that the king would have made Alava master
 of a secret which he has not communicated even to me?”

 CIVIL WAR

 1566. Meanwhile the regent hastened to take advantage of the schism
 amongst the nobles to complete the ruin of the league, which was already
 tottering under the weight of internal dissensions. Without loss of time
 she drew from Germany the troops which Duke Eric of Brunswick was holding
 in readiness, augmented the cavalry, and raised five regiments of
 Walloons, the command of which she gave to Counts Mansfeld, Megen,
 Aremberg, and others. To the prince, likewise, she felt it necessary to
 confide troops, both because she did not wish, by withholding them
 pointedly, to insult him, and also because the provinces of which he was
 governor were in urgent need of them; but she took the precaution of
 joining with him a Colonel Waldenfinger, who should watch all his steps
 and thwart his measures if they appeared dangerous. To Count Egmont the
 clergy in Flanders paid a contribution of forty thousand gold florins for
 the maintenance of fifteen hundred men, whom he distributed among the
 places where danger was most apprehended. Every governor was ordered to
 increase his military force, and to provide himself with ammunition. These
 energetic preparations, which were making in all places, left no doubt as
 to the measures which the regent would adopt in future. Conscious of her
 superior force, and certain of this important support, she now ventured to
 change her tone, and to employ quite another language with the rebels. She
 began to put the most arbitrary interpretation on the concessions which,
 through fear and necessity, she had made to the Protestants, and to
 restrict all the liberties which she had tacitly granted them to the mere
 permission of their preaching. All other religious exercises and rites,
 which yet appeared to be involved in the former privilege, were by new
 edicts expressly forbidden, and all offenders in such matters were to be
 proceeded against as traitors. The Protestants were permitted to think
 differently from the ruling church upon the sacrament, but to receive it
 differently was a crime; baptism, marriage, burial, after their fashion,
 were probibited under pain of death. It was a cruel mockery to allow them
 their religion, and forbid the exercise of it; but this mean artifice of
 the regent to escape from the obligation of her pledged word was worthy of
 the pusillanimity with which she had submitted to its being extorted from
 her. She took advantage of the most trifling innovations and the smallest
 excesses to interrupt the preachings; and some of the preachers, under the
 charge of having performed their office in places not appointed to them,
 were brought to trial, condemned, and executed. On more than one occasion
 the regent publicly declared that the confederates had taken unfair
 advantage of her fears, and that she did not feel herself bound by an
 engagement which had been extorted from her by threats.

 Of all the Belgian towns which had participated in the insurrection of the
 Iconoclasts none had caused the regent so much alarm as the town of
 Valenciennes, in Hainault. In no other was the party of the Calvinists so
 powerful, and the spirit of rebellion for which the province of Hainault
 had always made itself conspicuous, seemed to dwell here as in its native
 place. The propinquity of France, to which, as well by language as by
 manners, this town appeared to belong, rather than to the Netherlands, had
 from the first led to its being governed with great mildness and
 forbearance, which, however, only taught it to feel its own importance. At
 the last outbreak of the church-desecrators it had been on the point of
 surrendering to the Huguenots, with whom it maintained the closest
 understanding. The slightest excitement night renew this danger. On this
 account Valenciennes was the first town to which the regent proposed, as
 soon as should be in her power, to send a strong garrison. Philip of
 Noircarmes, Baron of St. Aldegonde, Governor of Hainault in the place of
 the absent Marquis of Bergen, had received this charge, and now appeared
 at the head of an army before its walls. Deputies came to meet him on the
 part of the magistrate from the town, to petition against the garrison,
 because the Protestant citizens, who were the superior number, had
 declared against it. Noircarnes acquainted them with the will of the
 regent, and gave them the choice between the garrison or a siege. He
 assured them that not more than four squadrons of horse and six companies
 of foot should be imposed upon the town; and for this he would give them
 his son as a hostage. These terms were laid before the magistrate, who,
 for his part, was much inclined to accept them. But Peregrine Le Grange,
 the preacher, and the idol of the populace, to whom it was of vital
 importance to prevent a submission of which he would inevitably become the
 victim, appeared at the head of his followers, and by his powerful
 eloquence excited the people to reject the conditions. When their answer
 was brought to Noircarmes, contrary to all law of nations, he caused the
 messengers to be placed in irons, and carried them away with him as
 prisoners; he was, however, by express command of the regent, compelled to
 set them free again. The regent, instructed by secret orders from Madrid
 to exercise as much forbearance as possible, caused the town to be
 repeatedly summoned to receive the garrison; when, however, it obstinately
 persisted in its refusal, it was declared by public edict to be in
 rebellion, and Noircarmes was authorized to commence the siege in form.
 The other provinces were forbidden to assist this rebellious town with
 advice, money, or arms. All the property contained in it was confiscated.
 In order to let it see the war before it began in earnest, and to give it
 time for rational reflection, Noircarmes drew together troops from all
 Hainault and Cambray (1566), took possession of St. Amant, and placed
 garrisons in all adjacent places.

 The line of conduct adopted towards Valenciennes allowed the other towns
 which were similarly situated to infer the fate which was intended for
 them also, and at once put the whole league in motion. An army of the
 Gueux, between three thousand and four thousand strong, which was hastily
 collected from the rabble of fugitives, and the remaining bands of the
 Iconoclasts, appeared in the territories of Tournay and Lille, in order to
 secure these two towns, and to annoy the enemy at Valenciennes. The
 commandant of Lille was fortunate enough to maintain that place by routing
 a detachment of this army, which, in concert with the Protestant
 inhabitants, had made an attempt to get possession of it. At the same time
 the army of the Gueux, which was uselessly wasting its time at Lannoy, was
 surprised by Noircarmes and almost entirely annihilated. The few who with
 desperate courage forced their way through the enemy, threw themselves
 into the town of Tournay, which was immediately summoned by the victor to
 open its gates and admit a garrison. Its prompt obedience obtained for it
 a milder fate. Noircarmes contented himself with abolishing the Protestant
 consistory, banishing the preachers, punishing the leaders of the rebels,
 and again re-establishing the Roman Catholic worship, which he found
 almost entirely suppressed. After giving it a steadfast Roman Catholic as
 governor, and leaving in it a sufficient garrison, he again returned with
 his victorious army to Valenciennes to press the siege.

 This town, confident in its strength, actively prepared for defence,
 firmly resolved to allow things to come to extremes before it surrendered.
 The inhabitants had not neglected to furnish themselves with ammunition
 and provisions for a long siege; all who could carry arms (the very
 artisans not excepted), became soldiers; the houses before the town, and
 especially the cloisters, were pulled down, that the besiegers might not
 avail themselves of them to cover their attack. The few adherents of the
 crown, awed by the multitude, were silent; no Roman Catholic ventured to
 stir himself. Anarchy and rebellion had taken the place of good order, and
 the fanaticism of a foolhardy priest gave laws instead of the legal
 dispensers of justice. The male population was numerous, their courage
 confirmed by despair, their confidence unbounded that the siege would be
 raised, while their hatred against the Roman Catholic religion was excited
 to the highest pitch. Many had no mercy to expect; all abhorred the
 general thraldom of an imperious garrison. Noircarmes, whose army had
 become formidable through the reinforcements which streamed to it from all
 quarters, and was abundantly furnished with all the requisites for a long
 blockade, once more attempted to prevail on the town by gentle means, but
 in vain. At last he caused the trenches to be opened and prepared to
 invest the place.

 In the meanwhile the position of the Protestants had grown as much worse
 as that of the regent had improved. The league of the nobles had gradually
 melted away to a third of its original number. Some of its most important
 defenders, Count Egmont, for instance, had gone over to the king; the
 pecuniary contributions which had been so confidently reckoned upon came
 in but slowly and scantily; the zeal of the party began perceptibly to
 cool, and the close of the fine season made it necessary to discontinue
 the public preachings, which, up to this time, had been continued. These
 and other reasons combined induced the declining party to moderate its
 demands, and to try every legal expedient before it proceeded to
 extremities. In a general synod of the Protestants, which was held for
 this object in Antwerp, and which was also attended by some of the
 confederates, it was resolved to send deputies to the regent to
 remonstrate with her upon this breach of faith, and to remind her of her
 compact. Brederode undertook this office, but was obliged to submit to a
 harsh and disgraceful rebuff, and was shut out of Brussels. He had now
 recourse to a written memorial, in which,—in the name of the whole
 league, he complained that the duchess had, by violating her word,
 falsified in sight of all the Protestants the security given by the
 league, in reliance on which all of them had laid down their arms; that by
 her insincerity she had undone all the good which the confederates had
 labored to effect; that she had sought to degrade the league in the eyes
 of the people, had excited discord among its members, and had even caused
 many of them to be persecuted as criminals. He called upon her to recall
 her late ordinances, which deprived the Protestants of the free exercise
 of their religion, but above all to raise the siege of Valenciennes, to
 disband the troops newly enlisted, and ended by assuring her that on these
 conditions and these alone the league would be responsible for the general
 tranquillity.

 To this the regent replied in a tone very different from her previous
 moderation. “Who these confederates are who address me in this memorial
 is, indeed, a mystery to me. The confederates with whom I had formerly to
 do, for ought I know to the contrary, have dispersed. All at least cannot
 participate in this statement of grievances, for I myself know of many,
 who, satisfied in all their demands, have returned to their duty. But
 still, whoever he may be, who without authority and right, and without
 name addresses me, he has at least given a very false interpretation to my
 word if he asserts that I guaranteed to the Protestants complete religious
 liberty. No one can be ignorant how reluctantly I was induced to permit
 the preachings in the places where they had sprung up unauthorized, and
 this surely cannot be counted for a concession of freedom in religion. Is
 it likely that I should have entertained the idea of protecting these
 illegal consistories, of tolerating this state within a state? Could I
 forget myself so far as to grant the sanction of law to an objectionable
 sect; to overturn all order in the church and in the state, and abominably
 to blaspheme my holy religion? Look to him who has given you such
 permission, but you must not argue with me. You accuse me of having
 violated the agreement which gave you impunity and security. The past I am
 willing to look over, but not what may be done in future. No advantage was
 to be taken of you on account of the petition of last April, and to the
 best of my knowledge nothing of the kind has as yet been done; but whoever
 again offends in the same way against the majesty of the king must be
 ready to bear the consequences of his crime. In fine, how can you presume
 to remind me of an agreement which you have been the first to break? At
 whose instigation were the churches plundered, the images of the saints
 thrown down, and the towns hurried into rebellion? Who formed alliances
 with foreign powers, set on foot illegal enlistments, and collected
 unlawful taxes from the subjects of the king? These are the reasons which
 have impelled me to draw together my troops, and to increase the severity
 of the edicts. Whoever now asks me to lay down my arms cannot mean well to
 his country or his king, and if ye value your own lives, look to it that
 your own actions acquit you, instead of judging mine.”

 All the hopes which the confederates might have entertained of an amicable
 adjustment sank with this high-toned declaration. Without being confident
 of possessing powerful support, the regent would not, they argued, employ
 such language. An army was in the field, the enemy was before
 Valenciennes, the members who were the heart of the league had abandoned
 it, and the regent required unconditional submission. Their cause was now
 so bad that open resistance could not make it worse. If they gave
 themselves up defenceless into the hands of their exasperated sovereign
 their fate was certain; an appeal to arms could at least make it a matter
 of doubt; they, therefore, chose the latter, and began seriously to take
 steps for their defence. In order to insure the assistance of the German
 Protestants, Louis of Nassau attempted to persuade the towns of Amsterdam,
 Antwerp, Tournay, and Valenciennes to adopt the confession of Augsburg,
 and in this manner to seal their alliance with a religious union. But the
 proposition was not successful, because the hatred of the Calvinists to
 the Lutherans exceeded, if possible, that which they bore to popery.
 Nassau also began in earnest to negotiate for supplies from France, the
 Palatinate, and Saxony. The Count of Bergen fortified his castles;
 Brederode threw himself with a small force into his strong town of Vianne
 on the Leek, over which he claimed the rights of sovereignty, and which he
 hastily placed in a state of defense, and there awaited a reinforcement
 from the league, and the issue of Nassua’s negotiations. The flag of war
 was now unfurled, everywhere the drum was heard to beat; in all parts
 troops were seen on the march, contributions collected, and soldiers
 enlisted. The agents of each party often met in the same place, and hardly
 had the collectors and recruiting officers of the regent quitted a town
 when it had to endure a similar visit from the agents of the league.

 From Valenciennes the regent directed her attention to Herzogenbusch,
 where the Iconoclasts had lately committed fresh excesses, and the party
 of the Protestants had gained a great accession of strength. In order to
 prevail on the citizens peaceably to receive a garrison, she sent thither,
 as ambassador, the Chancellor Scheiff, from Brabant, with counsellor
 Merode of Petersheim, whom she appointed governor of the town; they were
 instructed to secure the place by judicious means, and to exact from the
 citizens a new oath of allegiance. At the same time the Count of Megen,
 who was in the neighborhood with a body of troops, was ordered to support
 the two envoys in effecting their commission, and to afford the means of
 throwing in a garrison immediately. But Brederode, who obtained
 information of these movements in Viane, had already sent thither one of
 his creatures, a certain Anton von Bomber,— a hot Calvinist, but
 also a brave soldier, in order to raise the courage of his party, and to
 frustrate the designs of the regent. This Bomberg succeeded in getting
 possession of the letters which the chancellor brought with him from the
 duchess, and contrived to substitute in their place counterfeit ones,
 which, by their harsh and imperious language, were calculated to
 exasperate the minds of the citizens. At the same time he attempted to
 throw suspicion on both the ambassadors of the duchess as having evil
 designs upon the town. In this he succeeded so well with the mob that in
 their mad fury they even laid hands on the ambassadors and placed them in
 confinement. He himself, at the head of eight thousand men, who had
 adopted him as their leader, advanced against the Count of Megen, who was
 moving in order of battle, and gave him so warm a reception, with some
 heavy artillery, that he was compelled to retire without accomplishing his
 object. The regent now sent an officer of justice to demand the release of
 her ambassadors, and in case of refusal to threaten the place with siege;
 but Bomberg with his party surrounded the town hall and forced the
 magistrate to deliver to him the key of the town. The messenger of the
 regent was ridiculed and dismissed, and an answer sent through him that
 the treatment of the prisoners would depend upon Brederode’s orders. The
 herald, who was remaining outside before the town, now appeared to declare
 war against her, which, however, the chancellor prevented.

 After his futile attempt on Herzogenhusch the Count of Megen threw himself
 into Utrecht in order to prevent the execution of a design which Count
 Brederode had formed against that town. As it had suffered much from the
 army of the confederates, which was encamped in its immediate
 neighborhood, near Viane, it received Megen with open arms as its
 protector, and conformed to all the alterations which he made in the
 religious worship. Upon this he immediately caused a redoubt to be thrown
 up on the bank of the Leek, which would command Viane. Brederode, not
 disposed to await his attack, quitted that rendezvous with the best part
 of his army and hastened to Amsterdam.

 However unprofitably the Prince of Orange appeared to be losing his time
 in Antwerp during these operations he was, nevertheless, busily employed.
 At his instigation the league had commenced recruiting, and Brederode had
 fortified his castles, for which purpose he himself presented him with
 three cannons which he had had cast at Utrecht. His eye watched all the
 movements of the court, and he kept the league warned of the towns which
 were next menaced with attack. But his chief object appeared to be to get
 possession of the principal places in the districts under his own
 government, to which end he with all his power secretly assisted
 Brederode’s plans against Utrecht and Amsterdam. The most important place
 was the Island of Walcheren, where the king was expected to land; and he
 now planned a scheme for the surprise of this place, the conduct of which
 was entrusted to one of the confederate nobles, an intimate friend of the
 Prince of Orange, John of Marnix, Baron of Thoulouse, and brother of
 Philip of Aldegonde.

 1567. Thoulouse maintained a secret understanding with the late mayor of
 Middleburg, Peter Haak, by which he expected to gain an opportunity of
 throwing a garrison into Middleburg and Flushing. The recruiting, however,
 for this undertaking, which was set on foot in Antwerp, could not be
 carried on so quietly as not to attract the notice of the magistrate. In
 order, therefore, to lull the suspicions of the latter, and at the same
 time to promote the success of the scheme, the prince caused the herald by
 public proclamation to order all foreign soldiers and strangers who were
 in the service of the state, or employed in other business, forthwith to
 quit the town. He might, say his adversaries, by closing the gates have
 easily made himself master of all these suspected recruits; but be
 expelled them from the town in order to drive them the more quickly to the
 place of their destination. They immediately embarked on the Scheldt, and
 sailed down to Rammekens; as, however, a market-vessel of Antwerp, which
 ran into Flushing a little before them had given warning of their design
 they were forbidden to enter the port. They found the same difficulty at
 Arnemuiden, near Middleburg, although the Protestants in that place
 exerted themselves to raise an insurrection in their favor. Thoulouse,
 therefore, without having accomplished anything, put about his ships and
 sailed back down the Scheldt as far as Osterweel, a quarter of a mile from
 Antwerp, where he disembarked his people and encamped on the shore, with
 the hope of getting men from Antwerp, and also in order to revive by his
 presence the courage of his party, which had been cast down by the
 proceedings of the magistrate. By the aid of the Calvinistic clergy, who
 recruited for him, his little army increased daily, so that at last he
 began to be formidable to the Antwerpians, whose whole territory he laid
 waste. The magistrate was for attacking him here with the militia, which,
 however, the Prince of Orange successfully opposed by the pretext that it
 would not be prudent to strip the town of soldiers.

 Meanwhile the regent had hastily brought together a small army under the
 command of Philip of Launoy, which moved from Brussels to Antwerp by
 forced marches. At the same time Count Megen managed to keep the army of
 the Gueux shut up and employed at Viane, so that it could neither hear of
 these movements nor hasten to the assistance of its confederates. Launoy,
 on his arrival attacked by surprise the dispersed crowds, who, little
 expecting an enemy, had gone out to plunder, and destroyed them in one
 terrible carnage. Thoulouse threw himself with the small remnant of his
 troops into a country house, which had served him as his headquarters, and
 for a long time defended himself with the courage of despair, until
 Launoy, finding it impossible to dislodge him, set fire to the house. The
 few who escaped the flames fell on the swords of the enemy or were drowned
 in the Scheldt. Thoulouse himself preferred to perish in the flames rather
 than to fall into the hands of the enemy. This victory, which swept off
 more than a thousand of the enemy, was purchased by the conqueror cheaply
 enough, for he did not lose more than two men. Three hundred of the
 leaguers who surrendered were cut down without mercy on the spot, as a
 sally from Antwerp was momentarily dreaded.

 Before the battle actually commenced no anticipation of such an event had
 been entertained at Antwerp. The Prince of Orange, who had got early
 information of it, had taken the precaution the day before of causing the
 bridge which unites the town with Osterweel to be destroyed, in order, as
 he gave out, to prevent the Calvinists within the town going out to join
 the army of Thoulouse. A more probable motive seems to have been a fear
 lest the Catholics should attack the army of the Gueux general in the
 rear, or lest Launoy should prove victorious, and try to force his way
 into the town. On the same pretext the gates of the city were also shut by
 his orders, arnd the inhabitants, who did not comprehend the meaning of
 all these movements, fluctuated between curiosity and alarm, until the
 sound of artillery from Osterweel announced to them what there was going
 on. In clamorous crowds they all ran to the walls and ramparts, from
 which, as the wind drove the smoke from the contending armies, they
 commanded a full view of the whole battle. Both armies were so near to the
 town that they could discern their banners, and clearly distinguish the
 voices of the victors and the vanquished. More terrible even than the
 battle itself was the spectacle which this town now presented. Each of the
 conflicting armies had its friends and its enemies on the wall. All that
 went on in the plain roused on the ramparts exultation or dismay; on the
 issue of the conflict the fate of each spectator seemed to depend. Every
 movement on the field could be read in the faces of the townsmen; defeat
 and triumph, the terror of the conquered, and the fury of the conqueror.
 Here a painful but idle wish to support those who are giving way, to rally
 those who fly; there an equally futile desire to overtake them, to slay
 them, to extirpate them. Now the Gueux fly, and ten thousand men rejoice;
 Thoulouse’s last place and refuge is in flames, and the hopes of twenty
 thousand citizens are consumed with him.

 But the first bewilderment of alarm soon gave place to a frantic desire of
 revenge. Shrieking aloud, wringing her hands and with dishevelled hair,
 the widow of the slain general rushed amidst the crowds to implore their
 pity and help. Excited by their favorite preacher, Hermann, the Calvinists
 fly to arms, determined to avenge their brethren, or to perish with them;
 without reflection, without plan or leader, guided by nothing but their
 anguish, their delirium, they rush to the Red Gate of the city which leads
 to the field of battle; but there is no egress, the gate is shut and the
 foremost of the crowd recoil on those that follow. Thousands and thousands
 collect together, a dreadful rush is made to the Meer Bridge. We are
 betrayed! we are prisoners! is the general cry. Destruction to the
 papists, death to him who has betrayed us!—a sullen murmur,
 portentous of a revolt, runs through the multitude. They begin to suspect
 that all that has taken place has been set on foot by the Roman Catholics
 to destroy the Calvinists. They had slain their defenders, and they would
 now fall upon the defenceless. With fatal speed this suspicion spreads
 through the whole of Antwerp. Now they can, they think, understand the
 past, and they fear something still worse in the background; a frightful
 distrust gains possession of every mind. Each party dreads the other;
 every one sees an enemy in his neighbor; the mystery deepens the alarm and
 horror; a fearful condition for a populous town, in which every accidental
 concourse instantly becomes tumult, every rumor started amongst them
 becomes a fact, every small spark a blazing flame, and by the force of
 numbers and collision all passions are furiously inflamed. All who bore
 the name of Calvinists were roused by this report. Fifteen thousand of
 them take possession of the Meer Bridge, and plant heavy artillery upon
 it, which they had taken by force from the arsenal; the same thing also
 happens at another bridge; their number makes them formidable, the town is
 in their hands; to escape an imaginary danger they bring all Antwerp to
 the brink of ruin.

 Immediately on the commencement of the tumult the Prince of Orange
 hastened to the Meer Bridge, where, boldly forcing his way through the
 raging crowd, he commanded peace and entreated to be heard. At the other
 bridge Count Hogstraten, accompanied by the Burgomaster Strahlen, made the
 same attempt; but not possessing a sufficient share either of eloquence or
 of popularity to command attention, he referred the tumultuous crowd to
 the prince, around whom all Antwerp now furiously thronged. The gate, he
 endeavored to explain to them, was shut simply to keep off the victor,
 whoever he might be, from the city, which would otherwise become the prey
 of an infuriated soldiery. In vain! the frantic people would not listen,
 and one more daring than the rest presented his musket at him, calling him
 a traitor. With tumultuous shouts they demanded the key of the Red Gate,
 which he was ultimately forced to deliver into the hands of the preacher
 Hermann. But, he added with happy presence of mind, they must take heed
 what they were doing; in the suburbs six hundred of the enemy’s horse were
 waiting to receive them. This invention, suggested by the emergency, was
 not so far removed from the truth as its author perhaps imagined; for no
 sooner had the victorious general perceived the commotion in Antwerp than
 he caused his whole cavalry to mount in the hope of being able, under
 favor of the disturbance, to break into the town. I, at least, continued
 the Prince of Orange, shall secure my own safety in time, and he who
 follows my example will save himself much future regret. These words
 opportunely spoken and immediately acted upon had their effect. Those who
 stood nearest followed him, and were again followed by the next, so that
 at last the few who had already hastened out of the city when they saw no
 one coming after them lost the desire of coping alone with the six hundred
 horse. All accordingly returned to the Meer Bridge, where they posted
 watches and videttes, and the night was passed tumultuously under arms.

 The town of Antwerp was now threatened with fearful bloodshed and pillage.
 In this pressing emergency Orange assembled an extraordinary senate, to
 which were summoned all the best-disposed citizens of the four nations. If
 they wished, said he, to repress the violence of the Calvinists they must
 oppose them with an army strong enough and prepared to meet them. It was
 therefore resolved to arm with speed the Roman Catholic inhabitants of the
 town, whether natives, Italians, or Spaniards, and, if possible, to induce
 the Lutherans also to join them. The haughtiness of the Calvinists, who,
 proud of their wealth and confident in their numbers, treated every other
 religious party with contempt, had long made the Lutherans their enemies,
 and the mutual exasperation of these two Protestant churches was even more
 implacable than their common hatred of the dominant church. This jealousy
 the magistrate had turned to advantage, by making use of one party to curb
 the other, and had thus contrived to keep the Calvinists in check, who,
 from their numbers and insolence, were most to be feared. With this view,
 he had tacitly taken into his protection the Lutherans, as the weaker and
 more peaceable party, having moreover invited for them, from Germany,
 spiritual teachers, who, by controversial sermons, might keep up the
 mutual hatred of the two bodies. He encouraged the Lutherans in the vain
 idea that the king thought more favorably of their religious creed than
 that of the Calvinists, and exhorted them to be careful how they damaged
 their good cause by any understanding with the latter. It was not,
 therefore, difficult to bring about, for the moment, a union with the
 Roman Catholics and the Lutherans, as its object was to keep down their
 detested rivals. At dawn of day an army was opposed to the Calvinists
 which was far superior in force to their own. At the head of this army,
 the eloquence of Orange had far greater effect, and found far more
 attention than on the preceding evening, unbacked by such strong
 persuasion. The Calvinists, though in possession of arms and artillery,
 yet, alarmed at the superior numbers arrayed against them, were the first
 to send envoys, and to treat for an amicable adjustment of differences,
 which by the tact and good temper of the Prince of Orange, he concluded to
 the satisfaction of all parties. On the proclamation of this treaty the
 Spaniards and Italians immediately laid down their arms. They were
 followed by the Calvinists, and these again by the Roman Catholics; last
 of all the Lutherans disarmed.

 Two days and two nights Antwerp had continued in this alarming state.
 During the tumult the Roman Catholics had succeeded in placing barrels of
 gunpowder under the Meer Bridge, and threatened to blow into the air the
 whole army of the Calvinists, who had done the same in other places to
 destroy their adversaries. The destruction of the town hung on the issue
 of a moment, and nothing but the prince’s presence of mind saved it.

 Noircarmes, with his army of Walloons, still lay before Valenciennes,
 which, in firm reliance on being relieved by the Gueux, obstinately
 refused to listen to all the representations of the regent, and rejected
 every idea of surrender. An order of the court had expressly forbidden the
 royalist general to press the siege until he should receive reinforcements
 from Germany. Whether from forbearance or fear, the king regarded with
 abhorrence the violent measure of storming the place, as necessarily
 involving the innocent in the fate of the guilty, and exposing the loyal
 subject to the same ill-treatment as the rebel. As, however, the
 confidence of the besieged augmented daily, and emboldened by the
 inactivity of the besiegers, they annoyed him by frequent sallies, and
 after burning the cloisters before the town, retired with the plunder—as
 the time uselessly lost before this town was put to good use by the rebels
 and their allies, Noircarmes besought the duchess to obtain immediate
 permission from the king to take it by storm. The answer arrived more
 quickly than Philip was ever before wont to reply. As yet they must be
 content, simply to make the necessary preparations, and then to wait
 awhile to allow terror to have its effect; but if upon this they did not
 appear ready to capitulate, the storming might take place, but, at the
 same time, with the greatest possible regard for the lives of the
 inhabitants. Before the regent allowed Noircarmes to proceed to this
 extremity she empowered Count Egmont, with the Duke Arschot, to treat once
 more with the rebels amicably. Both conferred with the deputies of the
 town, and omitted no argument calculated to dispel their delusion. They
 acquainted them with the defeat of Thoulouse, their sole support, and with
 the fact that the Count of Megen had cut off the army of the Gueux from
 the town, and assured them that if they had held out so long they owed it
 entirely to the king’s forbearance. They offered them full pardon for the
 past; every one was to be free to prove his innocence before whatever
 tribunal he should chose; such as did not wish to avail themselves of this
 privilege were to be allowed fourteen days to quit the town with all their
 effects. Nothing was required of the townspeople but the admission of the
 garrison. To give time to deliberate on these terms an armistice of three
 days was granted. When the deputies returned they found their
 fellow-citizens less disposed than ever to an accommodation, reports of
 new levies by the Gueux having, in the meantime, gained currency.
 Thoulouse, it was pretended, had conquered, and was advancing with a
 powerful army to relieve the place. Their confidence went so far that they
 even ventured to break the armistice, and to fire upon the besiegers. At
 last the burgomaster, with difficulty, succeeded in bringing matters so
 far towards a peaceful settlement that twelve of the town counsellors were
 sent into the camp with the following conditions: The edict by which
 Valenciennes had been charged with treason and declared an enemy to the
 country was required to be recalled, the confiscation of their goods
 revoked, and the prisoners on both sides restored to liberty; the garrison
 was not to enter the town before every one who thought good to do so had
 placed himself and his property in security; and a pledge to be given that
 the inhabitants should not be molested in any manner, and that their
 expenses should be paid by the king.

 Noircarmes was so indignant with these conditions that he was almost on
 the point of ill-treating the deputies. If they had not come, he told
 them, to give up the place, they might return forthwith, lest he should
 send them home with their hands tied behind their backs. Upon this the
 deputies threw the blame on the obstinacy of the Calvinists, and entreated
 him, with tears in their eyes, to keep them in the camp, as they did not,
 they said, wish to have anything more to do with their rebellious
 townsmen, or to be joined in their fate. They even knelt to beseech the
 intercession of Egmont, but Noircarmes remained deaf to all their
 entreaties, and the sight of the chains which he ordered to be brought out
 drove them reluctantly enough back to Valenciennes. Necessity, not
 severity, imposed this harsh procedure upon the general. The detention of
 ambassadors had on a former occasion drawn upon him the reprimand of the
 duchess; the people in the town would not have failed to have ascribed the
 non-appearance of their present deputies to the same cause as in the
 former case had detained them. Besides, he was loath to deprive the town
 of any out of the small residue of well-disposed citizens, or to leave it
 a prey to a blind, foolhardy mob. Egmont was so mortified at the bad
 report of his embassy that he the night following rode round to
 reconnoitre its fortifications, and returned well satisfied to have
 convinced himself that it was no longer tenable.

 Valenciennes stretches down a gentle acclivity into the level plain, being
 built on a site as strong as it is delightful. On one side enclosed by the
 Scheldt and another smaller river, and on the other protected by deep
 ditches, thick walls, and towers, it appears capable of defying every
 attack. But Noircarmes had discovered a few points where neglect had
 allowed the fosse to be filled almost up to the level of the natural
 surface, and of these he determined to avail himself in storming. He drew
 together all the scattered corps by which he had invested the town, and
 during a tempestuous night carried the suburb of Berg without the loss of
 a single man. He then assigned separate points of attack to the Count of
 Bossu, the young Charles of Mansfeld, and the younger Barlaimont, and
 under a terrible fire, which drove the enemy from his walls, his troops
 were moved up with all possible speed. Close before the town, and opposite
 the gate under the eyes of the besiegers, and with very little loss, a
 battery was thrown up to an equal height with the fortifications. From
 this point the town was bombarded with an unceasing fire for four hours.
 The Nicolaus tower, on which the besieged had planted some artillery, was
 among the first that fell, and many perished under its ruins. The guns
 were directed against all the most conspicuous buildings, and a terrible
 slaughter was made amongst the inhabitants. In a few hours their principal
 works were destroyed, and in the gate itself so extensive a breach was
 made that the besieged, despairing of any longer defending themselves,
 sent in haste two trumpeters to entreat a parley. This was granted, but
 the storm was continued without intermission. The ambassador entreated
 Noircarmes to grant them the same terms which only two days before they
 had rejected. But circumstances had now changed, and the victor would hear
 no more of conditions. The unceasing fire left the inhabitants no time to
 repair the ramparts, which filled the fosse with their debris, and opened
 many a breach for the enemy to enter by. Certain of utter destruction,
 they surrendered next morning at discretion after a bombardment of
 six-and-thirty hours without intermission, and three thousand bombs had
 been thrown into the city. Noircarmes marched into the town with his
 victorious army under the strictest discipline, and was received by a
 crowd of women and children, who went to meet him, carrying green boughs,
 and beseeching his pity. All the citizens were immediately disarmed, the
 commandant and his son beheaded; thirty-six of the most guilty of the
 rebels, among whom were La Grange and another Calvinistic preacher, Guido
 de Bresse, atoned for their obstinacy at the gallows; all the municipal
 functionaries were deprived of their offices, and the town of all its
 privileges. The Roman Catholic worship was immediately restored in full
 dignity, and the Protestant abolished. The Bishop of Arras was obliged to
 quit his residence in the town, and a strong garrison placed in it to
 insure its future obedience.

 The fate of Valenciennes, towards which all eyes had been turned, was a
 warning to the other towns which had similarly offended. Noircarmes
 followed up his victory, and marched immediately against Maestricht, which
 surrendered without a blow, and received a garrison. From thence he
 marched to Tornhut to awe by his presence the people of Herzogenbusch and
 Antwerp. The Gueux in this place, who under the command of Bomberg had
 carried all things before them, were now so terrified at his approach that
 they quitted the town in haste. Noircarmes was received without
 opposition. The ambassadors of the duchess were immediately set at
 liberty. A strong garrison was thrown into Tornhut. Cambray also opened
 its gates, and joyfully recalled its archbishop, whom the Calvinists had
 driven from his see, and who deserved this triumph as he did not stain his
 entrance with blood. Ghent, Ypres, and Oudenarde submitted and received
 garrisons. Gueldres was now almost entirely cleared of the rebels and
 reduced to obedience by the Count of Megen. In Friesland and Groningen the
 Count of Aremberg had eventually the same success; but it was not obtained
 here so rapidly or so easily, since the count wanted consistency and
 firmness, and these warlike republicans maintained more pertinaciously
 their privileges, and were greatly supported by the strength of their
 position. With the exception of Holland all the provinces had yielded
 before the victorious arms of the duchess. The courage of the disaffected
 sunk entirely, and nothing was left to them but flight or submission.

 RESIGNATION OF WILLIAM OF ORANGE.

 Ever since the establishment of the Guesen league, but more perceptibly
 since the outbreak of the Iconoclasts, the spirit of rebellion and
 disaffection had spread so rapidly among all classes, parties had become
 so blended and confused, that the regent had difficulty in distinguishing
 her own adherents, and at last hardly knew on whom to rely. The lines of
 demarcation between the loyal and the disaffected had grown gradually
 fainter, until at last they almost entirely vanished. The frequent
 alterations, too, which she had been obliged to make in the laws, and
 which were at most the expedients and suggestions of the moment, had taken
 from them their precision and binding force, and had given full scope to
 the arbitrary will of every individual whose office it was to interpret
 them. And at last, amidst the number and variety of the interpretations,
 the spirit was lost and the intention of the lawgiver baffled. The close
 connection which in many cases subsisted between Protestants and Roman
 Catholics, between Gueux and Royalists, and which not unfrequently gave
 them a common interest, led the latter to avail themselves of the loophole
 which the vagueness of the laws left open, and in favor of their
 Protestant friends and associates evaded by subtle distinctions all
 severity in the discharge of their duties. In their minds it was enough
 not to be a declared rebel, not one of the Gueux, or at least not a
 heretic, to be authorized to mould their duties to their inclinations, and
 to set the most arbitrary limits to their obedience to the king. Feeling
 themselves irresponsible, the governors of the provinces, the civil
 functionaries, both high and low, the municipal officers, and the military
 commanders had all become extremely remiss in their duty, and presuming
 upon this impunity showed a pernicious indulgence to the rebels and their
 adherents which rendered abortive all the regent’s measures of coercion.
 This general indifference and corruption of so many servants of the state
 had further this injurious result, that it led the turbulent to reckon on
 far stronger support than in reality they had cause for, and to count on
 their own side all who were but lukewarm adherents of the court. This way
 of thinking, erroneous as it was, gave them greater courage and
 confidence; it had the same effect as if it had been well founded; and the
 uncertain vassals of the king became in consequence almost as injurious to
 him as his declared enemies, without at the same time being liable to the
 same measures of severity. This was especially the case with the Prince of
 Orange, Counts Egmont, Bergen, Hogstraten, Horn, and several others of the
 higher nobility. The regent felt the necessity of bringing these doubtful
 subjects to an explanation, in order either to deprive the rebels of a
 fancied support or to unmask the enemies of the king. And the latter
 reason was of the more urgent moment when being obliged to send an army
 into the field it was of the utmost importance to entrust the command of
 the troops to none but those of whose fidelity she was fully assured. She
 caused, therefore, an oath to be drawn up which bound all who took it to
 advance the Roman Catholic faith, to pursue and punish the Iconoclasts,
 and to help by every means in their power in extirpating all kinds of
 heresy. It also pledged them to treat the king’s enemies as their own, and
 to serve without distinction against all whom the regent in the king’s
 name should point out. By this oath she did not hope so much to test their
 sincerity, and still less to secure them, as rather to gain a pretext for
 removing the suspected parties if they declined to take it, and for
 wresting from their hands a power which they abused, or a legitimate
 ground for punishing them if they took it and broke it. This oath was
 exacted from all Knights of the Fleece, all civil functionaries and
 magistrates, all officers of the army—from every one in short who
 held any appointment in the state. Count Mansfeld was the first who
 publicly took it in the council of state at Brussels; his example was
 followed by the Duke of Arschot, Counts Egmont, Megen, and Barlaimont.
 Hogstraten and Horn endeavored to evade the necessity. The former was
 offended at a proof of distrust which shortly before the regent had given
 him. Under the pretext that Malines could not safely be left any longer
 without its governor, but that the presence of the count was no less
 necessary in Antwerp, she had taken from him that province and given it to
 another whose fidelity she could better reckon upon. Hostraten expressed
 his thanks that she had been pleased to release him from one of his
 burdens, adding that she would complete the obligation if she would
 relieve him from the other also. True to his determination Count Horn was
 living on one of his estates in the strong town of Weerdt, having retired
 altogether from public affairs. Having quitted the service of the state,
 he owed, he thought, nothing more either to the republic or to the king,
 and declined the oath, which in his case appears at last to have been
 waived.

 The Count of Brederode was left the choice of either taking the prescribed
 oath or resigning the command of his squadron of cavalry. After many
 fruitless attempts to evade the alternative, on the plea that he did not
 hold office in the state, he at last resolved upon the latter course, and
 thereby escaped all risk of perjuring himself.

 Vain were all the attempts to prevail on the Prince of Orange to take the
 oath, who, from the suspicion which had long attached to him, required
 more than any other this purification; and from whom the great power which
 it had been necessary to place in his hands fully justified the regent in
 exacting it. It was not, however, advisable to proceed against him with
 the laconic brevity adopted towards Brederode and the like; on the other
 hand, the voluntary resignation of all his offices, which he tendered, did
 not meet the object of the regent, who foresaw clearly enough how really
 dangerous he would become, as soon as he should feel himself independent,
 and be no longer checked by any external considerations of character or
 duty in the prosecution of his secret designs. But ever since the
 consultation in Dendermonde the Prince of Orange had made up his mind to
 quit the service of the King of Spain on the first favorable opportunity,
 and till better days to leave the country itself. A very disheartening
 experience had taught him how uncertain are hopes built on the multitude,
 and how quickly their zeal is cooled by the necessity of fulfilling its
 lofty promises. An army was already in the field, and a far stronger one
 was, he knew, on its road, under the command of the Duke of Alva. The time
 for remonstrances was past; it was only at the head of an army that an
 advantageous treaty could now be concluded with the regent, and by
 preventing the entrance of the Spanish general. But now where was he to
 raise this army, in want as he was of money, the sinews of warfare, since
 the Protestants had retracted their boastful promises and deserted him in
 this pressing emergency?

 [How valiant the wish, and how sorry the deed was, is proved by the

 following instance amongst others. Some friends of the national

 liberty, Roman Catholics as well as Protestants, had solemnly

 engaged in Amsterdam to subscribe to a common fund the hundredth

 penny of their estates, until a sum of eleven thousand florins

 should be collected, which was to be devoted to the common cause

 and interests. An alms-box, protected by three locks, was prepared

 for the reception of these contributions. After the expiration of

 the prescribed period it was opened, and a sum was found amounting

 to seven hundred florins, which was given to the hostess of the

 Count of Brederode, in part payment of his unliquidated score.

 Univ. Hist. of the N., vol. 3.]

 Religious jealousy and hatred, moreover, separated the two Protestant
 churches, and stood in the way of every salutary combination against the
 common enemy of their faith. The rejection of the Confession of Augsburg
 by the Calvinists had exasperated all the Protestant princes of Germany,
 so that no support was to be looked for from the empire. With Count Egmont
 the excellent army of Walloons was also lost to the cause, for they
 followed with blind devotion the fortunes of their general, who had taught
 them at St. Quentin and Gravelines to be invincible. And again, the
 outrages which the Iconoclasts had perpetrated on the churches and
 convents had estranged from the league the numerous, wealthy, and powerful
 class of the established clergy, who, before this unlucky episode, were
 already more than half gained over to it; while, by her intrigues, the
 regent daily contrived to deprive the league itself of some one or other
 of its most influential members.

 All these considerations combined induced the prince to postpone to a more
 favorable season a project for which the present juncture was little
 suited, and to leave a country where his longer stay could not effect any
 advantage for it, but must bring certain destruction on himself. After
 intelligence gleaned from so many quarters, after so many proofs of
 distrust, so many warnings from Madrid, he could be no longer doubtful of
 the sentiments of Philip towards him. If even he had any doubt, his
 uncertainty would soon have been dispelled by the formidable armament
 which was preparing in Spain, and which was to have for its leader, not
 the king, as was falsely given out, but, as he was better informed, the
 Duke of Alva, his personal enemy, and the very man he had most cause to
 fear. The prince had seen too deeply into Philip’s heart to believe in the
 sincerity of his reconciliation after having once awakened his fears. He
 judged his own conduct too justly to reckon, like his friend Egmont, on
 reaping a gratitude from the king to which he had not sown. He could
 therefore expect nothing but hostility from him, and prudence counselled
 him to screen himself by a timely flight from its actual outbreak. He had
 hitherto obstinately refused to take the new oath, and all the written
 exhortations of the regent had been fruitless. At last she sent to him at
 Antwerp her private secretary, Berti, who was to put the matter
 emphatically to his conscience, and forcibly remind him of all the evil
 consequences which so sudden a retirement from the royal service would
 draw upon the country, as well as the irreparable injury it would do to
 his own fair fame. Already, she informed him by her ambassador, his
 declining the required oath had cast a shade upon his honor, and imparted
 to the general voice, which accused him of an understanding with the
 rebels, an appearance of truth which this unconditional resignation would
 convert to absolute certainty. It was for the sovereign to discharge his
 servants, but it did not become the servant to abandon his sovereign. The
 envoy of the regent found the prince in his palace at Antwerp, already, as
 it appeared, withdrawn from the public service, and entirely devoted to
 his private concerns. The prince told him, in the presence of Hogstraten,
 that he had refused to take the required oath because he could not find
 that such a proposition had ever before been made to a governor of a
 province; because he had already bound himself, once for all, to the king,
 and therefore, by taking this new oath, he would tacitly acknowledge that
 he had broken the first. He had also refused because the old oath enjoined
 him to protect the rights and privileges of the country, but he could not
 tell whether this new one might not impose upon him duties which would
 contravene the first; because, too, the clause which bound him to serve,
 if required, against all without distinction, did not except even the
 emperor, his feudal lord, against whom, however, he, as his vassal, could
 not conscientiously make war. He had refused to take this oath because it
 might impose upon him the necessity of surrendering his friends and
 relations, his children, nay, even his wife, who was a Lutheran, to
 butchery. According to it, moreover, he must lend himself to every thing
 which it should occur to the king’s fancy or passion to demand. But the
 king might thus exact from him things which he shuddered even to think of,
 and even the severities which were now, and had been all along, exercised
 upon the Protestants, were the most revolting to his heart. This oath, in
 short, was repugnant to his feelings as a man, and he could not take it.
 In conclusion, the name of the Duke of Alva dropped from his lips in a
 tone of bitterness, and he became immediately silent.

 All these objections were answered, point by point, by Berti. Certainly
 such an oath had never been required from a governor before him, because
 the provinces had never been similarly circumstanced. It was not exacted
 because the governors had broken the first, but in order to remind them
 vividly of their former vows, and to freshen their activity in the present
 emergency. This oath would not impose upon him anything which offended
 against the rights and privileges of the country, for the king had sworn
 to observe these as well as the Prince of Orange. The oath did not, it was
 true, contain any reference to a war with the emperor, or any other
 sovereign to whom the prince might be related; and if he really had
 scruples on this point, a distinct clause could easily be inserted,
 expressly providing against such a contingency. Care would be taken to
 spare him any duties which were repugnant to his feelings as a man, and no
 power on earth would compel him to act against his wife or against his
 children. Berti was then passing to the last point, which related to the
 Duke of Alva, but the prince, who did not wish to have this part of his
 discourse canvassed, interrupted him. “The king was coming to the
 Netherlands,” he said, “and he knew the king. The king would not endure
 that one of his servants should have wedded a Lutheran, and he had
 therefore resolved to go with his whole family into voluntary banishment
 before he was obliged to submit to the same by compulsion. But,” he
 concluded, “wherever he might be, he would always conduct himself as a
 subject of the king.” Thus far-fetched were the motives which the prince
 adduced to avoid touching upon the single one which really decided him.

 Berti had still a hope of obtaining, through Egmont’s eloquence, what by
 his own he despaired of effecting. He therefore proposed a meeting with
 the latter (1567), which the prince assented to the more willingly as he
 himself felt a desire to embrace his friend once more before his
 departure, and if possible to snatch the deluded man from certain
 destruction. This remarkable meeting, at which the private secretary,
 Berti, and the young Count Mansfeld, were also present, was the last that
 the two friends ever held, and took place in Villebroeck, a village on the
 Rupel, between Brussels and Antwerp. The Calvinists, whose last hope
 rested on the issue of this conference, found means to acquaint themselves
 of its import by a spy, who concealed himself in the chimney of the
 apartment where it was held. All three attempted to shake the
 determination of the prince, but their united eloquence was unable to move
 him from his purpose. “It will cost you your estates, Orange, if you
 persist in this intention,” said the Prince of Gaure, as he took him aside
 to a window. “And you your life, Egmont, if you change not yours,” replied
 the former. “To me it will at least be a consolation in my misfortunes
 that I desired, in deed as well as in word, to help my country and my
 friends in the hour of need; but you, my friend, you are dragging friends
 and country with you to destruction.” And saying these words, he once
 again exhorted him, still more urgently than ever, to return to the cause
 of his country, which his arm alone was yet able to preserve; if not, at
 least for his own sake to avoid the tempest which was gathering against
 him from Spain.

 But all the arguments, however lucid, with which a far-discerning prudence
 supplied him, and however urgently enforced, with all the ardor and
 animation which the tender anxiety of friendship could alone inspire, did
 not avail to destroy the fatal confidence which still fettered Egmont’s
 better reason. The warning of Orange seemed to come from a sad and
 dispirited heart; but for Egmont the world still smiled. To abandon the
 pomp and affluence in which he had grown up to youth and manhood; to part
 with all the thousand conveniences of life which alone made it valuable to
 him, and all this to escape an evil which his buoyant spirit regarded as
 remote, if not imaginary; no, that was not a sacrifice which could be
 asked from Egmont. But had he even been less given to indulgence than he
 was, with what heart could he have consigned a princess, accustomed by
 uninterrupted prosperity to ease and comfort, a wife who loved him as
 dearly as she was beloved, the children on whom his soul hung in hope and
 fondness, to privations at the prospect of which his own courage sank, and
 which a sublime philosophy alone can enable sensuality to undergo. “You
 will never persuade me, Orange,” said Egmont, “to see things in the gloomy
 light in which they appear to thy mournful prudence. When I have succeeded
 in abolishing the public preachings, and chastising the Iconoclasts, in
 crushing the rebels, and restoring peace and order in the provinces, what
 can the king lay to my charge? The king is good and just; I have claims
 upon his gratitude, and I must not forget what I owe to myself.” “Well,
 then,” cried Orange, indignantly and with bitter anguish, “trust, if you
 will, to this royal gratitude; but a mournful presentiment tells me—and
 may Heaven grant that I am deceived!—that you, Egmont, will be the
 bridge by which the Spaniards will pass into our country to destroy it.”
 After these words, he drew him to his bosom, ardently clasping him in his
 arms. Long, as though the sight was to serve for the remainder of his
 life, did he keep his eyes fixed upon him; the tears fell; they saw each
 other no more.

 The very next day the Prince of Orange wrote his letter of resignation to
 the regent, in which he assured her of his perpetual esteem, and once
 again entreated her to put the best interpretation on his present step. He
 then set off with his three brothers and his whole family for his own town
 of Breda, where he remained only as long as was requisite to arrange some
 private affairs. His eldest son, Prince Philip William, was left behind at
 the University of Louvain, where he thought him sufficiently secure under
 the protection of the privileges of Brabant and the immunities of the
 academy; an imprudence which, if it was really not designed, can hardly be
 reconciled with the just estimate which, in so many other cases, he had
 taken of the character of his adversary. In Breda the heads of the
 Calvinists once more consulted him whether there was still hope for them,
 or whether all was irretrievably lost. “He had before advised them,”
 replied the prince, “and must now do so again, to accede to the Confession
 of Augsburg; then they might rely upon aid from Germany. If they would
 still not consent to this, they must raise six hundred thousand florins,
 or more, if they could.” “The first,” they answered, “was at variance with
 their conviction and their conscience; but means might perhaps be found to
 raise the money if he would only let them know for what purpose he would
 use it.” “No!” cried he, with the utmost displeasure, “if I must tell you
 that, it is all over with the use of it.” With these words he immediately
 broke off the conference and dismissed the deputies.

 The Prince of Orange was reproached with having squandered his fortune,
 and with favoring the innovations on account of his debts; but he asserted
 that he still enjoyed sixty thousand florins yearly rental. Before his
 departure he borrowed twenty thousand florins from the states of Holland
 on the mortgage of some manors. Men could hardly persuade themselves that
 he would have succumbed to necessity so entirely, and without an effort at
 resistance given up all his hopes and schemes. But what he secretly
 meditated no one knew, no one had read in his heart. Being asked how he
 intended to conduct himself towards the King of Spain, “Quietly,” was his
 answer, “unless he touches my honor or my estates.” He left the
 Netherlands soon afterwards, and betook himself in retirement to the town
 of Dillenburg, in Nassau, at which place he was born. He was accompanied
 to Germany by many hundreds, either as his servants or as volunteers, and
 was soon followed by Counts Hogstraten, Kuilemberg, and Bergen, who
 preferred to share a voluntary exile with him rather than recklessly
 involve themselves in an uncertain destiny. In his departure the nation
 saw the flight of its guardian angel; many had adored, all had honored
 him. With him the last stay of the Protestants gave way; they, however,
 had greater hopes from this man in exile than from all the others together
 who remained behind. Even the Roman Catholics could not witness his
 departure without regret. Them also had he shielded from tyranny; he had
 not unfrequently protected them against the oppression of their own
 church, and he had rescued many of them from the sanguinary jealousy of
 their religious opponents. A few fanatics among the Calvinists, who were
 offended with his proposal of an alliance with their brethren, who avowed
 the Confession of Augsburg, solemnized with secret thanksgivings the day
 on which the enemy left them. (1567).

 DECAY AND DISPERSION OF THE GEUSEN LEAGUE.

 Immediately after taking leave of his friend, the Prince of Gaure hastened
 back to Brussels, to receive from the regent the reward of his firmness,
 and there, in the excitement of the court and in the sunshine of his good
 fortune, to dispel the light cloud which the earnest warnings of the
 Prince of Orange had cast over his natural gayety. The flight of the
 latter now left him in possession of the stage. He had now no longer any
 rival in the republic to dim his glory. With redoubled zeal he wooed the
 transient favor of the court, above which he ought to have felt himself
 far exalted. All Brussels must participate in his joy. He gave splendid
 banquets and public entertainments, at which, the better to eradicate all
 suspicion from his mind, the regent herself frequently attended. Not
 content with having taken the required oath, he outstripped the most
 devout in devotion; outran the most zealous in zeal to extirpate the
 Protestant faith, and to reduce by force of arms the refractory towns of
 Flanders. He declared to his old friend, Count Hogstraten, as also to the
 rest of the Gueux, that he would withdraw from them his friendship forever
 if they hesitated any longer to return into the bosom of the church, and
 reconcile themselves with their king. All the confidential letters which
 had been exchanged between him and them were returned, and by this last
 step the breach between them was made public and irreparable. Egmont’s
 secession, and the flight of the Prince of Orange, destroyed the last hope
 of the Protestants and dissolved the whole league of the Gueux. Its
 members vied with each other in readiness—nay, they could not soon
 enough abjure the covenant and take the new oath proposed to them by the
 government. In vain did the Protestant merchants exclaim at this breach of
 faith on the part of the nobles; their weak voice was no longer listened
 to, and all the sums were lost with which they had supplied the league.

 The most important places were quickly reduced and garrisoned; the rebels
 had fled, or perished by the hand of the executioner; in the provinces no
 protector was left. All yielded to the fortune of the regent, and her
 victorious army was advancing against Antwerp. After a long and obstinate
 contest this town had been cleared of the worst rebels; Hermann and his
 adherents took to flight; the internal storms had spent their rage. The
 minds of the people became gradually composed, and no longer excited at
 will by every furious fanatic, began to listen to better counsels. The
 wealthier citizens earnestly longed for peace to revive commerce and
 trade, which had suffered severely from the long reign of anarchy. The
 dread of Alva’s approach worked wonders; in order to prevent the miseries
 which a Spanish army would inflict upon the country, the people hastened
 to throw themselves on the gentler mercies of the regent. Of their own
 accord they despatched plenipotentiaries to Brussels to negotiate for a
 treaty and to hear her terms. Agreeably as the regent was surprised by
 this voluntary step, she did not allow herself to be hurried away by her
 joy. She declared that she neither could nor would listen to any overtures
 or representations until the town had received a garrison. Even this was
 no longer opposed, and Count Mansfeld marched in the day after with
 sixteen squadrons in battle array. A solemn treaty was now made between
 the town and duchess, by which the former bound itself to prohibit the
 Calvinistic form of worship, to banish all preachers of that persuasion,
 to restore the Roman Catholic religion to its former dignity, to decorate
 the despoiled churches with their former ornaments, to administer the old
 edicts as before, to take the new oath which the other towns had sworn to,
 and, lastly, to deliver into the hands of justice all who been guilty of
 treason, in bearing arms, or taking part in the desecration of the
 churches. On the other hand, the regent pledged herself to forget all that
 had passed, and even to intercede for the offenders with the king. All
 those who, being dubious of obtaining pardon, preferred banishment, were
 to be allowed a month to convert their property into money, and place
 themselves in safety. From this grace none were to be excluded but such as
 had been guilty of a capital offence, and who were excepted by the
 previous article. Immediately upon the conclusion of this treaty all
 Calvinist and Lutheran preachers in Antwerp, and the adjoining territory,
 were warned by the herald to quit the country within twenty-four hours.
 All the streets and gates were now thronged with fugitives, who for the
 honor of their God abandoned what was dearest to them, and sought a more
 peaceful home for their persecuted faith. Here husbands were taking an
 eternal farewell of their wives, fathers of their children; there whole
 families were preparing to depart. All Antwerp resembled a house of
 mourning; wherever the eye turned some affecting spectacle of painful
 separation presented itself. A seal was set on the doors of the Protestant
 churches; the whole worship seemed to be extinct. The 10th of April (1567)
 was the day appointed for the departure of the preachers. In the town
 hall, where they appeared for the last time to take leave of the
 magistrate, they could not command their grief; but broke forth into
 bitter reproaches. They had been sacrificed, they exclaimed, they had been
 shamefully betrayed; but a time would come when Antwerp would pay dearly
 enough for this baseness. Still more bitter were the complaints of the
 Lutheran clergy, whom the magistrate himself had invited into the country
 to preach against the Calvinists. Under the delusive representation that
 the king was not unfavorable to their religion they had been seduced into
 a combination against the Calvinists, but as soon as the latter had been
 by their co-operation brought under subjection, and their own services
 were no longer required, they were left to bewail their folly, which had
 involved themselves and their enemies in common ruin.

 A few days afterwards the regent entered Antwerp in triumph, accompanied
 by a thousand Walloon horse, the Knights of the Golden Fleece, all the
 governors and counsellors, a number of municipal officers, and her whole
 court. Her first visit was to the cathedral, which still bore lamentable
 traces of the violence of the Iconoclasts, and drew from her many and
 bitter tears. Immediately afterwards four of the rebels, who had been
 overtaken in their flight, were brought in and executed in the public
 market-place. All the children who had been baptized after the Protestant
 rites were rebaptized by Roman Catholic priests; all the schools of
 heretics were closed, and their churches levelled to the ground. Nearly
 all the towns in the Netherlands followed the example of Antwerp and
 banished the Protestant preachers. By the end of April the Roman Catholic
 churches were repaired and embellished more splendidly than ever, while
 all the Protestant places of worship were pulled down, and every vestige
 of the proscribed belief obliterated in the seventeen provinces. The
 populace, whose sympathies are generally with the successful party, was
 now as active in accelerating the ruin of the unfortunate as a short time
 before it had been furiously zealous in its cause; in Ghent a large and
 beautiful church which the Calvinists had erected was attacked, and in
 less than an hour had wholly disappeared. From the beams of the roofless
 churches gibbets were erected for those who had profaned the sanctuaries
 of the Roman Catholics. The places of execution were filled with corpses,
 the prisons with condemned victims, the high roads with fugitives.
 Innumerable were the victims of this year of murder; in the smallest towns
 fifty at least, in several of the larger as many as three hundred, were
 put to death, while no account was kept of the numbers in the open country
 who fell into the hands of the provost-marshal and were immediately strung
 up as miscreants, without trial and without mercy.

 The regent was still in Antwerp when ambassadors presented themselves from
 the Electors of Brandenburg, Saxony, Hesse, Wurtemberg, and Baden to
 intercede for their fugitive brethren in the faith. The expelled preachers
 of the Augsburg Confession had claimed the rights assured to them by the
 religious peace of the Germans, in which Brabant, as part of the empire,
 participated, and had thrown themselves on the protection of those
 princes. The arrival of the foreign ministers alarmed the regent, and she
 vainly endeavored to prevent their entrance into Antwerp; under the guise,
 however, of showing them marks of honor, she continued to keep them
 closely watched lest they should encourage the malcontents in any attempts
 against the peace of the town. From the high tone which they most
 unreasonably adopted towards the regent it might almost be inferred that
 they were little in earnest in their demand. “It was but reasonable,” they
 said, “that the Confession of Augsburg, as the only one which met the
 spirit of the gospel, should be the ruling faith in the Netherlands; but
 to persecute it by such cruel edicts as were in force was positively
 unnatural and could not be allowed. They therefore required of the regent,
 in the name of religion, not to treat the people entrusted to her rule
 with such severity.” She replied through the Count of Staremberg, her
 minister for German affairs, that such an exordium deserved no answer at
 all. From the sympathy which the German princes had shown for the Belgian
 fugitives it was clear that they gave less credit to the letters of the
 king, in explanation of his measures, than to the reports of a few
 worthless wretches who, in the desecrated churches, had left behind them a
 worthier memorial of their acts and characters. It would far more become
 them to leave to the King of Spain the care of his own subjects, and
 abandon the attempt to foster a spirit of rebellion in foreign countries,
 from which they would reap neither honor nor profit. The ambassadors left
 Antwerp in a few days without having effected anything. The Saxon
 minister, indeed, in a private interview with the regent even assured her
 that his master had most reluctantly taken this step.

 The German ambassadors had not quitted Antwerp when intelligence from
 Holland completed the triumph of the regent. From fear of Count Megen
 Count Brederode had deserted his town of Viane, and with the aid of the
 Protestants inhabitants had succeeded in throwing himself into Amsterdam,
 where his arrival caused great alarm to the city magistrate, who had
 previously found difficulty in preventing a revolt, while it revived the
 courage of the Protestants. Here Brederode’s adherents increased daily,
 and many noblemen flocked to him from Utrecht, Friesland, and Groningen,
 whence the victorious arms of Megen and Aremberg had driven them. Under
 various disguises they found means to steal into the city, where they
 gathered round Brederode, and served him as a strong body-guard. The
 regent, apprehensive of a new outbreak, sent one of her private
 secretaries, Jacob de la Torre, to the council of Amsterdam, and ordered
 them to get rid of Count Brederode on any terms and at any risk. Neither
 the magistrate nor de la Torre himself, who visited Brederode in person to
 acquaint him with the will of the duchess, could prevail upon him to
 depart. The secretary was even surprised in his own chamber by a party of
 Brederode’s followers, and deprived of all his papers, and would, perhaps,
 have lost his life also if he had not contrived to make his escape.
 Brederode remained in Amsterdam a full month after this occurrence, a
 powerless idol of the Protestants, and an oppressive burden to the Roman
 Catholics; while his fine army, which he had left in Viane, reinforced by
 many fugitives from the southern provinces, gave Count Megen enough to do
 without attempting to harass the Protestants in their flight. At last
 Brederode resolved to follow the example of Orange, and, yielding to
 necessity, abandon a desperate cause. He informed the town council that he
 was willing to leave Amsterdam if they would enable him to do so by
 furnishing him with the pecuniary means. Glad to get quit of him, they
 hastened to borrow the money on the security of the town council.
 Brederode quitted Amsterdam the same night, and was conveyed in a gunboat
 as far as Vlie, from whence he fortunately escaped to Embden. Fate treated
 him more mildly than the majority of those he had implicated in his
 foolhardy enterprise; he died the year after, 1568, at one of his castles
 in Germany, from the effects of drinking, by which he sought ultimately to
 drown his grief and disappointments. His widow, Countess of Moers in her
 own right, was remarried to the Prince Palatine, Friedrich III. The
 Protestant cause lost but little by his demise; the work which he had
 commenced, as it had not been kept alive by him, so it did not die with
 him.

 The little army, which in his disgraceful flight he had deserted, was bold
 and valiant, and had a few resolute leaders. It disbanded, indeed, as soon
 as he, to whom it looked for pay, had fled; but hunger and courage kept
 its parts together some time longer. One body, under command of Dietrich
 of Battenburgh, marched to Amsterdam in the hope of carrying that town;
 but Count Megen hastened with thirteen companies of excellent troops to
 its relief, and compelled the rebels to give up the attempt. Contenting
 themselves with plundering the neighboring cloisters, among which the
 abbey of Egmont in particular was hardly dealt with, they turned off
 towards Waaterland, where they hoped the numerous swamps would protect
 them from pursuit. But thither Count Megen followed them, and compelled
 them in all haste to seek safety in the Zuyderzee. The brothers Van
 Battenburg, and two Friesan nobles, Beima and Galama, with a hundred and
 twenty men and the booty they had taken from the monasteries, embarked
 near the town of Hoorne, intending to cross to Friesland, but through the
 treachery of the steersman, who ran the vessel on a sand-bank near
 Harlingen, they fell into the hands of one of Aremberg’s captains, who
 took them all prisoners. The Count of Aremberg immediately pronounced
 sentence upon all the captives of plebeian rank, but sent his noble
 prisoners to the regent, who caused seven of them to be beheaded. Seven
 others of the most noble, including the brothers Van Battenburg and some
 Frieslanders, all in the bloom of youth, were reserved for the Duke of
 Alva, to enable him to signalize the commencement of his administration by
 a deed which was in every way worthy of him. The troops in four other
 vessels which set sail from Medenhlick, and were pursued by Count Megen in
 small boats, were more successful. A contrary wind had forced them out of
 their course and driven them ashore on the coast of Gueldres, where they
 all got safe to land; crossing the Rhine, near Heusen, they fortunately
 escaped into Cleves, where they tore their flags in pieces and dispersed.
 In North Holland Count Megen overtook some squadrons who had lingered too
 long in plundering the cloisters, and completely overpowered them. He
 afterwards formed a junction with Noircarmes and garrisoned Amsterdam. The
 Duke Erich of Brunswick also surprised three companies, the last remains
 of the army of the Gueux, near Viane, where they were endeavoring to take
 a battery, routed them and captured their leader, Rennesse, who was
 shortly afterwards beheaded at the castle of Freudenburg, in Utrecht.
 Subsequently, when Duke Erich entered Viane, he found nothing but deserted
 streets, the inhabitants having left it with the garrison on the first
 alarm. He immediately razed the fortifications, and reduced this arsenal
 of the Gueux to an open town without defences. All the originators of the
 league were now dispersed; Brederode and Louis of Nassau had fled to
 Germany, and Counts Hogstraten, Bergen, and Kuilemberg had followed their
 example. Mansfeld had seceded, the brothers Van Battenburg awaited in
 prison an ignomonious fate, while Thoulouse alone had found an honorable
 death on the field of battle. Those of the confederates who had escaped
 the sword of the enemy and the axe of the executioner had saved nothing
 but their lives, and thus the title which they had assumed for show became
 at last a terrible reality.

 Such was the inglorious end of the noble league, which in its beginning
 awakened such fair hopes and promised to become a powerful protection
 against oppression. Unanimity was its strength, distrust and internal
 dissension its ruin. It brought to light and developed many rare and
 beautiful virtues, but it wanted the most indispensable of all, prudence
 and moderation, without which any undertaking must miscarry, and all the
 fruits of the most laborious industry perish. If its objects had been as
 pure as it pretended, or even had they remained as pure as they really
 were at its first establishment, it might have defied the unfortunate
 combination of circumstances which prematurely overwhelmed it, and even if
 unsuccessful it would still have deserved an honorable mention in history.
 But it is too evident that the confederate nobles, whether directly or
 indirectly, took a greater share in the frantic excesses of the
 Iconoclasts than comported with the dignity and blamelessness of their
 confederation, and many among them openly exchanged their own good cause
 for the mad enterprise of these worthless vagabonds. The restriction of
 the Inquisition and a mitigation of the cruel inhumanity of the edicts
 must be laid to the credit of the league; but this transient relief was
 dearly purchased, at the cost of so many of the best and bravest citizens,
 who either lost their lives in the field, or in exile carried their wealth
 and industry to another quarter of the world; and of the presence of Alva
 and the Spanish arms. Many, too, of its peaceable citizens, who without
 its dangerous temptations would never have been seduced from the ranks of
 peace and order, were beguiled by the hope of success into the most
 culpable enterprises, and by their failure plunged into ruin and misery.
 But it cannot be denied that the league atoned in some measure for these
 wrongs by positive benefits. It brought together and emboldened many whom
 a selfish pusillanimity kept asunder and inactive; it diffused a salutary
 public spirit amongst the Belgian people, which the oppression of the
 government had almost entirely extinguished, and gave unanimity and a
 common voice to the scattered members of the nation, the absence of which
 alone makes despots bold. The attempt, indeed, failed, and the knots, too
 carelessly tied, were quickly unloosed; but it was through such failures
 that the nation was eventually to attain to a firm and lasting union,
 which should bid defiance to change.

 The total destruction of the Geusen army quickly brought the Dutch towns
 also back to their obedience, and in the provinces there remained not a
 single place which had not submitted to the regent; but the increasing
 emigration, both of the natives and the foreign residents, threatened the
 country with depopulation. In Amsterdam the crowd of fugitives was so
 great that vessels were wanting to convey them across the North Sea and
 the Zuyderzee, and that flourishing emporium beheld with dismay the
 approaching downfall of its prosperity. Alarmed at this general flight,
 the regent hastened to write letters to all the towns, to encourage the
 citizens to remain, and by fair promises to revive a hope of better and
 milder measures. In the king’s name she promised to all who would freely
 swear to obey the state and the church complete indemnity, and by public
 proclamation invited the fugitives to trust to the royal clemency and
 return to their homes. She engaged also to relieve the nation from the
 dreaded presence of a Spanish army, even if it were already on the
 frontiers; nay, she went so far as to drop hints that, if necessary, means
 might be found to prevent it by force from entering the provinces, as she
 was fully determined not to relinquish to another the glory of a peace
 which it had cost her so much labor to effect. Few, however, returned in
 reliance upon her word, and these few had cause to repent it in the
 sequel; many thousands had already quitted the country, and several
 thousands more quickly followed them. Germany and England were filled with
 Flemish emigrants, who, wherever they settled, retained their usages and
 manners, and even their costume, unwilling to come to the painful
 conclusion that they should never again see their native land, and to give
 up all hopes of return. Few carried with them any remains of their former
 affluence; the greater portion had to beg their way, and bestowed on their
 adopted country nothing but industrious skill and honest citizens.

 And now the regent hastened to report to the king tidings such as, during
 her whole administration, she had never before been able to gratify him
 with. She announced to him that she had succeeded in restoring quiet
 throughout the provinces, and that she thought herself strong enough to
 maintain it. The sects were extirpated, and the Roman Catholic worship
 re-established in all its former splendor; the rebels had either already
 met with, or were awaiting in prison, the punishment they deserved; the
 towns were secured by adequate garrisons. There was therefore no necessity
 for sending Spanish troops into the Netherlands, and nothing to justify
 their entrance. Their arrival would tend to destroy the existing repose,
 which it had cost so much to establish, would check the much-desired
 revival of commerce and trade, and, while it would involve the country in
 new expenses, would at the same time deprive them of the only means of
 supporting them. The mere rumor of the approach of a Spanish army had
 stripped the country of many thousands of its most valuable citizens; its
 actual appearance would reduce it to a desert. As there was no longer any
 enemy to subdue, or rebellion to suppress, the people would see no motive
 for the march of this army but punishment and revenge, and under this
 supposition its arrival would neither be welcomed nor honored. No longer
 excused by necessity, this violent expedient would assume the odious
 aspect of oppression, would exasperate the national mind afresh, drive the
 Protestants to desperation, and arm their brethren in other countries in
 their defence. The regent, she said, had in the king’s name promised the
 nation it should be relieved from this foreign army, and to this
 stipulation she was principally indebted for the present peace; she could
 not therefore guarantee its long continuance if her pledge was not
 faithfully fulfilled. The Netherlands would receive him as their
 sovereign, the king, with every mark of attachment and veneration, but he
 must come as a father to bless, not as a despot to chastise them. Let him
 come to enjoy the peace which she had bestowed on the country, but not to
 destroy it afresh.

 ALVA’S ARMAMENT AND EXPEDITION TO THE NETHERLANDS.

 But it was otherwise determined in the council at Madrid. The minister,
 Granvella, who, even while absent himself, ruled the Spanish cabinet by
 his adherents; the Cardinal Grand Inquisitor, Spinosa, and the Duke of
 Alva, swayed respectively by hatred, a spirit of persecution, or private
 interest, had outvoted the milder councils of the Prince Ruy Gomes of
 Eboli, the Count of Feria, and the king’s confessor, Fresneda. The
 insurrection, it was urged by the former, was indeed quelled for the
 present, but only because the rebels were awed by the rumor of the king’s
 armed approach; it was to fear of punishment alone, and not to sorrow for
 their crime, that the present calm was to be ascribed, and it would soon
 again be broken if that feeling were allowed to subside. In fact, the
 offences of the people fairly afforded the king the opportunity he had so
 long desired of carrying out his despotic views with an appearance of
 justice. The peaceable settlement for which the regent took credit to
 herself was very far from according with his wishes, which sought rather
 for a legitimate pretext to deprive the provinces of their privileges,
 which were so obnoxious to his despotic temper.

 With an impenetrable dissimulation Philip had hitherto fostered the
 general delusion that he was about to visit the provinces in person, while
 all along nothing could have been more remote from his real intentions.
 Travelling at any time ill suited the methodical regularity of his life,
 which moved with the precision of clockwork; and his narrow and sluggish
 intellect was oppressed by the variety and multitude of objects with which
 new scenes crowded it. The difficulties and dangers which would attend a
 journey to the Netherlands must, therefore, have been peculiarly alarming
 to his natural timidity and love of ease. Why should he, who, in all that
 he did, was accustomed to consider himself alone, and to make men
 accommodate themselves to his principles, not his principles to men,
 undertake so perilous an expedition, when he could see neither the
 advantage nor necessity of it. Moreover, as it had ever been to him an
 utter impossibility to separate, even for a moment, his person from his
 royal dignity, which no prince ever guarded so tenaciously and
 pedantically as himself, so the magnificence and ceremony which in his
 mind were inseparably connected with such a journey, and the expenses
 which, on this account, it would necessarily occasion, were of themselves
 sufficient motives to account for his indisposition to it, without its
 being at all requisite to call in the aid of the influence of his
 favorite, Ruy Gomes, who is said to have desired to separate his rival,
 the Duke of Alva, from the king. Little, however, as be seriously intended
 this journey, he still deemed it advisable to keep up the expectation of
 it, as well with a view of sustaining the courage of the loyal as of
 preventing a dangerous combination of the disaffected, and stopping the
 further progress of the rebels.

 In order to carry on the deception as long as possible, Philip made
 extensive preparations for his departure, and neglected nothing which
 could be required for such an event. He ordered ships to be fitted out,
 appointed the officers and others to attend him. To allay the suspicion
 such warlike preparations might excite in all foreign courts, they were
 informed through his ambassadors of his real design. He applied to the
 King of France for a passage for himself and attendants through that
 kingdom, and consulted the Duke of Savoy as to the preferable route. He
 caused a list to be drawn up of all the towns and fortified places that
 lay in his march, and directed all the intermediate distances to be
 accurately laid down. Orders were issued for taking a map and survey of
 the whole extent of country between Savoy and Burgundy, the duke being
 requested to furnish the requisite surveyors and scientific officers. To
 such lengths was the deception carried that the regent was commanded to
 hold eight vessels at least in readiness off Zealand, and to despatch them
 to meet the king the instant she heard of his having sailed from Spain;
 and these ships she actually got ready, and caused prayers to be offered
 up in all the churches for the king’s safety during the voyage, though in
 secret many persons did not scruple to remark that in his chamber at
 Madrid his majesty would not have much cause to dread the storms at sea.
 Philip played his part with such masterly skill that the Belgian
 ambassadors at Madrid, Lords Bergen and Montigny, who at first had
 disbelieved in the sincerity of his pretended journey, began at last to be
 alarmed, and infected their friends in Brussels with similar
 apprehensions. An attack of tertian ague, which about this time the king
 suffered, or perhaps feigned, in Segovia, afforded a plausible pretence
 for postponing his journey, while meantime the preparations for it were
 carried on with the utmost activity. At last, when the urgent and repeated
 solicitations of his sister compelled him to make a definite explanation
 of his plans, he gave orders that the Duke of Alva should set out
 forthwith with an army, both to clear the way before him of rebels, and to
 enhance the splendor of his own royal arrival. He did not yet venture to
 throw off the mask and announce the duke as his substitute. He had but too
 much reason to fear that the submission which his Flemish nobles would
 cheerfully yield to their sovereign would be refused to one of his
 servants, whose cruel character was well known, and who, moreover, was
 detested as a foreigner and the enemy of their constitution. And, in fact,
 the universal belief that the king was soon to follow, which long survived
 Alva’s entrance into the country, restrained the outbreak of disturbances
 which otherwise would assuredly have been caused by the cruelties which
 marked the very opening of the duke’s government.

 The clergy of Spain, and especially the Inquisition, contributed richly
 towards the expenses of this expedition as to a holy war. Throughout Spain
 the enlisting was carried on with the utmost zeal. The viceroys and
 governors of Sardinia, Sicily, Naples, and Milan received orders to select
 the best of their Italian and Spanish troops in the garrisons and despatch
 them to the general rendezvous in the Genoese territory, where the Duke of
 Alva would exchange them for the Spanish recruits which he should bring
 with him. At the same time the regent was commanded to hold in readiness a
 few more regiments of German infantry in Luxembourg, under the command of
 the Counts Eberstein, Schaumburg, and Lodrona, and also some squadrons of
 light cavalry in the Duchy of Burgundy to reinforce the Spanish general
 immediately on his entrance into the provinces. The Count of Barlaimont
 was commissioned to furnish the necessary provision for the armament, and
 a sum of two hundred thousand gold florins was remitted to the regent to
 enable her to meet these expenses and to maintain her own troops.

 The French court, however, under pretence of the danger to be apprehended
 from the Huguenots, had refused to allow the Spanish army to pass through
 France. Philip applied to the Dukes of Savoy and Lorraine, who were too
 dependent upon him to refuse his request. The former merely stipulated
 that he should be allowed to maintain two thousand infantry and a squadron
 of horse at the king’s expense in order to protect his country from the
 injuries to which it might otherwise be exposed from the passage of the
 Spanish army. At the same time he undertook to provide the necessary
 supplies for its maintenance during the transit.

 The rumor of this arrangement roused the Huguenots, the Genevese, the
 Swiss, and the Grisons. The Prince of Conde and the Admiral Coligny
 entreated Charles IX. not to neglect so favorable a moment of inflicting a
 deadly blow on the hereditary foe of France. With the aid of the Swiss,
 the Genevese, and his own Protestant subjects, it would, they alleged, be
 an easy matter to destroy the flower of the Spanish troops in the narrow
 passes of the Alpine mountains; and they promised to support him in this
 undertaking with an army of fifty thousand Huguenots. This advice,
 however, whose dangerous object was not easily to be mistaken, was
 plausibly declined by Charles IX., who assured them that he was both able
 and anxious to provide for the security of his kingdom. He hastily
 despatched troops to cover the French frontiers; and the republics of
 Geneva, Bern, Zurich, and the Grisons followed his example, all ready to
 offer a determined opposition to the dreaded enemy of their religion and
 their liberty.

 On the 5th of May, 1567, the Duke of Alva set sail from Carthagena with
 thirty galleys, which had been furnished by Andrew Doria and the Duke
 Cosmo of Florence, and within eight days landed at Genoa, where the four
 regiments were waiting to join him. But a tertian ague, with which he was
 seized shortly after his arrival, compelled him to remain for some days
 inactive in Lombardy—a delay of which the neighboring powers availed
 themselves to prepare for defence. As soon as the duke recovered he held
 at Asti, in Montferrat, a review of all his troops, who were more
 formidable by their valor than by their numbers, since cavalry and
 infantry together did not amount to much above ten thousand men. In his
 long and perilous march he did not wish to encumber himself with useless
 supernumeraries, which would only impede his progress and increase the
 difficulty of supporting his army. These ten thousand veterans were to
 form the nucleus of a greater army, which, according as circumstances and
 occasion might require, he could easily assemble in the Netherlands
 themselves.

 This array, however, was as select as it was small. It consisted of the
 remains of those victorious legions at whose head Charles V. had made
 Europe tremble; sanguinary, indomitable bands, in whose battalions the
 firmness of the old Macedonian phalanx lived again; rapid in their
 evolutions from long practice, hardy and enduring, proud of their leader’s
 success, and confident from past victories, formidable by their
 licentiousness, but still more so by their discipline; let loose with all
 the passions of a warmer climate upon a rich and peaceful country, and
 inexorable towards an enemy whom the church had cursed. Their fanatical
 and sanguinary spirit, their thirst for glory and innate courage was aided
 by a rude sensuality, the instrument by which the Spanish general firmly
 and surely ruled his otherwise intractable troops. With a prudent
 indulgence he allowed riot and voluptuousness to reign throughout the
 camp. Under his tacit connivance Italian courtezans followed the
 standards; even in the march across the Apennines, where the high price of
 the necessaries of life compelled him to reduce his force to the smallest
 possible number, he preferred to have a few regiments less rather than to
 leave behind these instruments of voluptuousness.

 [The bacchanalian procession of this army contrasted strangely

 enough with the gloomy seriousness and pretended sanctity of his

 aim. The number of these women was so great that to restrain the

 disorders and quarrelling among themselves they hit upon the

 expedient of establishing a discipline of their own. They ranged

 themselves under particular flags, marched in ranks and sections,

 and in admirable military order, after each battalion, and classed

 themselves with strict etiquette according to their rank and pay.]

 But industriously as Alva strove to relax the morals of his soldiers, he
 enforced the more rigidly a strict military discipline, which was
 interrupted only by a victory or rendered less severe by a battle. For all
 this he had, he said, the authority of the Athenian General Iphicrates,
 who awarded the prize of valor to the pleasure-loving and rapacious
 soldier. The more irksome the restraint by which the passions of the
 soldiers were kept in check, the greater must have been the vehemence with
 which they broke forth at the sole outlet which was left open to them.

 The duke divided his infantry, which was about nine thousand strong, and
 chiefly Spaniards, into four brigades, and gave the command of them to
 four Spanish officers. Alphonso of Ulloa led the Neapolitan brigade of
 nine companies, amounting to three thousand two hundred and thirty men;
 Sancho of Lodogno commanded the Milan brigade, three thousand two hundred
 men in ten companies; the Sicilian brigade, with the same number of
 companies, and consisting of sixteen hundred men, was under Julian Romero,
 an experienced warrior, who had already fought on Belgian ground.

 [The same officer who commanded one of the Spanish regiments about

 which so much complaint had formerly been made in the States-

 General.]

 Gonsalo of Braccamonte headed that of Sardinia, which was raised by three
 companies of recruits to the full complement of the former. To every
 company, moreover, were added fifteen Spanish musqueteers. The horse, in
 all twelve hundred strong, consisted of three Italian, two Albanian, and
 seven Spanish squadrons, light and heavy cavalry, and the chief command
 was held by Ferdinand and Friedrich of Toledo, the two sons of Alva.
 Chiappin Vitelli, Marquis of Cetona, was field-marshal; a celebrated
 general whose services had been made over to the King of Spain by Cosmo of
 Florence; and Gabriel Serbellon was general of artillery. The Duke of
 Savoy lent Alva an experienced engineer, Francis Pacotto, of Urbino, who
 was to be employed in the erection of new fortifications. His standard was
 likewise followed by a number of volunteers, and the flower of the Spanish
 nobility, of whom the greater part had fought under Charles V. in Germany,
 Italy, and before Tunis. Among these were Christopher Mondragone, one of
 the ten Spanish heroes who, near Mithlberg, swam across the Elbe with
 their swords between their teeth, and, under a shower of bullets from the
 enemy, brought over from the opposite shore the boats which the emperor
 required for the construction of a bridge. Sancho of Avila, who had been
 trained to war under Alva himself, Camillo of Monte, Francis Ferdugo, Karl
 Davila, Nicolaus Basta, and Count Martinego, all fired with a noble ardor,
 either to commence their military career under so eminent a leader, or by
 another glorious campaign under his command to crown the fame they had
 already won. After the review the army marched in three divisions across
 Mount Cenis, by the very route which sixteen centuries before Hannibal is
 said to have taken. The duke himself led the van; Ferdinand of Toledo,
 with whom was associated Lodogno as colonel, the centre; and the Marquis
 of Cetona the rear. The Commissary General, Francis of Ibarra, was sent
 before with General Serbellon to open the road for the main body, and get
 ready the supplies at the several quarters for the night. The places which
 the van left in the morning were entered in the evening by the centre,
 which in its turn made room on the following day for the rear. Thus the
 army crossed the Alps of Savoy by regular stages, and with the fourteenth
 day completed that dangerous passage. A French army of observation
 accompanied it side by side along the frontiers of Dauphins, and the
 course of the Rhone, and the allied army of the Genevese followed it on
 the right, and was passed by it at a distance of seven miles. Both these
 armies of observation carefully abstained from any act of hostility, and
 were merely intended to cover their own frontiers. As the Spanish legions
 ascended and descended the steep mountain crags, or while they crossed the
 rapid Iser, or file by file wound through the narrow passes of the rocks,
 a handful of men would have been sufficient to put an entire stop to their
 march, and to drive them back into the mountains, where they would have
 been irretrievably lost, since at each place of encampment supplies were
 provided for no more than a single day, and for a third part only of the
 whole force. But a supernatural awe and dread of the Spanish name appeared
 to have blinded the eyes of the enemy so that they did not perceive their
 advantage, or at least did not venture to profit by it. In order to give
 them as little opportunity as possible of remembering it, the Spanish
 general hastened through this dangerous pass.

 Convinced, too, that if his troops gave the slightest umbrage he was lost,
 the strictest discipline was maintained during the march; not a single
 peasant’s hut, not a single field was injured; and never, perhaps, in the
 memory of man was so numerous an army led so far in such excellent order.

 [Once only on entering Lorraine three horsemen ventured to drive

 away a few sheep from a flock, of which circumstance the duke was

 no sooner informed than he sent back to the owner what had been

 taken from him and sentenced the offenders to be hung. This

 sentence was, at the intercession of the Lorraine general, who had

 come to the frontiers to pay his respects to the duke, executed on

 only one of the three, upon whom the lot fell at the drum-head.]

 Destined as this army was for vengeance and murder, a malignant and
 baleful star seemed to conduct it safe through all dangers; and it would
 be difficult to decide whether the prudence of its general or the
 blindness of its enemies is most to be wondered at.

 In Franche Comte, four squadrons of Burgundian cavalry, newly-raised,
 joined the main army, which, at Luxembourg, was also reinforced by three
 regiments of German infantry under the command of Counts Eberstein,
 Schaumburg, and Lodrona. From Thionville, where he halted a few days, Alva
 sent his salutations to the regent by Francis of Ibarra, who was, at the
 same time, directed to consult her on the quartering of the troops. On her
 part, Noircarmes and Barlairnont were despatched to the Spanish camp to
 congratulate the duke on his arrival, and to show him the customary marks
 of honor. At the same time they were directed to ask him to produce the
 powers entrusted to him by the king, of which, however, he only showed a
 part. The envoys of the regent were followed by swarms of the Flemish
 nobility, who thought they could not hasten soon enough to conciliate the
 favor of the new viceroy, or by a timely submission avert the vengeance
 which was preparing. Among them was Count Egmont. As he came forward the
 duke pointed him out to the bystanders. “Here comes an arch-heretic,” he
 exclaimed, loud enough to be heard by Egmont himself, who, surprised at
 these words, stopped and changed color. But when the duke, in order to
 repair his imprudence, went up to him with a serene countenance, and
 greeted him with a friendly embrace, the Fleming was ashamed of his fears,
 and made light of this warning, by putting some frivolous interpretation
 upon it. Egmont sealed this new friendship with a present of two valuable
 chargers, which Alva accepted with a grave condescension.

 Upon the assurance of the regent that the provinces were in the enjoyment
 of perfect peace, and that no opposition was to be apprehended from any
 quarter, the duke discharged some German regiments, which had hitherto
 drawn their pay from the Netherlands. Three thousand six hundred men,
 under the command of Lodrona, were quartered in Antwerp, from which town
 the Walloon garrison, in which full reliance could not be placed, was
 withdrawn; garrisons proportionably stronger were thrown into Ghent and
 other important places; Alva himself marched with the Milan brigade
 towards Brussels, whither he was accompanied by a splendid cortege of the
 noblest in the land.

 Here, as in all the other towns of the Netherlands, fear and terror had
 preceded him, and all who were conscious of any offences, and even those
 who were sensible of none, alike awaited his approach with a dread similar
 to that with which criminals see the coming of their day of trial. All who
 could tear themselves from the ties of family, property, and country had
 already fled, or now at last took to flight. The advance of the Spanish
 army had already, according to the report of the regent, diminished the
 population of the provinces by the loss of one hundred thousand citizens,
 and this general flight still continued. But the arrival of the Spanish
 general could not be more hateful to the people of the Netherlands than it
 was distressing and dispiriting to the regent. At last, after so many
 years of anxiety, she had begun to taste the sweets of repose, and that
 absolute-authority, which had been the long-cherished object of eight
 years of a troubled and difficult administration. This late fruit of so
 much anxious industry, of so many cares and nightly vigils, was now to be
 wrested from her by a stranger, who was to be placed at once in possession
 of all the advantages which she had been forced to extract from adverse
 circumstances, by a long and tedious course of intrigue and patient
 endurance. Another was lightly to bear away the prize of promptitude, and
 to triumph by more rapid success over her superior but less glittering
 merits. Since the departure of the minister, Granvella, she had tasted to
 the full the pleasures of independence. The flattering homage of the
 nobility, which allowed her more fully to enjoy the shadow of power, the
 more they deprived her of its substance, had, by degrees, fostered her
 vanity to such an extent, that she at last estranged by her coldness even
 the most upright of all her servants, the state counsellor Viglius, who
 always addressed her in the language of truth. All at once a censor of her
 actions was placed at her side, a partner of her power was associated with
 her, if indeed it was not rather a master who was forced upon her, whose
 proud, stubborn, and imperious spirit, which no courtesy could soften,
 threatened the deadliest wounds to her self-love and vanity. To prevent
 his arrival she had, in her representations to the king, vainly exhausted
 every political argument. To no purpose had she urged that the utter ruin
 of the commerce of the Netherlands would be the inevitable consequence of;
 this introduction of the Spanish troops; in vain had she assured the king
 that peace was universally restored, and reminded him of her own services
 in procuring it, which deserved, she thought, a better guerdon than to see
 all the fruits of her labors snatched from her and given to a foreigner,
 and more than all, to behold all the good which she had effected destroyed
 by a new and different line of conduct. Even when the duke had already
 crossed Mount Cenis she made one more attempt, entreating him at least to
 diminish his army; but that also failed, for the duke insisted upon acting
 up to the powers entrusted to him. In poignant grief she now awaited his
 approach, and with the tears she shed for her country were mingled those
 of offended self-love.

1pb262 (139K)

 On the 22d of August, 1567, the Duke of Alva appeared before the gates of
 Brussels. His army immediately took up their quarters in the suburbs, and
 he himself made it his first duty to pay his respects to the sister of his
 king. She gave him a private audience on the plea of suffering from
 sickness. Either the mortification she had undergone had in reality a
 serious effect upon her health, or, what is not improbable, she had
 recourse to this expedient to pain his haughty spirit, and in some degree
 to lessen his triumph. He delivered to her letters from the king, and laid
 before her a copy of his own appointment, by which the supreme command of
 the whole military force of the Netherlands was committed to him, and from
 which, therefore, it would appear, that the administration of civil
 affairs remained, as heretofore, in the hands of the regent. But as soon
 as he was alone with her he produced a new commission, which was totally
 different from the former. According to this, the power was delegated to
 him of making war at his discretion, of erecting fortifications, of
 appointing and dismissing at pleasure the governors of provinces, the
 commandants of towns, and other officers of the king; of instituting
 inquiries into the past troubles, of punishing those who originated them,
 and of rewarding the loyal. Powers of this extent, which placed him almost
 on a level with a sovereign prince, and far surpassed those of the regent
 herself, caused her the greatest consternation, and it was with difficulty
 that she could conceal her emotion. She asked the duke whether he had not
 even a third commission, or some special orders in reserve which went
 still further, and were drawn up still more precisely, to which he replied
 distinctly enough in the affirmative, but at the same time gave her to
 understand that this commission might be too full to suit the present
 occasion, and would be better brought into play hereafter with due regard
 to time and circumstances. A few days after his arrival he caused a copy
 of the first instructions to be laid before the several councils and the
 states, and had them printed to insure their rapid circulation. As the
 regent resided in the palace, he took up his quarters temporarily in
 Kuilemberg house, the same in which the association of the Gueux had
 received its name, and before which, through a wonderful vicissitude,
 Spanish tyranny now planted its flag.

 A dead silence reigned in Brussels, broken only at times by the unwonted
 clang of arms. The duke had entered the town but a few hours when his
 attendants, like bloodhounds that have been slipped, dispersed themselves
 in all directions. Everywhere foreign faces were to be seen; the streets
 were empty, all the houses carefully closed, all amusements suspended, all
 public places deserted. The whole metropolis resembled a place visited by
 the plague. Acquaintances hurried on without stopping for their usual
 greeting; all hastened on the moment a Spaniard showed himself in the
 streets. Every sound startled them, as if it were the knock of the
 officials of justice at their doors; the nobility, in trembling anxiety,
 kept to their houses; they shunned appearing in public lest their presence
 should remind the new viceroy of some past offence. The two nations now
 seemed to have exchanged characters. The Spaniard had become the talkative
 man and the Brabanter taciturn; distrust and fear had scared away the
 spirit of cheerfulness and mirth; a constrained gravity fettered even the
 play of the features. Every moment the impending blow was looked for with
 dread.

 This general straining of expectation warned the duke to hasten the
 accomplishment of his plans before they should be anticipated by the
 timely flight of his victims. His first object was to secure the suspected
 nobles, in order, at once and forever, to deprive the faction of its
 leaders, and the nation, whose freedom was to be crushed, of all its
 supporters. By a pretended affability he had succeeded in lulling their
 first alarm, and in restoring Count Egmont in particular to his former
 perfect confidence, for which purpose he artfully employed his sons,
 Ferdinand and Friedrich of Toledo, whose companionableness and youth
 assimilated more easily with the Flemish character. By this skilful advice
 he succeeded also in enticing Count Horn to Brussels, who had hitherto
 thought it advisable to watch the first measures of the duke from a
 distance, but now suffered himself to be seduced by the good fortune of
 his friend. Some of the nobility, and Count Egmont at the head of them,
 even resumed their former gay style of living. But they themselves did not
 do so with their whole hearts, and they had not many imitators. Kuilemberg
 house was incessantly besieged by a numerous crowd, who thronged around
 the person of the new viceroy, and exhibited an affected gayety on their
 countenances, while their hearts were wrung with distress and fear. Egmont
 in particular assumed the appearance of a light heart, entertaining the
 duke’s sons, and being feted by them in return. Meanwhile, the duke was
 fearful lest so fair an opportunity for the accomplishment of his plans
 might not last long, and lest some act of imprudence might destroy the
 feeling of security which had tempted both his victims voluntarily to put
 themselves into his power; he only waited for a third; Hogstraten also was
 to be taken in the same net. Under a plausible pretext of business he
 therefore summoned him to the metropolis. At the same time that he
 purposed to secure the three counts in Brussels, Colonel Lodrona was to
 arrest the burgomaster, Strahlen, in Antwerp, an intimate friend of the
 Prince of Orange, and suspected of having favored the Calvinists; another
 officer was to seize the private secretary of Count Egmont, whose name was
 John Cassembrot von Beckerzeel, as also some secretaries of Count Horn,
 and was to possess themselves of their papers.

 When the day arrived which had been fixed upon for the execution of this
 plan, the duke summoned all the counsellors and knights before him to
 confer with them upon matters of state. On this occasion the Duke of
 Arschot, the Counts Mansfeld, Barlaimont, and Aremberg attended on the
 part of the Netherlands, and on the part of the Spaniards besides the
 duke’s sons, Vitelli, Serbellon, and Ibarra. The young Count Mansfeld, who
 likewise appeared at the meeting, received a sign from his father to
 withdraw with all speed, and by a hasty flight avoid the fate which was
 impending over him as a former member of the Geusen league. The duke
 purposely prolonged the consultation to give time before he acted for the
 arrival of the couriers from Antwerp, who were to bring him the tidings of
 the arrest of the other parties. To avoid exciting any suspicion, the
 engineer, Pacotto, was required to attend the meeting to lay before it the
 plans for some fortifications. At last intelligence was brought him that
 Lodrona had successfully executed his commission. Upon this the duke
 dexterously broke off the debate and dismissed the council. And now, as
 Count Egmont was about to repair to the apartment of Don Ferdinand, to
 finish a game that he had commenced with him, the captain of the duke’s
 body guard, Sancho D’Avila, stopped him, and demanded his sword in the
 king’s name. At the same time he was surrounded by a number of Spanish
 soldiers, who, as had been preconcerted, suddenly advanced from their
 concealment. So unexpected a blow deprived Egmont for some moments of all
 powers of utterance and recollection; after a while, however, he collected
 himself, and taking his sword from his side with dignified composure,
 said, as he delivered it into the hands of the Spaniard, “This sword has
 before this on more than one occasion successfully defended the king’s
 cause.” Another Spanish officer arrested Count Horn as he was returning to
 his house without the least suspicion of danger. Horn’s first inquiry was
 after Egmont. On being told that the same fate had just happened to his
 friend he surrendered himself without resistance. “I have suffered myself
 to be guided by him,” he exclaimed, “it is fair that I should share his
 destiny.” The two counts were placed in confinement in separate
 apartments. While this was going on in the interior of Kuilemberg house
 the whole garrison were drawn out under arms in front of it. No one knew
 what had taken place inside, a mysterious terror diffused itself
 throughout Brussels until rumor spread the news of this fatal event. Each
 felt as if he himself were the sufferer; with many indignation at Egmont’s
 blind infatuation preponderated over sympathy for his fate; all rejoiced
 that Orange had escaped. The first question of the Cardinal Granvella,
 too, when these tidings reached him in Rome, is said to have been, whether
 they had taken the Silent One also. On being answered in the negative he
 shook his head “then as they have let him escape they have got nothing.”
 Fate ordained better for the Count of Hogstraten. Compelled by ill-health
 to travel slowly, he was met by the report of this event while he was yet
 on his way. He hastily turned back, and fortunately escaped destruction.
 Immediately after Egmont’s seizure a writing was extorted from him,
 addressed to the commandant of the citadel of Ghent, ordering that officer
 to deliver the fortress to the Spanish Colonel Alphonso d’Ulloa. Upon this
 the two counts were then (after they had been for some weeks confined in
 Brussels) conveyed under a guard of three thousand Spaniards to Ghent,
 where they remained imprisoned till late in the following year. In the
 meantime all their papers had been seized. Many of the first nobility who,
 by the pretended kindness of the Duke of Alva, had allowed themselves to
 be cajoled into remaining experienced the same fate. Capital punishment
 was also, without further delay, inflicted on all who before the duke’s
 arrival had been taken with arms in their hands. Upon the news of Egmont’s
 arrest a second body of about twenty thousand inhabitants took up the
 wanderer’s staff, besides the one hundred thousand who, prudently
 declining to await the arrival of the Spanish general, had already placed
 themselves in safety.

 [A great part of these fugitives helped to strengthen the army of

 the Huguenots, who had taken occasion, from the passage of the

 Spanish army through Lorraine, to assemble their forces, and now

 pressed Charles IX. hard. On these grounds the French court

 thought it had a right to demand aid from the regent of the

 Netherlands. It asserted that the Huguenots had looked upon the

 march of the Spanish army as the result of a preconcerted plan

 which had been formed against them by the two courts at Bayonne and

 that this had roused them from their slumber. That consequently it

 behooved the Spanish court to assist in extricating the French king

 from difficulties into which the latter had been brought simply by

 the march of the Spanish troops. Alva actually sent the Count of

 Aremberg with a considerable force to join the army of the Queen

 Mother in France, and even offered to command these subsidiaries in

 person, which, however, was declined. Strada, 206. Thuan, 541.]

 After so noble a life had been assailed no one counted himself safe any
 longer; but many found cause to repent that they had so long deferred this
 salutary step; for every day flight was rendered more difficult, for the
 duke ordered all the ports to be closed, and punished the attempt at
 emigration with death. The beggars were now esteemed fortunate, who had
 abandoned country and property in order to preserve at least their liberty
 and their lives.

 ALVA’S FIRST MEASURES, AND DEPARTURE OF THE DUCHESS OF PARMA.

 Alva’s first step, after securing the most suspected of the nobles, was to
 restore the Inquisition to its former authority, to put the decrees of
 Trent again in force, abolish the “moderation,” and promulgate anew the
 edicts against heretics in all their original severity. The court of
 Inquisition in Spain had pronounced the whole nation of the Netherlands
 guilty of treason in the highest degree, Catholics and heterodox,
 loyalists and rebels, without distinction; the latter as having offended
 by overt acts, the former as having incurred equal guilt by their
 supineness. From this sweeping condemnation a very few were excepted,
 whose names, however, were purposely reserved, while the general sentence
 was publicly confirmed by the king. Philip declared himself absolved from
 all his promises, and released from all engagements which the regent in
 his name had entered into with the people of the Netherlands, and all the
 justice which they had in future to expect from him must depend on his own
 good-will and pleasure. All who had aided in the expulsion of the
 minister, Granvella, who had taken part in the petition of the confederate
 nobles, or had but even spoken in favor of it; all who had presented a
 petition against the decrees of Trent, against the edicts relating to
 religion, or against the installation of the bishops; all who had
 permitted the public preachings, or had only feebly resisted them; all who
 had worn the insignia of the Gueux, had sung Geusen songs, or who in any
 way whatsoever had manifested their joy at the establishment of the
 league; all who had sheltered or concealed the reforming preachers,
 attended Calvinistic funerals, or had even merely known of their secret
 meetings, and not given information of them; all who had appealed to the
 national privileges; all, in fine, who had expressed an opinion that they
 ought to obey God rather than man; all these indiscriminately were
 declared liable to the penalties which the law imposed upon any violation
 of the royal prerogative, and upon high treason; and these penalties were,
 according to the instruction which Alva had received, to be executed on
 the guilty persons without forbearance or favor; without regard to rank,
 sex, or age, as an example to posterity, and for a terror to all future
 times. According to this declaration there was no longer an innocent
 person to be found in the whole Netherlands, and the new viceroy had it in
 his power to make a fearful choice of victims. Property and life were
 alike at his command, and whoever should have the good fortune to preserve
 one or both must receive them as the gift of his generosity and humanity.
 By this stroke of policy, as refined as it was detestable, the nation was
 disarmed, and unanimity rendered impossible. As it absolutely depended on
 the duke’s arbitrary will upon whom the sentence should be carried in
 force which had been passed without exception upon all, each individual
 kept himself quiet, in order to escape, if possible, the notice of the
 viceroy, and to avoid drawing the fatal choice upon himself. Every one, on
 the other hand, in whose favor he was pleased to make an exception stood
 in a degree indebted to him, and was personally under an obligation which
 must be measured by the value he set upon his life and property. As,
 however, this penalty could only be executed on the smaller portion of the
 nation, the duke naturally secured the greater by the strongest ties of
 fear and gratitude, and for one whom he sought out as a victim he gained
 ten others whom he passed over. As long as he continued true to this
 policy he remained in quiet possession of his rule, even amid the streams
 of blood which he caused to flow, and did not forfeit this advantage till
 the want of money compelled him to impose a burden upon the nation which
 oppressed all indiscriminately.

 In order to be equal to this bloody occupation, the details of which were
 fast accumulating, and to be certain of not losing a single victim through
 the want of instruments; and, on the other hand, to render his proceedings
 independent of the states, with whose privileges they were so much at
 variance, and who, indeed, were far too humane for him, he instituted an
 extraordinary court of justice. This court consisted of twelve criminal
 judges, who, according to their instructions, to the very letter of which
 they must adhere, were to try and pronounce sentence upon those implicated
 in the past disturbances. The mere institution of such a board was a
 violation of the liberties of the country, which expressly stipulated that
 no citizen should be tried out of his own province; but the duke filled up
 the measure of his injustice when, contrary to the most sacred privileges
 of the nation, he proceeded to give seats and votes in that court to
 Spaniards, the open and avowed enemies of Belgian liberty. He himself was
 the president of this court, and after him a certain licentiate, Vargas, a
 Spaniard by birth, of whose iniquitous character the historians of both
 parties are unanimous; cast out like a plague-spot from his own country,
 where he had violated one of his wards, he was a shameless, hardened
 villain, in whose mind avarice, lust, and the thirst for blood struggled
 for ascendancy. The principal members were Count Aremberg, Philip of
 Noircarmes, and Charles of Barlaimont, who, however, never sat in it;
 Hadrian Nicolai, chancellor of Gueldres; Jacob Mertens and Peter Asset,
 presidents of Artois and Flanders; Jacob Hesselts and John de la Porte,
 counsellors of Ghent; Louis del Roi, doctor of theology, and by birth a
 Spaniard; John du Bois, king’s advocate; and De la’Torre, secretary of the
 court. In compliance with the representations of Viglius the privy council
 was spared any part in this tribunal; nor was any one introduced into it
 from the great council at Malines. The votes of the members were only
 recommendatory, not conclusive, the final sentence being reserved by the
 duke to himself. No particular time was fixed for the sitting of the
 court; the members, however, assembled at noon, as often as the duke
 thought good. But after the expiration of the third month Alva began to be
 less frequent in his attendance, and at last resigned his place entirely
 to his favorite, Vargas, who filled it with such odious fitness that in a
 short time all the members, with the exception merely of the Spanish
 doctor, Del Rio, and the secretary, De la Torre, weary of the atrocities
 of which they were compelled to be both eyewitnesses and accomplices,
 remained away from the assembly.

 [The sentences passed upon the most eminent persons (for example,

 the sentence of death passed upon Strahlen, the burgomaster of

 Antwerp), were signed only by Vargas, Del Rio, and De la Torre.]

 It is revolting to the feelings to think how the lives of the noblest and
 best were thus placed at the mercy of Spanish vagabonds, and how even the
 sanctuaries of the nation, its deeds and charters, were unscrupulously
 ransacked, the seals broken, and the most secret contracts between the
 sovereign and the state profaned and exposed.

 [For an example of the unfeeling levity with which the most

 important matters, even decisions in cases of life and death, were

 treated in this sanguinary council, it may serve to relate what is

 told of the Counsellor Hesselts. He was generally asleep during

 the meeting, and when his turn came to vote on a sentence of death

 he used to cry out, still half asleep: “Ad patibulum! Ad

 patibulum!” so glibly did his tongue utter this word. It is

 further to be remarked of this Hesselts, that his wife, a daughter

 of the President Viglius, had expressly stipulated in the marriage-

 contract that he should resign the dismal office of attorney for

 the king, which made him detested by the whole nation. Vigl. ad

 Hopp. lxvii., L.]

 From the council of twelve (which, from the object of its institution, was
 called the council for disturbances, but on account of its proceedings is
 more generally known under the appellation of the council of blood, a name
 which the nation in their exasperation bestowed upon it), no appeal was
 allowed. Its proceedings could not be revised. Its verdicts were
 irrevocable and independent of all other authority. No other tribunal in
 the country could take cognizance of cases which related to the late
 insurrection, so that in all the other courts justice was nearly at a
 standstill. The great council at Malines was as good as abolished; the
 authority of the council of state entirely ceased, insomuch that its
 sittings were discontinued. On some rare occasions the duke conferred with
 a few members of the late assembly, but even when this did occur the
 conference was held in his cabinet, and was no more than a private
 consultation, without any of the proper forms being observed. No
 privilege, no charter of immunity, however carefully protected, had any
 weight with the council for disturbances.

 [Vargas, in a few words of barbarous Latin, demolished at once the

 boasted liberties of the Netherlands. “Non curamus vestros

 privilegios,” he replied to one who wished to plead the immunities

 of the University of Louvain.]

 It compelled all deeds and contracts to be laid before it, and often
 forced upon them the most strained interpetations and alterations. If the
 duke caused a sentence to be drawn out which there was reason to fear
 might be opposed by the states of Brabant, it was legalized without the
 Brabant seal. The most sacred rights of individuals were assailed, and a
 tyranny without example forced its arbitrary will even into the circle of
 domestic life. As the Protestants and rebels had hitherto contrived to
 strengthen their party so much by marriages with the first families in the
 country, the duke issued an edict forbidding all Netherlanders, whatever
 might be their rank or office, under pain of death and confiscation of
 property, to conclude a marriage without previously obtaining his
 permission.

 All whom the council for disturbances thought proper to summon before it
 were compelled to appear, clergy as well as laity; the most venerable
 heads of the senate, as well as the reprobate rabble of the Iconoclasts.
 Whoever did not present himself, as indeed scarcely anybody did, was
 declared an outlaw, and his property was confiscated; but those who were
 rash or foolish enough to appear, or who were so unfortunate as to be
 seized, were lost without redemption. Twenty, forty, often fifty were
 summoned at the same time and from the same town, and the richest were
 always the first on whom the thunderbolt descended. The meaner citizens,
 who possessed nothing that could render their country and their homes dear
 to them, were taken unawares and arrested without any previous citation.
 Many eminent merchants, who had at their disposal fortunes of from sixty
 thousand to one hundred thousand florins, were seen with their hands tied
 behind their backs, dragged like common vagabonds at the horse’s tail to
 execution, and in Valenciennes fifty-five persons were decapitated at one
 time. All the prisons—and the duke immediately on commencing his
 administration had built a great number of them—were crammed full
 with the accused; hanging, beheading, quartering, burning were the
 prevailing and ordinary occupations of the day; the punishment of the
 galleys and banishment were more rarely heard of, for there was scarcely
 any offence which was reckoned too trival to be punished with death.
 Immense sums were thus brought into the treasury, which, however, served
 rather to stimulate the new viceroy’s and his colleagues’ thirst for gold
 than to quench it. It seemed to be his insane purpose to make beggars of
 the whole people, and to throw all their riches into the hands of the king
 and his servants. The yearly income derived from these confiscations was
 computed to equal the revenues of the first kingdoms of Europe; it is said
 to have been estimated, in a report furnished to the king, at the
 incredible amount of twenty million of dollars. But these proceedings were
 the more inhuman, as they often bore hardest precisely upon the very
 persons who were the most peaceful subjects, and most orthodox Roman
 Catholics, whom they could not want to injure. Whenever an estate was
 confiscated all the creditors who had claims upon it were defrauded. The
 hospitals, too, and public institutions, which such properties had
 contributed to support, were now ruined, and the poor, who had formerly
 drawn a pittance from this source, were compelled to see their only spring
 of comfort dried up. Whoever ventured to urge their well-grounded claims
 on the forfeited property before the council of twelve (for no other
 tribunal dared to interfere with these inquiries), consumed their
 substance in tedious and expensive proceedings, and were reduced to
 beggary before they saw the end of them. The histories of civilized states
 furnish but one instance of a similar perversion of justice, of such
 violation of the rights of property, and of such waste of human life; but
 Cinna, Sylla, and Marius entered vanquished Rome as incensed victors, and
 practised without disguise what the viceroy of the Netherlands performed
 under the venerable veil of the laws.

 Up to the end of the year 1567 the king’s arrival had been confidently
 expected, and the well-disposed of the people had placed all their last
 hopes on this event. The vessels, which Philip had caused to be equipped
 expressly for the purpose of meeting him, still lay in the harbor of
 Flushing, ready to sail at the first signal; and the town of Brussels had
 consented to receive a Spanish garrison, simply because the king, it was
 pretended, was to reside within its walls. But this hope gradually
 vanished, as he put off the journey from one season to the next, and the
 new viceroy very soon began to exhibit powers which announced him less as
 a precursor of royalty than as an absolute minister, whose presence made
 that of the monarch entirely superfluous. To compete the distress of the
 provinces their last good angel was now to leave them in the person of the
 regent. From the moment when the production of the duke’s extensive powers
 left no doubt remaining as to the practical termination of her own rule,
 Margaret had formed the resolution of relinquishing the name also of
 regent. To see a successor in the actual possession of a dignity which a
 nine years’ enjoyment had made indispensable to her; to see the authority,
 the glory, the splendor, the adoration, and all the marks of respect,
 which are the usual concomitants of supreme power, pass over to another;
 and to feel that she had lost that which she could never forget she had
 once held, was more than a woman’s mind could endure; moreover, the Duke
 of Alva was of all men the least calculated to make her feel her privation
 the less painful by a forbearing use of his newly-acquired dignity. The
 tranquillity of the country, too, which was put in jeopardy by this
 divided rule, seemed to impose upon the duchess the necessity of
 abdicating. Many governors of provinces refused, without an express order
 from the court, to receive commands from the duke and to recognize him as
 co-regent.

 The rapid change of their point of attraction could not be met by the
 courtiers so composedly and imperturbably but that the duchess observed
 the alteration, and bitterly felt it. Even the few who, like State
 Counsellor Viglius, still firmly adhered to her, did so less from
 attachment to her person than from vexation at being displaced by novices
 and foreigners, and from being too proud to serve a fresh apprenticeship
 under a new viceroy. But far the greater number, with all their endeavors
 to keep an exact mean, could not help making a difference between the
 homage they paid to the rising sun and that which they bestowed on the
 setting luminary. The royal palace in Brussels became more and more
 deserted, while the throng at Kuilemberg house daily increased. But what
 wounded the sensitiveness of the duchess most acutely was the arrest of
 Horn and Egmont, which was planned and executed by the duke without her
 knowledge or consent, just as if there had been no such person as herself
 in existence. Alva did, indeed, after the act was done, endeavor to
 appease her by declaring that the design had been purposely kept secret
 from her in order to spare her name from being mixed up in so odious a
 transaction; but no such considerations of delicacy could close the wound
 which had been inflicted on her pride. In order at once to escape all risk
 of similar insults, of which the present was probably only a forerunner,
 she despatched her private secretary, Macchiavell, to the court of her
 brother, there to solicit earnestly for permission to resign the regency.
 The request was granted without difficulty by the king, who accompanied
 his consent with every mark of his highest esteem. He would put aside (so
 the king expressed himself) his own advantage and that of the provinces in
 order to oblige his sister. He sent a present of thirty thousand dollars,
 and allotted to her a yearly pension of twenty thousand.

 [Which, however, does not appear to have been very punctually paid,

 if a pamphlet maybe trusted which was printed during her lifetime.

 (It bears the title: Discours sur la Blessure de Monseigneur Prince

 d’Orange, 1582, without notice of the place where it was printed,

 and is to be found in the Elector’s library at Dresden.) She

 languished, it is there stated, at Namur in poverty, and so ill-

 supported by her son (the then governor of the Netherlands), that

 her own secretary, Aldrobandin, called her sojourn there an exile.

 But the writer goes on to ask what better treatment could she

 expect from a son who, when still very young, being on a visit to

 her at Brussels, snapped his fingers at her behind her back.]

 At the same time a diploma was forwarded to the Duke of Alva, constituting
 him, in her stead, viceroy of all the Netherlands, with unlimited powers.

 Gladly would Margaret have learned that she was permitted to resign the
 regency before a solemn assembly of the states, a wish which she had not
 very obscurely hinted to the king. But she was not gratified. She was
 particularly fond of solemnity, and the example of the Emperor, her
 father, who had exhibited the extraordinary spectacle of his abdication of
 the crown in this very city, seemed to have great attractions for her. As
 she was compelled to part with supreme power, she could scarcely be blamed
 for wishing to do so with as much splendor as possible. Moreover, she had
 not failed to observe how much the general hatred of the duke had effected
 in her own favor, and she looked, therefore, the more wistfully forward to
 a scene, which promised to be at once so flattering to her and so
 affecting. She would have been glad to mingle her own tears with those
 which she hoped to see shed by the Netherlanders for their good regent.
 Thus the bitterness of her descent from the throne would have been
 alleviated by the expression of general sympathy. Little as she had done
 to merit the general esteem during the nine years of her administration,
 while fortune smiled upon her, and the approbation of her sovereign was
 the limit to all her wishes, yet now the sympathy of the nation had
 acquired a value in her eyes as the only thing which could in some degree
 compensate to her for the disappointment of all her other hopes. Fain
 would she have persuaded herself that she had become a voluntary sacrifice
 to her goodness of heart and her too humane feelings towards the
 Netherlanders. As, however, the king was very far from being disposed to
 incur any danger by calling a general assembly of the states, in order to
 gratify a mere caprice of his sister, she was obliged to content herself
 with a farewell letter to them. In this document she went over her whole
 administration, recounted, not without ostentation, the difficulties with
 which she had had to struggle, the evils which, by her dexterity, she had
 prevented, and wound up at last by saying that she left a finished work,
 and had to transfer to her successor nothing but the punishment of
 offenders. The king, too, was repeatedly compelled to hear the same
 statement, and she left nothing undone to arrogate to herself the glory of
 any future advantages which it might be the good fortune of the duke to
 realize. Her own merits, as something which did not admit of a doubt, but
 was at the same time a burden oppressive to her modesty, she laid at the
 feet of the king.

 Dispassionate posterity may, nevertheless; hesitate to subscribe
 unreservedly to this favorable opinion. Even though the united voice of
 her contemporaries, and the testimony of the Netherlands themselves vouch
 for it, a third party will not be denied the right to examine her claims
 with stricter scrutiny. The popular mind, easily affected, is but too
 ready to count the absence of a vice as an additional virtue, and, under
 the pressure of existing evil, to give excess of praise for past benefits.

 The Netherlander seems to have concentrated all his hatred upon the
 Spanish name. To lay the blame of the national evils on the regent would
 tend to remove from the king and his minister the curses which he would
 rather shower upon them alone and undividedly; and the Duke of Alva’s
 government of the Netherlands was, perhaps, not the proper point of view
 from which to test the merits of his predecessor. It was undoubtedly no
 light task to meet the king’s expectations without infringing the rights
 of the people and the duties of humanity; but in struggling to effect
 these two contradictory objects Margaret had accomplished neither. She had
 deeply injured the nation, while comparatively she had done little service
 to the king. It is true that she at last crushed the Protestant faction,
 but the accidental outbreak of the Iconoclasts assisted her in this more
 than all her dexterity. She certainly succeeded by her intrigues in
 dissolving the league of the nobles, but not until the first blow had been
 struck at its roots by internal dissensions. The object, to secure which
 she had for many years vainly exhausted her whole policy, was effected at
 last by a single enlistment of troops, for which, however, the orders were
 issued from Madrid. She delivered to the duke, no doubt, a tranquillized
 country; but it cannot be denied that the dread of his approach had the
 chief share in tranquillizing it. By her reports she led the council in
 Spain astray; because she never informed it of the disease, but only of
 the occasional symptoms; never of the universal feeling and voice of the
 nation, but only of the misconduct of factions. Her faulty administration,
 moreover, drew the people into the crime, because she exasperated without
 sufficiently awing them. She it was that brought the murderous Alva into
 the country by leading the king to believe that the disturbances in the
 provinces were to be ascribed, not so much to the severity of the royal
 ordinances, as to the unworthiness of those who were charged with their
 execution. Margaret possessed natural capacity and intellect; and an
 acquired political tact enabled her to meet any ordinary case; but she
 wanted that creative genius which, for new and extraordinary emergencies,
 invents new maxims, or wisely oversteps old ones. In a country where
 honesty was the best policy, she adopted the unfortunate plan of
 practising her insidious Italian policy, and thereby sowed the seeds of a
 fatal distrust in the minds of the people. The indulgence which has been
 so liberally imputed to her as a merit was, in truth, extorted from her
 weakness and timidity by the courageous opposition of the nation; she had
 never departed from the strict letter of the royal commands by her own
 spontaneous resolution; never did the gentle feelings of innate humanity
 lead her to misinterpret the cruel purport of her instructions. Even the
 few concessions to which necessity compelled her were granted with an
 uncertain and shrinking hand, as if fearing to give too much; and she lost
 the fruit of her benefactions because she mutilated them by a sordid
 closeness. What in all the other relations of her life she was too little,
 she was on the throne too much—a woman! She had it in her power,
 after Granvella’s expulsion, to become the benefactress of the Belgian
 nation, but she did not. Her supreme good was the approbation of her king,
 her greatest misfortune his displeasure; with all the eminent qualities of
 her mind she remained an ordinary character because her heart was
 destitute of native nobility. She used a melancholy power with much
 moderation, and stained her government with no deed of arbitrary cruelty;
 nay, if it had depended on her, she would have always acted humanely.
 Years afterwards, when her idol, Philip II., had long forgotten her, the
 Netherlanders still honored her memory; but she was far from deserving the
 glory which her successor’s inhumanity reflected upon her.

 She left Brussels about the end of December, 1567. The duke escorted her
 as far as the frontiers of Brabant, and there left her under the
 protection of Count Mansfeld in order to hasten back to the metropolis and
 show himself to the Netherlanders as sole regent.

 TRIAL AND EXECUTION OF COUNTS EGMONT AND HORN.

 The two counts were a few weeks after their arrest conveyed to Ghent under
 an escort of three thousand Spaniards, where they were confined in the
 citadel for more than eight months. Their trial commenced in due form
 before the council of twelve, and the solicitor-general, John Du Bois,
 conducted the proceedings. The indictment against Egmont consisted of
 ninety counts, and that against Horn of sixty. It would occupy too much
 space to introduce them here. Every action, however innocent, every
 omission of duty, was interpreted on the principle which had been laid
 down in the opening of the indictment, “that the two counts, in
 conjunction with the Prince of Orange, had planned the overthrow of the
 royal authority in the Netherlands, and the usurpation of the government
 of the country;” the expulsion of Granvella; the embassy of Egmont to
 Madrid; the confederacy of the Gueux; the concessions which they made to
 the Protestants in the provinces under their government—all were
 made to have a connection with, and reference to, this deliberate design.
 Thus importance was attached to the most insignificant occurrences, and
 one action made to darken and discolor another. By taking care to treat
 each of the charges as in itself a treasonable offence it was the more
 easy to justify a sentence of high treason by the whole.

 The accusations were sent to each of the prisoners, who were required to
 reply to them within five days. After doing so they were allowed to employ
 solicitors and advocates, who were permitted free access to them; but as
 they were accused of treason their friends were prohibited from visiting
 them. Count Egmont employed for his solicitor Von Landas, and made choice
 of a few eminent advocates from Brussels.

 The first step was to demur against the tribunal which was to try them,
 since by the privilege of their order they, as Knights of the Golden
 Fleece, were amenable only to the king himself, the grand master. But this
 demurrer was overruled, and they were required to produce their witnesses,
 in default of which they were to be proceeded against in contumaciam.
 Egmont had satisfactorily answered to eighty-two counts, while Count Horn
 had refuted the charges against him, article by article. The accusation
 and the defence are still extant; on that defence every impartial tribunal
 would have acquitted them both. The Procurator Fiscal pressed for the
 production of their evidence, and the Duke of Alva issued his repeated
 commands to use despatch. They delayed, however, from week to week, while
 they renewed their protests against the illegality of the court. At last
 the duke assigned them nine days to produce their proofs; on the lapse of
 that period they were to be declared guilty, and as having forfeited all
 right of defence.

 During the progress of the trial the relations and friends of the two
 counts were not idle. Egmont’s wife, by birth a duchess of Bavaria,
 addressed petitions to the princes of the German empire, to the Emperor,
 and to the King of Spain. The Countess Horn, mother of the imprisoned
 count, who was connected by the ties of friendship or of blood with the
 principal royal families of Germany, did the same. All alike protested
 loudly against this illegal proceeding, and appealed to the liberty of the
 German empire, on which Horn, as a count of the empire, had special
 claims; the liberty of the Netherlands and the privileges of the Order of
 the Golden Fleece were likewise insisted upon. The Countess Egmont
 succeeded in obtaining the intercession of almost every German court in
 behalf of her husband. The King of Spain and his viceroy were besieged by
 applications in behalf of the accused, which were referred from one to the
 other, and made light of by both. Countess Horn collected certificates
 from all the Knights of the Golden Fleece in Spain, Germany, and Italy to
 prove the privileges of the order. Alva rejected them with a declaration
 that they had no force in such a case as the present. “The crimes of which
 the counts are accused relate to the affairs of the Belgian provinces, and
 he, the duke, was appointed by the king sole judge of all matters
 connected with those countries.”

 Four months had been allowed to the solicitor-general to draw up the
 indictment, and five were granted to the two counts to prepare for their
 defence. But instead of losing their time and trouble in adducing their
 evidence, which, perhaps, would have profited then but little, they
 preferred wasting it in protests against the judges, which availed them
 still less. By the former course they would probably have delayed the
 final sentence, and in the time thus gained the powerful intercession of
 their friends might perhaps have not been ineffectual. By obstinately
 persisting in denying the competency of the tribunal which was to try
 them, they furnished the duke with an excuse for cutting short the
 proceedings. After the last assigned period had expired, on the 1st of
 June, 1658, the council of twelve declared them guilty, and on the 4th of
 that month sentence of death was pronounced against them.

 The execution of twenty-five noble Netherlanders, who were beheaded in
 three successive days in the marketplace at Brussels, was the terrible
 prelude to the fate of the two counts. John Casembrot von Beckerzeel,
 secretary to Count Egmont, was one of the unfortunates, who was thus
 rewarded for his fidelity to his master, which he steadfastly maintained
 even upon the rack, and for his zeal in the service of the king, which he
 had manifested against the Iconoclasts. The others had either been taken
 prisoners, with arms in their hands, in the insurrection of the “Gueux,”
 or apprehended and condemned as traitors on account of having taken a part
 in the petition of the nobles.

 The duke had reason to hasten the execution of the sentence. Count Louis
 of Nassau had given battle to the Count of Aremberg, near the monastery of
 Heiligerlee, in Groningen, and had the good fortune to defeat him.
 Immediately after his victory he had advanced against Groningen, and laid
 siege to it. The success of his arms had raised the courage of his
 faction; and the Prince of Orange, his brother, was close at hand with an
 army to support him. These circumstances made the duke’s presence
 necessary in those distant provinces; but he could not venture to leave
 Brussels before the fate of two such important prisoners was decided. The
 whole nation loved them, which was not a little increased by their unhappy
 fate. Even the strict papists disapproved of the execution of these
 eminent nobles. The slightest advantage which the arms of the rebels might
 gain over the duke, or even the report of a defeat, would cause a
 revolution in Brussels, which would immediately set the two counts at
 liberty. Moreover, the petitions and intercessions which came to the
 viceroy, as well as to the King of Spain, from the German princes,
 increased daily; nay, the Emperor, Maximilian II., himself caused the
 countess to be assured “that she had nothing to fear for the life of her
 spouse.” These powerful applications might at last turn the king’s heart
 in favor of the prisoners. The king might, perhaps, in reliance on his
 viceroy’s usual dispatch, put on the appearance of yielding to the
 representations of so many sovereigns, and rescind the sentence of death
 under the conviction that his mercy would come too late. These
 considerations moved the duke not to delay the execution of the sentence
 as soon as it was pronounced.

 On the day after the sentence was passed the two counts were brought,
 under an escort of three thousand Spaniards, from Ghent to Brussels, and
 placed in confinement in the Brodhause, in the great market-place. The
 next morning the council of twelve were assembled; the duke, contrary to
 his custom, attended in person, and both the sentences, in sealed
 envelopes, were opened and publicly read by Secretary Pranz. The two
 counts were declared guilty of treason, as having favored and promoted the
 abominable conspiracy of the Prince of Orange, protected the confederated
 nobles, and been convicted of various misdemeanors against their king and
 the church in their governments and other appointments. Both were
 sentenced to be publicly beheaded, and their heads were to be fixed upon
 pikes and not taken down without the duke’s express command. All their
 possessions, fiefs, and rights escheated to the royal treasury. The
 sentence was signed only by the duke and the secretary, Pranz, without
 asking or caring for the consent of the other members of the council.

 During the night between the 4th and 5th of June the sentences were
 brought to the prisoners, after they had already gone to rest. The duke
 gave them to the Bishop of Ypres, Martin Rithov, whom he had expressly
 summoned to Brussels to prepare the prisoners for death. When the bishop
 received this commission he threw himself at the feet of the duke, and
 supplicated him with tears in his eyes for mercy, at least for respite for
 the prisoners; but he was answered in a rough and angry voice that he had
 been sent for from Ypres, not to oppose the sentence, but by his spiritual
 consolation to reconcile the unhappy noblemen to it.

 Egmont was the first to whom the bishop communicated the sentence of
 death. “That is indeed a severe sentence,” exclaimed the count, turning
 pale, and with a faltering voice. “I did not think that I had offended his
 majesty so deeply as to deserve such treatment. If, however, it must be so
 I submit to my fate with resignation. May this death atone for my offence,
 and save my wife and children from suffering. This at least I think I may
 claim for my past services. As for death, I will meet it with composure,
 since it so pleases God and my king.” He then pressed the bishop to tell
 him seriously and candidly if there was no hope of pardon. Being answered
 in the negative, he confessed and received the sacrament from the priest,
 repeating after him the mass with great devoutness. He asked what prayer
 was the best and most effective to recommend him to God in his last hour.
 On being told that no prayer could be more effectual than the one which
 Christ himself had taught, he prepared immediately to repeat the Lord’s
 prayer. The thoughts of his family interrupted him; he called for pen and
 ink, and wrote two letters, one to his wife, the other to the king. The
 latter was as follows:

 “Sire,—This morning I have heard the sentence which your majesty has
 been pleased to pass upon me. Far as I have ever been from attempting
 anything against the person or service of your majesty, or against the
 true, old, and Catholic religion, I yet submit myself with patience to the
 fate which it has pleased God to ordain should suffer. If, during the past
 disturbances, I have omitted, advised, or done anything that seems at
 variance with my duty, it was most assuredly performed with the best
 intentions, or was forced upon me by the pressure of circumstances. I
 therefore pray your majesty to forgive me, and, in consideration of my
 past services, show mercy to my unhappy wife, my poor children, and
 servants. In a firm hope of this, I commend myself—to the infinite
 mercy of God.

 “Your majesty’s most faithful vassal and servant,

 “LAMORAL COUNT EGMONT.

 “BRUSSELS, June 5, 1568, near my last moments.”

 This letter he placed in the hands of the bishop, with the strongest
 injunctions for its safe delivery; and for greater security he sent a
 duplicate in his own handwriting to State Counsellor Viglius, the most
 upright man in the senate, by whom, there is no doubt, it was actually
 delivered to the king. The family of the count were subsequently
 reinstated in all his property, fiefs, and rights, which, by virtue of the
 sentence, had escheated to the royal treasury.

 Meanwhile a scaffold had been erected in the marketplace, before the town
 hall, on which two poles were fixed with iron spikes, and the whole
 covered with black cloth. Two-and-twenty companies of the Spanish garrison
 surrounded the scaffold, a precaution which was by no means superfluous.
 Between ten and eleven o’clock the Spanish guard appeared in the apartment
 of the count; they were provided with cords to tie his hands according to
 custom. He begged that this might be spared him, and declared that he was
 willing and ready to die. He himself cut off the collar from his doublet
 to facilitate the executioner’s duty. He wore a robe of red damask, and
 over that a black Spanish cloak trimmed with gold lace. In this dress he
 appeared on the scaffold, and was attended by Don Julian Romero,
 maitre-de-camp; Salinas, a Spanish captain; and the Bishop of Ypres. The
 grand provost of the court, with a red wand in his hand, sat on horseback
 at the foot of the scaffold; the executioner was concealed beneath.

 Egmont had at first shown a desire to address the people from the
 scaffold. He desisted, however, on the bishop’s representing to him that
 either he would not be heard, or that if he were, he might—such at
 present was the dangerous disposition of the people—excite them to
 acts of violence, which would only plunge his friends into destruction.
 For a few moments he paced the scaffold with noble dignity, and lamented
 that it had not been permitted him to die a more honorable death for his
 king and his country. Up to the last he seemed unable to persuade himself
 that the king was in earnest, and that his severity would be carried any
 further than the mere terror of execution. When the decisive period
 approached, and he was to receive the extreme unction, he looked wistfully
 round, and when there still appeared no prospect of a reprieve, he turned
 to Julian Romero, and asked him once more if there was no hope of pardon
 for him. Julian Romero shrugged his shoulders, looked on the ground, and
 was silent.

 He then closely clenched his teeth, threw off his mantle and robe, knelt
 upon the cushion, and prepared himself for the last prayer. The bishop
 presented him the crucifix to kiss, and administered to him extreme
 unction, upon which the count made him a sign to leave him. He drew a silk
 cap over his eyes, and awaited the stroke. Over the corpse and the
 streaming blood a black cloth was immediately thrown.

 All Brussels thronged around the scaffold, and the fatal blow seemed to
 fall on every heart. Loud sobs alone broke the appalling silence. The duke
 himself, who watched the execution from a window of the townhouse, wiped
 his eyes as his victim died.

 Shortly afterwards Count Horn advanced on the scaffold. Of a more violent
 temperament than his friend, and stimulated by stronger reasons for hatred
 against the king, he had received the sentence with less composure,
 although in his case, perhaps, it was less unjust. He burst forth in
 bitter reproaches against the king, and the bishop with difficulty
 prevailed upon him to make a better use of his last moments than to abuse
 them in imprecations on his enemies. At last, however, he became more
 collected, and made his confession to the bishop, which at first he was
 disposed to refuse.

 He mounted the scaffold with the same attendants as his friend. In passing
 he saluted many of his acquaintances; his hands were, like Egmont’s, free,
 and he was dressed in a black doublet and cloak, with a Milan cap of the
 same color upon his head. When he had ascended, he cast his eyes upon the
 corpse, which lay under the cloth, and asked one of the bystanders if it
 was the body of his friend. On being answered in the affirmative, he said
 some words in Spanish, threw his cloak from him, and knelt upon the
 cushion. All shrieked aloud as he received the fatal blow.

 The heads of both were fixed upon the poles which were set up on the
 scaffold, where they remained until past three in the afternoon, when they
 were taken down, and, with the two bodies, placed in leaden coffins and
 deposited in a vault.

 In spite of the number of spies and executioners who surrounded the
 scaffold, the citizens of Brussels would not be prevented from dipping
 their handkerchiefs in the streaming blood, and carrying home with them
 these precious memorials.

 SIEGE OF ANTWERP BY THE PRINCE OF PARMA, IN THE YEARS 1584 AND 1585.

 It is an interesting spectacle to observe the struggle of man’s inventive
 genius in conflict with powerful opposing elements, and to see the
 difficulties which are insurmountable to ordinary capacities overcome by
 prudence, resolution, and a determined will. Less attractive, but only the
 more instructive, perhaps, is the contrary spectacle, where the absence of
 those qualities renders all efforts of genius vain, throws away all the
 favors of fortune, and where inability to improve such advantages renders
 hopeless a success which otherwise seemed sure and inevitable. Examples of
 both kinds are afforded by the celebrated siege of Antwerp by the
 Spaniards towards the close of the sixteenth century, by which that
 flourishing city was forever deprived of its commercial prosperity, but
 which, on the other hand, conferred immortal fame on the general who
 undertook and accomplished it.

 Twelve years had the war continued which the northern provinces of Belgium
 had commenced at first in vindication simply of their religious freedom,
 and the privileges of their states, from the encroachments of the Spanish
 viceroy, but maintained latterly in the hope of establishing their
 independence of the Spanish crown. Never completely victors, but never
 entirely vanquished, they wearied out the Spanish valor by tedious
 operations on an unfavorable soil, and exhausted the wealth of the
 sovereign of both the Indies while they themselves were called beggars,
 and in a degree actually were so. The league of Ghent, which had united
 the whole Netherlands, Roman Catholic and Protestant, in a common and
 (could such a confederation have lasted) invincible body, was indeed
 dissolved; but in place of this uncertain and unnatural combination the
 northern provinces had, in the year 1579, formed among themselves the
 closer union of Utrecht, which promised to be more lasting, inasmuch as it
 was linked and held together by common political and religious interests.
 What the new republic had lost in extent through this separation from the
 Roman Catholic provinces it was fully compensated for by the closeness of
 alliance, the unity of enterprise, and energy of execution; and perhaps it
 was fortunate in thus timely losing what no exertion probably would ever
 have enabled it to retain.

 The greater part of the Walloon provinces had, in the year 1584, partly by
 voluntary submission and partly by force of arms, been again reduced under
 the Spanish yoke. The northern districts alone had been able at all
 successfully to oppose it. A considerable portion of Brabant and Flanders
 still obstinately held out against the arms of the Duke Alexander of
 Parma, who at that time administered the civil government of the
 provinces, and the supreme command of the army, with equal energy and
 prudence, and by a series of splendid victories had revived the military
 reputation of Spain. The peculiar formation of the country, which by its
 numerous rivers and canals facilitated the connection of the towns with
 one another and with the sea, baffled all attempts effectually to subdue
 it, and the possession of one place could only be maintained by the
 occupation of another. So long as this communication was kept up Holland
 and Zealand could with little difficulty assist their allies, and supply
 them abundantly by water as well as by land with all necessaries, so that
 valor was of no use, and the strength of the king’s troops was fruitlessly
 wasted on tedious sieges.

 Of all the towns in Brabant Antwerp was the most important, as well from,
 its wealth, its population, and its military force, as by its position on
 the mouth of the Scheldt. This great and populous town, which at this date
 contained more than eighty thousand inhabitants, was one of the most
 active members of the national league, and had in the course of the war
 distinguished itself above all the towns of Belgium by an untamable spirit
 of liberty. As it fostered within its bosom all the three Christian
 churches, and owed much of its prosperity to this unrestricted religious
 liberty, it had the more cause to dread the Spanish rule, which threatened
 to abolish this toleration, and by the terror of the Inquisition to drive
 all the Protestant merchants from its markets. Moreover it had had but too
 terrible experience of the brutality of the Spanish garrisons, and it was
 quite evident that if it once more suffered this insupportable yoke to be
 imposed upon it it would never again during the whole course of the war be
 able to throw it off.

 But powerful as were the motives which stimulated Antwerp to resistance,
 equally strong were the reasons which determined the Spanish general to
 make himself master of the place at any cost. On the possession of this
 town depended in a great measure that of the whole province of Brabant,
 which by this channel chiefly derived its supplies of corn from Zealand,
 while the capture of this place would secure to the victor the command of
 the Scheldt. It would also deprive the league of Brabant, which held its
 meetings in the town, of its principal support; the whole faction of its
 dangerous influence, of its example, its counsels, and its money, while
 the treasures of its inhabitants would open plentiful supplies for the
 military exigencies of the king. Its fall would sooner or later
 necessarily draw after it that of all Brabant, and the preponderance of
 power in that quarter would decide the whole dispute in favor of the king.
 Determined by these grave considerations, the Duke of Parma drew his
 forces together in July, 1584, and advanced from his position at Dornick
 to the neighborhood of Antwerp, with the intention of investing it.

 But both the natural position and fortifications of the town appeared to
 defy attacks. Surrounded on the side of Brabant with insurmountable works
 and moats, and towards Flanders covered by the broad and rapid stream of
 the Scheldt, it could not be carried by storm; and to blockade a town of
 such extent seemed to require a land force three times larger than that
 which the duke had, and moreover a fleet, of which he was utterly
 destitute. Not only did the river yield the town all necessary supplies
 from Ghent, it also opened an easy communication with the bordering
 province of Zealand. For, as the tide of the North Sea extends far up the
 Scheldt, and ebbs and flows regularly, Antwerp enjoys the peculiar
 advantage that the same tide flows past it at different times in two
 opposite directions. Besides, the adjacent towns of Brussels, Malines,
 Ghent, Dendermonde, and others, were all at this time in the hands of the
 league, and could aid the place from the land side also. To blockade,
 therefore, the town by land, and to cut off its communication with
 Flanders and Brabant, required two different armies, one on each bank of
 the river. A sufficient fleet was likewise needed to guard the passage of
 the Scheldt, and to prevent all attempts at relief, which would most
 certainly be made from Zealand. But by the war which he had still to carry
 on in other quarters, and by the numerous garrisons which he was obliged
 to leave in the towns and fortified places, the army of the duke was
 reduced to ten thousand infantry and seventeen hundred horse, a force very
 inadequate for an undertaking of such magnitude. Moreover, these troops
 were deficient in the most necessary supplies, and the long arrears of pay
 had excited them to subdued murmurs, which hourly threatened to break out
 into open mutiny. If, notwithstanding these difficulties, he should still
 attempt the siege, there would be much occasion to fear from the
 strongholds of the enemy, which were left in the rear, and from which it
 would be easy, by vigorous sallies, to annoy an army distributed over so
 many places, and to expose it to want by cutting off its supplies.

 All these considerations were brought forward by the council of war,
 before which the Duke of Parrna now laid his scheme. However great the
 confidence which they placed in themselves, and in the proved abilities of
 such a leader, nevertheless the most experienced generals did not disguise
 their despair of a fortunate result. Two only were exceptions, Capizucchi
 and Mondragone, whose ardent courage placed them above all apprehensions;
 the rest concurred in dissuading the duke from attempting so hazardous an
 enterprise, by which they ran the risk of forfeiting the fruit of all
 their former victories and tarnishing the glory they had already earned.

 But objections, which he had already made to himself and refuted, could
 not shake the Duke of Parma in his purpose. Not in ignorance of its
 inseparable dangers, not from thoughtless overvaluing his forces had he
 taken this bold resolve. But that instinctive genius which leads great men
 by paths which inferior minds either never enter upon or never finish,
 raised him above the influence of the doubts which a cold and narrow
 prudence would oppose to his views; and, without being able to convince
 his generals, he felt the correctness of his calculations in a conviction
 indistinct, indeed, but not on that account less indubitable. A succession
 of fortunate results had raised his confidence, and the sight of his army,
 unequalled in Europe for discipline, experience, and valor, and commanded
 by a chosen body of the most distinguished officers, did not permit him to
 entertain fear for a moment. To those who objected to the small number of
 his troops, he answered, that however long the pike, it is only the point
 that kills; and that in military enterprise, the moving power was of more
 importance than the mass to be moved. He was aware, indeed, of the
 discontent of his troops, but he knew also their obedience; and he
 thought, moreover, that the best means to stifle their murmurs was by
 keeping them employed in some important undertaking, by stimulating their
 desire of glory by the splendor of the enterprise, and their rapacity by
 hopes of the rich booty which the capture of so wealthy a town would hold
 out.

 In the plan which he now formed for the conduct of the siege he endeavored
 to meet all these difficulties. Famine was the only instrument by which he
 could hope to subdue the town; but effectually to use this formidable
 weapon, it would be expedient to cut off all its land and water
 communications. With this view, the first object was to stop, or at least
 to impede, the arrival of supplies from Zealand. It was, therefore,
 requisite not only to carry all the outworks, which the people of Antwerp
 had built on both shores of the Scheldt for the protection of their
 shipping; but also, wherever feasible, to throw up new batteries which
 should command the whole course of the river; and to prevent the place
 from drawing supplies from the land side, while efforts were being made to
 intercept their transmission by sea, all the adjacent towns of Brabant and
 Flanders were comprehended in the plan of the siege, and the fall of
 Antwerp was based on the destruction of all those places. A bold and,
 considering the duke’s scanty force, an almost extravagant project, which
 was, however, justified by the genius of its author, and crowned by
 fortune with a brilliant result.

 As, however, time was required to accomplish a plan of this magnitude, the
 Prince of Parma was content, for the present, with the erection of
 numerous forts on the canals and rivers which connected Antwerp with
 Dendermonde, Ghent, Malines, Brussels, and other places. Spanish garrisons
 were quartered in the vicinity, and almost at the very gates of those
 towns, which laid waste the open country, and by their incursions kept the
 surrounding territory in alarm. Thus, round Ghent alone were encamped
 about three thousand men, and proportionate numbers round the other towns.
 In this way, and by means of the secret understanding which he maintained
 with the Roman Catholic inhabitants of those towns, the duke hoped,
 without weakening his own forces, gradually to exhaust their strength, and
 by the harassing operations of a petty but incessant warfare, even without
 any formal siege, to reduce them at last to capitulate.

 In the meantime the main force was directed against Antwerp, which he now
 closely invested. He fixed his headquarters at Bevern in Flanders, a few
 miles from Antwerp, where he found a fortified camp. The protection of the
 Flemish bank of the Scheldt was entrusted to the Margrave of Rysburg,
 general of cavalry; the Brabant bank to the Count Peter Ernest Von
 Mansfeld, who was joined by another Spanish leader, Mondragone. Both the
 latter succeeded in crossing the Scheldt upon pontoons, notwithstanding
 the Flemish admiral’s ship was sent to oppose them, and, passing Antwerp,
 took up their position at Stabroek in Bergen. Detached corps dispersed
 themselves along the whole Brabant side, partly to secure the dykes and
 the roads.

 Some miles below Antwerp the Scheldt was guarded by two strong forts, of
 which one was situated at Liefkenshoek on the island Doel, in Flanders,
 the other at Lillo, exactly opposite the coast of Brabant. The last had
 been erected by Mondragone himself, by order of the Duke of Alvaa, when
 the latter was still master of Antwerp, and for this very reason the Duke
 of Parma now entrusted to him the attack upon it. On the possession of
 these two forts the success of the siege seemed wholly to depend, since
 all the vessels sailing from Zealand to Antwerp must pass under their
 guns. Both forts had a short time before been strengthened by the
 besieged, and the former was scarcely finished when the Margrave of
 Rysburg attacked it. The celerity with which he went to work surprised the
 enemy before they were sufficiently prepared for defence, and a brisk
 assault quickly placed Liefkenshoek in the hands of the Spaniards. The
 confederates sustained this loss on the same fatal day that the Prince of
 Orange fell at Delft by the hands of an assassin. The other batteries,
 erected on the island of Doel, were partly abandoned by their defenders,
 partly taken by surprise, so that in a short time the whole Flemish side
 was cleared of the enemy. But the fort at Lillo, on the Brabant shore,
 offered a more vigorous resistance, since the people of Antwerp had had
 time to strengthen its fortifications and to provide it with a strong
 garrison. Furious sallies of the besieged, led by Odets von Teligny,
 supported by the cannon of the fort, destroyed all the works of the
 Spaniards, and an inundation, which was effected by opening the sluices,
 finally drove them away from the place after a three weeks’ siege, and
 with the loss of nearly two thousand killed. They now retired into their
 fortified camp at Stabroek, and contented themselves with taking
 possession of the dams which run across the lowlands of Bergen, and oppose
 a breastwork to the encroachments of the East Scheldt.

 The failure of his attempt upon the fort of Lillo compelled the Prince of
 Parma to change his measures. As he could not succeed in stopping the
 passage of the Scheldt by his original plan, on which the success of the
 siege entirely depended, he determined to effect his purpose by throwing a
 bridge across the whole breadth of the river. The thought was bold, and
 there were many who held it to be rash. Both the breadth of the stream,
 which at this part exceeds twelve hundred paces, as well as its violence,
 which is still further augmented by the tides of the neighboring sea,
 appeared to render every attempt of this kind impracticable. Moreover, he
 had to contend with a deficiency of timber, vessels, and workmen, as well
 as with the dangerous position between the fleets of Antwerp and of
 Zealand, to which it would necessarily be an easy task, in combination
 with a boisterous element, to interrupt so tedious a work. But the Prince
 of Parma knew his power, and his settled resolution would yield to nothing
 short of absolute impossibility. After he had caused the breadth as well
 as the depth of the river to be measured, and had consulted with two of
 his most skilful engineers, Barocci and Plato, it was settled that the
 bridge should be constructed between Calloo in Flanders and Ordain in
 Brabant. This spot was selected because the river is here narrowest, and
 bends a little to the right, and so detains vessels a while by compelling
 them to tack. To cover the bridge strong bastions were erected at both
 ends, of which the one on the Flanders side was named Fort St. Maria, the
 other, on the Brabant side, Fort St. Philip, in honor of the king.

 While active preparations were making in the Spanish camp for the
 execution of this scheme, and the whole attention of the enemy was
 directed to it, the duke made an unexpected attack upon Dendermonde, a
 strong town between Ghent and Antwerp, at the confluence of the Dender and
 the Scheldt. As long as this important place was in the hands of the enemy
 the towns of Ghent and Antwerp could mutually support each other, and by
 the facility of their communication frustrate all the efforts of the
 besiegers. Its capture would leave the prince free to act against both
 towns, and might decide the fate of his undertaking. The rapidity of his
 attack left the besieged no time to open their sluices and lay the country
 under water. A hot cannonade was opened upon the chief bastion of the town
 before the Brussels gate, but was answered by the fire of the besieged,
 which made great havoc amongst the Spaniards. It increased, however,
 rather than discouraged their ardor, and the insults of the garrison, who
 mutilated the statue of a saint before their eyes, and after treating it
 with the most contumelious indignity, hurled it down from the rampart,
 raised their fury to the highest pitch. Clamorously they demanded to be
 led against the bastion before their fire had made a sufficient breach in
 it, and the prince, to avail himself of the first ardor of their
 impetuosity, gave the signal for the assault. After a sanguinary contest
 of two hours the rampart was mounted, and those who were not sacrificed to
 the first fury of the Spaniards threw themselves into the town. The latter
 was indeed now more exposed, a fire being directed upon it from the works
 which had been carried; but its strong walls and the broad moat which
 surrounded it gave reason to expect a protracted resistance. The inventive
 resources of the Prince of Parma soon overcame this obstacle also. While
 the bombardment was carried on night and day, the troops were incessantly
 employed in diverting the course of the Dender, which supplied the fosse
 with water, and the besieged were seized with despair as they saw the
 water of the trenches, the last defence of the town, gradually disappear.
 They hastened to capitulate, and in August, 1584, received a Spanish
 garrison. Thus, in the space of eleven days, the Prince of Parrna
 accomplished an undertaking which, in the opinion of competent judges,
 would require as many weeks.

 The town of Ghent, now cut off from Antwerp and the sea, and hard pressed
 by the troops of the king, which were encamped in its vicinity, and
 without hope of immediate succor, began to despair, as famine, with all
 its dreadful train, advanced upon them with rapid steps. The inhabitants
 therefore despatched deputies to the Spanish camp at Bevern, to tender its
 submission to the king upon the same terms as the prince had a short time
 previously offered. The deputies were informed that the time for treaties
 was past, and that an unconditional submission alone could appease the
 just anger of the monarch whom they had offended by their rebellion. Nay,
 they were even given to understand that it would be only through his great
 mercy if the same humiliation were not exacted from them as their
 rebellious ancestors were forced to undergo under Charles V., namely, to
 implore pardon half-naked, and with a cord round their necks. The deputies
 returned to Ghent in despair, but three days afterwards a new deputation
 was sent to the Spanish camp, which at last, by the intercession of one of
 the prince’s friends, who was a prisoner in Ghent, obtained peace upon
 moderate terms. The town was to pay a fine of two hundred thousand
 florins, recall the banished papists, and expel the Protestant
 inhabitants, who, however, were to be allowed two years for the settlement
 of their affairs. All the inhabitants except six, who were reserved for
 capital punishment (but afterwards pardoned), were included in a general
 amnesty, and the garrison, which amounted to two thousand men, was allowed
 to evacuate the place with the honors of war. This treaty was concluded in
 September of the same year, at the headquarters at Bevern, and immediately
 three thousand Spaniards marched into the town as a garrison.

 It was more by the terror of his name and the dread of famine than by the
 force of arms that the Prince of Parma had succeeded in reducing this city
 to submission, the largest and strongest in the Netherlands, which was
 little inferior to Paris within the barriers of its inner town, consisted
 of thirty-seven thousand houses, and was built on twenty islands,
 connected by ninety-eight stone bridges. The important privileges which in
 the course of several centuries this city had contrived to extort from its
 rulers fostered in its inhabitants a spirit of independence, which not
 unfrequently degenerated into riot and license, and naturally brought it
 in collision with the Austrian-Spanish government. And it was exactly this
 bold spirit of liberty which procured for the Reformation the rapid and
 extensive success it met with in this town, and the combined incentives of
 civil and religious freedom produced all those scenes of violence by
 which, during the rebellion, it had unfortunately distinguished itself.
 Besides the fine levied, the prince found within the walls a large store
 of artillery, carriages, ships, and building materials of all kinds, with
 numerous workmen and sailors, who materially aided him in his plans
 against Antwerp.

 Before Ghent surrendered to the king Vilvorden and Herentals had fallen
 into the hands of the Spaniards, and the capture of the block-houses near
 the village of Willebrock had cut off Antwerp from Brussels and Malines.
 The loss of these places within so short a period deprived Antwerp of all
 hope of succor from Brabant and Flanders, and limited all their
 expectations to the assistance which might be looked for from Zealand. But
 to deprive them also of this the Prince of Parma was now making the most
 energetic preparations.

 The citizens of Antwerp had beheld the first operations of the enemy
 against their town with the proud security with which the sight of their
 invincible river inspired them. This confidence was also in a degree
 justified by the opinion of the Prince of Orange, who, upon the first
 intelligence of the design, had said that the Spanish army would
 inevitably perish before the walls of Antwerp. That nothing, however,
 might be neglected, he sent, a short time before his assassination, for
 the burgomaster of Antwerp, Philip Marnix of St. Aldegonde, his intimate
 friend, to Delft, where he consulted with him as to the means of
 maintaining defensive operations. It was agreed between then that it would
 be advisable to demolish forthwith the great dam between Sanvliet and
 Lillo called the Blaaugarendyk, so as to allow the waters of the East
 Scheldt to inundate, if necessary, the lowlands of Bergen, and thus, in
 the event of the Scheldt being closed, to open a passage for the Zealand
 vessels to the town across the inundated country. Aldegonde had, after his
 return, actually persuaded the magistrate and the majority of the citizens
 to agree to this proposal, when it was resisted by the guild of butchers,
 who claimed that they would be ruined by such a measure; for the plain
 which it was wished to lay under water was a vast tract of pasture land,
 upon which about twelve thousand oxen—were annually put to graze.
 The objection of the butchers was successful, and they managed to prevent
 the execution of this salutary scheme until the enemy had got possession
 of the dams as well as the pasture land.

 At the suggestion of the burgomaster St. Aldegonde, who, himself a member
 of the states of Brabant, was possessed of great authority in that
 council, the fortifications on both sides the Scheldt had, a short time
 before the arrival of the Spaniards, been placed in repair, and many new
 redoubts erected round the town. The dams had been cut through at
 Saftingen, and the water of the West Scheldt let out over nearly the whole
 country of Waes. In the adjacent Marquisate of Bergen troops had been
 enlisted by the Count of Hohenlohe, and a Scotch regiment, under the
 command of Colonel Morgan, was already in the pay of the republic, while
 fresh reinforcements were daily expected from England and France. Above
 all, the states of Holland and Zealand were called upon to hasten their
 supplies. But after the enemy had taken strong positions on both sides of
 the river, and the fire of their batteries made the navigation dangerous,
 when place after place in Brabant fell into their hands, and their cavalry
 had cut off all communication on the land side, the inhabitants of Antwerp
 began at last to entertain serious apprehensions for the future. The town
 then contained eighty-five thousand souls, and according to calculation
 three hundred thousand quarters of corn were annually required for their
 support. At the beginning of the siege neither the supply nor the money
 was wanting for the laying in of such a store; for in spite of the enemy’s
 fire the Zealand victualling ships, taking advantage of the rising tide,
 contrived to make their way to the town. All that was requisite was to
 prevent any of the richer citizens from buying up these supplies, and, in
 case of scarcity, raising the price. To secure his object, one Gianibelli
 from Mantua, who had rendered important services in the course of the
 siege, proposed a property tax of one penny in every hundred, and the
 appointment of a board of respectable persons to purchase corn with this
 money, and distribute it weekly. And until the returns of this tax should
 be available the richer classes should advance the required sum, holding
 the corn purchased, as a deposit, in their own magazines; and were also to
 share in the profit. But this plan was unwelcome to the wealthier
 citizens, who had resolved to profit by the general distress. They
 recommended that every individual should be required to provide himself
 with a sufficient supply for two years; a proposition which, however it
 might suit their own circumstances, was very unreasonable in regard to the
 poorer inhabitants, who, even before the siege, could scarcely find means
 to supply themselves for so many months. They obtained indeed their
 object, which was to reduce the poor to the necessity of either quitting
 the place or becoming entirely their dependents. But when they afterwards
 reflected that in the time of need the rights of property would not be
 respected, they found it advisable not to be over-hasty in making their
 own purchases.

 The magistrate, in order to avert an evil that would have pressed upon
 individuals only, had recourse to an expedient which endangered the safety
 of all. Some enterprising persons in Zealand had freighted a large fleet
 with provisions, which succeeded in passing the guns of the enemy, and
 discharged its cargo at Antwerp. The hope of a large profit had tempted
 the merchants to enter upon this hazardous speculation; in this, however,
 they were disappointed, as the magistrate of Antwerp had, just before
 their arrival, issued an edict regulating the price of all the necessaries
 of life. At the same time to prevent individuals from buying up the whole
 cargo and storing it in their magazines with a view of disposing of it
 afterwards at a dearer rate, he ordered that the whole should be publicly
 sold in any quantities from the vessels. The speculators, cheated of their
 hopes of profit by these precautions, set sail again, and left Antwerp
 with the greater part of their cargo, which would have sufficed for the
 support of the town for several months.

 This neglect of the most essential and natural means of preservation can
 only be explained by the supposition that the inhabitants considered it
 absolutely impossible ever to close the Scheldt completely, and
 consequently had not the least apprehension that things would come to
 extremity. When the intelligence arrived in Antwerp that the prince
 intended to throw a bridge over the Scheldt the idea was universally
 ridiculed as chimerical. An arrogant comparison was drawn between the
 republic and the stream, and it was said that the one would bear the
 Spanish yoke as little as the other. “A river which is twenty-four hundred
 feet broad, and, with its own waters alone, above sixty feet deep, but
 which with the tide rose twelve feet more—would such a stream,” it
 was asked, “submit to be spanned by a miserable piece of paling? Where
 were beams to be found high enough to reach to the bottom and project
 above the surface? and how was a work of this kind to stand in winter,
 when whole islands and mountains of ice, which stone walls could hardly
 resist, would be driven by the flood against its weak timbers, and
 splinter them to pieces like glass? Or, perhaps, the prince purposed to
 construct a bridge of boats; if so, where would he procure the latter, and
 how bring them into his intrenchments? They must necessarily be brought
 past Antwerp, where a fleet was ready to capture or sink them.”

 But while they were trying to prove the absurdity of the Prince of Parma’s
 undertaking he had already completed it. As soon as the forts St. Maria
 and St. Philip were erected, and protected the workmen and the work by
 their fire, a pier was built out into the stream from both banks, for
 which purpose the masts of the largest vessels were employed; by a skilful
 arrangement of the timbers they contrived to give the whole such solidity
 that, as the result proved, it was able to resist the violent pressure of
 the ice. These timbers, which rested firmly and securely on the bottom of
 the river, and projected a considerable height above it, being covered
 with planks, afforded a commodious roadway. It was wide enough to allow
 eight men to cross abreast, and a balustrade that ran along it on both
 sides, protected them from the fire of small-arms from the enemy’s
 vessels. This “stacade,” as it was called, ran from the two opposite
 shores as far as the increasing depth and force of the stream allowed. It
 reduced the breadth of the river to about eleven hundred feet; as,
 however, the middle and proper current would not admit of such a barrier,
 there remained, therefore, between the two stacades a space of more than
 six hundred paces through which a whole fleet of transports could sail
 with ease. This intervening space the prince designed to close by a bridge
 of boats, for which purpose the craft must be procured from Dunkirk. But,
 besides that they could not be obtained in any number at that place, it
 would be difficult to bring them past Antwerp without great loss. He was,
 therefore, obliged to content himself for the time with having narrowed
 the stream one-half, and rendered the passage of the enemy’s vessels so
 much the more difficult. Where the stacades terminated in the middle of
 the stream they spread out into parallelograms, which were mounted with
 heavy guns, and served as a kind of battery on the water. From these a
 heavy fire was opened on every vessel that attempted to pass through this
 narrow channel. Whole fleets, however, and single vessels still attempted
 and succeeded in passing this dangerous strait.

 Meanwhile Ghent surrendered, and this unexpected success at once rescued
 the prince from his dilemma. He found in this town everything necessary to
 complete his bridge of boats; and the only difficulty now was its safe
 transport, which was furnished by the enemy themselves. By cutting the
 dams at Saftingen a great part of the country of Waes, as far as the
 village of Borcht, had been laid under water, so that it was not difficult
 to cross it with flat-bottomed boats. The prince, therefore, ordered his
 vessels to run out from Ghent, and after passing Dendermonde and
 Rupelmonde to pass through the left dyke of the Scheldt, leaving Antwerp
 to the right, and sail over the inundated fields in the direction of
 Borcht. To protect this passage a fort was erected at the latter village,
 which would keep the enemy in check. All succeeded to his wishes, though
 not without a sharp action with the enemy’s flotilla, which was sent out
 to intercept this convoy. After breaking through a few more dams on their
 route, they reached the Spanish quarters at Calloo, and successfully
 entered the Scheldt again. The exultation of the army was greater when
 they discovered the extent of the danger the vessels had so narrowly
 escaped. Scarcely had they got quit of the enemy’s vessels when a strong
 reinforcement from Antwerp got under weigh, commanded by the valiant
 defender of Lillo, Odets von Teligny. When this officer saw that the
 affair was over, and that the enemy had escaped, he took possession of the
 dam through which their fleet had passed, and threw up a fort on the spot
 in order to stop the passage of any vessels from Ghent which might attempt
 to follow them.

 By this step the prince was again thrown into embarrassment. He was far
 from having as yet a sufficient number of vessels, either for the
 construction of the bridge or for its defence, and the passage by which
 the former convoy had arrived was now closed by the fort erected by
 Teligny. While he was reconnoitring the country to discover a new way for
 his, fleets an idea occurred to him which not only put an end to his
 present dilemma, but greatly accelerated the success of his whole plan.
 Not far from the village of Stecken, in Waes, which is within some five
 thousand paces of the commencement of the inundation, flows a small stream
 called the Moer, which falls into the Scheldt near Ghent. From this river
 he caused a canal to be dug to the spot where the inundations began, and
 as the water of these was not everywhere deep enough for the transit of
 his boats, the canal between Bevern and Verrebroek was continued to
 Calloo, where it was met by the Scheldt. At this work five hundred
 pioneers labored without intermission, and in order to cheer the toil of
 the soldiers the prince himself took part in it. In this way did he
 imitate the example of the two celebrated Romans, Drusus and Corbulo, who
 by similar works had united the Rhine with the Zuyder Zee, and the Maes
 with the Rhine?

 This canal, which the army in honor of its projector called the canal of
 Parma, was fourteen thousand paces in length, and was of proportion able
 depth and breadth, so as to be navigable for ships of a considerable
 burden. It afforded to the vessels from Ghent not only a more secure, but
 also a much shorter course to the Spanish quarters, because it was no
 longer necessary to follow the many windings of the Scheldt, but entering
 the Moer at once near Ghent, and from thence passing close to Stecken,
 they could proceed through the canal and across the inundated country as
 far as Calloo. As the produce of all Flanders was brought to the town of
 Ghent, this canal placed the Spanish camp in communication with the whole
 province. Abundance poured into the camp from all quarters, so that during
 the whole course of the siege the Spaniards suffered no scarcity of any
 kind. But the greatest benefit which the prince derived from this work was
 an adequate supply of flat-bottomed vessels to complete his bridge.

 These preparations were overtaken by the arrival of winter, which, as the
 Scheldt was filled with drift-ice, occasioned a considerable delay in the
 building of the bridge. The prince had contemplated with anxiety the
 approach of this season, lest it should prove highly destructive to the
 work he had undertaken, and afford the enemy a favorable opportunity for
 making a serious attack upon it. But the skill of his engineers saved him
 from the one danger, and the strange inaction of the enemy freed him from
 the other. It frequently happened, indeed, that at flood-time large pieces
 of ice were entangled in the timbers, and shook them violently, but they
 stood the assault of the furious element, which only served to prove their
 stability.

 In Antwerp, meanwhile, important moments had been wasted in futile
 deliberations; and in a struggle of factions the general welfare was
 neglected. The government of the town was divided among too many heads,
 and much too great a share in it was held by the riotous mob to allow room
 for calmness of deliberation or firmness of action. Besides the municipal
 magistracy itself, in which the burgomaster had only a single voice, there
 were in the city a number of guilds, to whom were consigned the charge of
 the internal and external defence, the provisioning of the town, its
 fortifications, the marine, commerce, etc.; some of whom must be consulted
 in every business of importance. By means of this crowd of speakers, who
 intruded at pleasure into the council, and managed to carry by clamor and
 the number of their adherents what they could not effect by their
 arguments, the people obtained a dangerous influence in the public
 debates, and the natural struggle of such discordant interests retarded
 the execution of every salutary measure. A government so vacillating and
 impotent could not command the respect of unruly sailors and a lawless
 soldiery. The orders of the state consequently were but imperfectly
 obeyed, and the decisive moment was more than once lost by the negligence,
 not to say the open mutiny, both of the land and sea forces. The little
 harmony in the selection of the means by which the enemy was to be opposed
 would not, however, have proved so injurious had there but existed
 unanimity as to the end. But on this very point the wealthy citizens and
 poorer classes were divided; so the former, having everything to apprehend
 from allowing matters to be carried to extremity, were strongly inclined
 to treat with the Prince of Parma. This disposition they did not even
 attempt to conceal after the fort of Liefkenshoek had fallen into the
 enemy’s hands, and serious fears were entertained for the navigation of
 the Scheldt. Some of them, indeed, withdrew entirely from the danger, and
 left to its fate the town, whose prosperity they had been ready enough to
 share, but in whose adversity they were unwilling to bear a part. From
 sixty to seventy of those who remained memorialized the council, advising
 that terms should be made with the king. No sooner, however, had the
 populace got intelligence of it than their indignation broke out in a
 violent uproar, which was with difficulty appeased by the imprisonment and
 fining of the petitioners. Tranquillity could only be fully restored by
 publication of an edict, which imposed the penalty of death on all who
 either publicly or privately should countenance proposals for peace.

 The Prince of Parma did not fail to take advantage of these disturbances;
 for nothing that transpired within the city escaped his notice, being well
 served by the agents with whom he maintained a secret understanding with
 Antwerp, as well as the other towns of Brabant and Flanders. Although he
 had already made considerable progress in his measures for distressing the
 town, still he had many steps to take before he could actually make
 himself master of it; and one unlucky moment might destroy the work of
 many months. Without, therefore, neglecting any of his warlike
 preparations, he determined to make one more serious attempt to get
 possession by fair means. With this object he despatched a letter in
 November to the great council of Antwerp, in which he skilfully made use
 of every topic likely to induce the citizens to come to terms, or at least
 to increase their existing dissensions. He treated them in this letter in
 the light of persons who had been led astray, and threw the whole blame of
 their revolt and refractory conduct hitherto upon the intriguing spirit of
 the Prince of Orange, from whose artifices the retributive justice of
 heaven had so lately liberated them. “It was,” he said, “now in their
 power to awake from their long infatuation and return to their allegiance
 to a monarch who was ready and anxious to be reconciled to his subjects.
 For this end he gladly offered himself as mediator, as he had never ceased
 to love a country in which he had been born, and where he had spent the
 happiest days of his youth. He therefore exhorted them to send
 plenipotentiaries with whom he could arrange the conditions of peace, and
 gave them hopes of obtaining reasonable terms if they made a timely
 submission, but also threatened them with the severest treatment if they
 pushed matters to extremity.”

 This letter, in which we are glad to recognize a language very different
 from that which the Duke of Alva held ten years before on a similar
 occasion, was answered by the townspeople in a respectful and dignified
 tone. While they did full justice to the personal character of the prince,
 and acknowledged his favorable intentions towards them with gratitude,
 they lamented the hardness of the times, which placed it out of his power
 to treat them in accordance with his character and disposition. They
 declared that they would gladly place their fate in his hands if he were
 absolute master of his actions, instead of being obliged to obey the will
 of another, whose proceedings his own candor would not allow him to
 approve of. The unalterable resolution of the King of Spain, as well as
 the vow which he had made to the pope, were only too well known for them
 to have any hopes in that quarter. They at the same time defended with a
 noble warmth the memory of the Prince of Orange, their benefactor and
 preserver, while they enumerated the true cases which had produced this
 unhappy war, and had caused the provinces to revolt from the Spanish
 crown. At the same time they did not disguise from him that they had hopes
 of finding a new and a milder master in the King of France, and that, if
 only for this reason, they could not enter into any treaty with the
 Spanish king without incurring the charge of the most culpable fickleness
 and ingratitude.

 The united provinces, in fact, dispirited by a succession of reverses, had
 at last come to the determination of placing themselves under the
 protection and sovereignty of France, and of preserving their existence
 and their ancient privileges by the sacrifice of their independence. With
 this view an embassy had some time before been despatched to Paris, and it
 was the prospect of this powerful assistance which principally supported
 the courage of the people of Antwerp. Henry III., King of France, was
 personally disposed to accept this offer; but the troubles which the
 intrigues of the Spaniards contrived to excite within his own kingdom
 compelled him against his will to abandon it. The provinces now turned for
 assistance to Queen Elizabeth of England, who sent them some supplies,
 which, however, came too late to save Antwerp. While the people of this
 city were awaiting the issue of these negotiations, and expecting aid from
 foreign powers, they neglected, unfortunately, the most natural and
 immediate means of defence; the whole winter was lost, and while the enemy
 turned it to greater advantage the more complete was their indecision and
 inactivity.

 The burgomaster of Antwerp, St. Aldegonde, had, indeed, repeatedly urged
 the fleet of Zealand to attack the enemy’s works, which should be
 supported on the other side from Antwerp. The long and frequently stormy
 nights would favor this attempt, and if at the same time a sally were made
 by the garrison at Lillo, it seemed scarcely possible for the enemy to
 resist this triple assault. But unfortunately misunderstandings had arisen
 between the commander of the fleet, William von Blois von Treslong, and
 the admiralty of Zealand, which caused the equipment of the fleet to be
 most unaccountably delayed. In order to quicken their movements Teligny at
 last resolved to go himself to Middleburg, were the states of Zealand were
 assembled; but as the enemy were in possession of all the roads the
 attempt cost him his freedom and the republic its most valiant defender.
 However, there was no want of enterprising vessels, which, under the favor
 of the night and the floodtide, passing through the still open bridge in
 spite of the enemy’s fire, threw provisions into the town and returned
 with the ebb. But as many of these vessels fell into the hands of the
 enemy the council gave orders that they should never risk the passage
 unless they amounted to a certain number; and the result, unfortunately,
 was that none attempted it because the required number could not be
 collected at one time. Several attacks were also made from Antwerp on the
 ships of the Spaniards, which were not entirely unsuccessful; some of the
 latter were captured, others sunk, and all that was required was to
 execute similar attempts on a grand scale. But however zealously St.
 Aldegonde urged this, still not a captain was to be found who would
 command a vessel for that purpose.

 Amid these delays the winter expired, and scarcely had the ice begun to
 disappear when the construction of the bridge of boats was actively
 resumed by the besiegers. Between the two piers a space of more than six
 hundred paces still remained to be filled up, which was effected in the
 following manner: Thirty-two flat-bottomed vessels, each sixty-six feet
 long and twenty broad, were fastened together with strong cables and iron
 chains, but at a distance from each other of about twenty feet to allow a
 free passage to the stream. Each boat, moreover, was moored with two
 cables, both up and down the stream, but which, as the water rose with the
 tide, or sunk with the ebb, could be slackened or tightened. Upon the
 boats great masts were laid which reached from one to another, and, being
 covered with planks, formed a regular road, which, like that along the
 piers, was protected with a balustrade. This bridge of boats, of which the
 two piers formed a continuation, had, including the latter, a length of
 twenty-four thousand paces. This formidable work was so ingeniously
 constructed, and so richly furnished with the instruments of destruction,
 that it seemed almost capable, like a living creature, of defending itself
 at the word of command, scattering death among all who approached. Besides
 the two forts of St. Maria and St. Philip, which terminated the bridge on
 either shore, and the two wooden bastions on the bridge itself, which were
 filled with soldiers and mounted with guns on all sides, each of the
 two-and-thirty vessels was manned with thirty soldiers and four sailors,
 and showed the cannon’s mouth to the enemy, whether he came up from
 Zealand or down from Antwerp. There were in all ninety-seven cannon, which
 were distributed beneath and above the bridge, and more than fifteen
 hundred men who were posted, partly in the forts, partly in the vessels,
 and, in case of necessity, could maintain a terrible fire of small-arms
 upon the enemy.

 But with all this the prince did not consider his work sufficiently
 secure. It was to be expected that the enemy would leave nothing
 unattempted to burst by the force of his machines the middle and weakest
 part. To guard against this, he erected in a line with the bridge of
 boats, but at some distance from it, another distinct defence, intended to
 break the force of any attack that might be directed against the bridge
 itself. This work consisted of thirty-three vessels of considerable
 magnitude, which were moored in a row athwart the stream and fastened in
 threes by masts, so that they formed eleven different groups. Each of
 these, like a file of pikemen, presented fourteen long wooden poles with
 iron heads to the approaching enemy. These vessels were loaded merely with
 ballast, and were anchored each by a double but slack cable, so as to be
 able to give to the rise and fall of the tide. As they were in constant
 motion they got from the soldiers the name of “swimmers.” The whole bridge
 of boats and also a part of the piers were covered by these swimmers,
 which were stationed above as well as below the bridge. To all these
 defensive preparations was added a fleet of forty men-of-war, which were
 stationed on both coasts and served as a protection to the whole.

 This astonishing work was finished in March, 1585, the seventh month of
 the siege, and the day on which it was completed was kept as a jubilee by
 the troops. The great event was announced to the besieged by a grand fete
 de joie, and the army, as if to enjoy ocular demonstration of its
 triumph, extended itself along the whole platform to gaze upon the proud
 stream, peacefully and obediently flowing under the yoke which had been
 imposed upon it. All the toil they had undergone was forgotten in the
 delightful spectacle, and every man who had had a hand in it, however
 insignificant he might be, assumed to himself a portion of the honor which
 the successful execution of so gigantic an enterprise conferred on its
 illustrious projector. On the other hand, nothing could equal the
 consternation which seized the citizens of Antwerp when intelligence was
 brought them that the Scheldt was now actually closed, and all access from
 Zealand cut off. To increase their dismay they learned the fall of
 Brussels also, which had at last been compelled by famine to capitulate.
 An attempt made by the Count of Hohenlohe about the same time on
 Herzogenbusch, with a view to recapture the town, or at least form a
 diversion, was equally unsuccessful; and thus the unfortunate city lost
 all hope of assistance, both by sea and land.

 These evil tidings were brought them by some fugitives who had succeeded
 in passing the Spanish videttes, and had made their way into the town; and
 a spy, whom the burgomaster had sent out to reconnoitre the enemy’s works,
 increased the general alarm by his report. He had been seized and carried
 before the Prince of Parma, who commanded him to be conducted over all the
 works, and all the defences of the bridge to be pointed out to him. After
 this had been done he was again brought before the general, who dismissed
 him with these words: “Go,” said he, “and report what you have seen to
 those who sent you. And tell them, too, that it is my firm resolve to bury
 myself under the ruins of this bridge or by means of it to pass into your
 town.”

 But the certainty of danger now at last awakened the zeal of the
 confederates, and it was no fault of theirs if the former half of the
 prince’s vow was not fulfilled. The latter had long viewed with
 apprehension the preparations which were making in Zealand for the relief
 of the town. He saw clearly that it was from this quarter that he had to
 fear the most dangerous blow, and that with all his works he could not
 make head against the combined fleets of Zealand and Antwerp if they were
 to fall upon him at the same time and at the proper moment. For a while
 the delays of the admiral of Zealand, which he had labored by all the
 means in his power to prolong, had been his security, but now the urgent
 necessity accelerated the expedition, and without waiting for the admiral
 the states at Middleburg despatched the Count Justin of Nassau, with as
 many ships as they could muster, to the assistance of the besieged. This
 fleet took up a position before Liefkenshoek, which was in possession of
 the Spaniards, and, supported by a few vessels from the opposite fort of
 Lillo, cannonaded it with such success that the walls were in a short time
 demolished, and the place carried by storm. The Walloons who formed the
 garrison did not display the firmness which might have been expected from
 soldiers of the Duke of Parma; they shamefully surrendered the fort to the
 enemy, who in a short time were in possession of the whole island of Doel,
 with all the redoubts situated upon it. The loss of these places, which
 were, however, soon retaken, incensed the Duke of Parma so much that he
 tried the officers by court-martial, and caused the most culpable among
 them to be beheaded. Meanwhile this important conquest opened to the
 Zealanders a free passage as far as the bridge, and after concerting with
 the people of Antwerp the time was fixed for a combined attack on this
 work. It was arranged that, while the bridge of boats was blown up by
 machines already prepared in Antwerp, the Zealand fleet, with a sufficient
 supply of provisions, should be in the vicinity, ready to sail to the town
 through the opening.

 While the Duke of Parma was engaged in constructing his bridge an engineer
 within the walls was already preparing the materials for its destruction.
 Friedrich Gianibelli was the name of the man whom fate had destined to be
 the Archimedes of Antwerp, and to exhaust in its defence the same
 ingenuity with the same want of success. He was born in Mantua, and had
 formerly visited Madrid for the purpose, it was said, of offering his
 services to King Philip in the Belgian war. But wearied with waiting the
 offended engineer left the court with the intention of making the King of
 Spain sensibly feel the value of talents which he had so little known how
 to appreciate. He next sought the service of Queen Elizabeth of England,
 the declared enemy of Spain, who, after witnessing a few specimens of his
 skill, sent him to Antwerp. He took up his residence in that town, and in
 the present extremity devoted to its defence his knowledge, his energy,
 and his zeal.

 As soon as this artist perceived that the project of erecting the bridge
 was seriously intended, and that the work was fast approaching to
 completion, he applied to the magistracy for three large vessels, from a
 hundred and fifty to five hundred tons, in which he proposed to place
 mines. He also demanded sixty boats, which, fastened together with cables
 and chains, furnished with projecting grappling-irons, and put in motion
 with the ebbing of the tide, were intended to second the operation of the
 mine-ships by being directed in a wedgelike form against the bridge. But
 he had to deal with men who were quite incapable of comprehending an idea
 out of the common way, and even where the salvation of their country was
 at stake could not forget the calculating habits of trade.

 His scheme was rejected as too expensive, and with difficulty he at last
 obtained the grant of two smaller vessels, from seventy to eighty tons,
 with a number of flat-bottomed boats. With these two vessels, one of which
 he called the “Fortune” and the other the “Hope,” he proceeded in the
 following manner: In the hold of each he built a hollow chamber of
 freestone, five feet broad, three and a half high, and forty long. This
 magazine he filled with sixty hundredweight of the finest priming powder
 of his own compounding, and covered it with as heavy a weight of large
 slabs and millstones as the vessels could carry. Over these he further
 added a roof of similar stones, which ran up to a point and projected six
 feet above the ship’s side. The deck itself was crammed with iron chains
 and hooks, knives, nails, and other destructive missiles; the remaining
 space, which was not occupied by the magazine, was likewise filled up with
 planks. Several small apertures were left in the chamber for the matches
 which were to set fire to the mine. For greater certainty he had also
 contrived a piece of mechanism which, after the lapse of a given time,
 would strike out sparks, and even if the matches failed would set the ship
 on fire. To delude the enemy into a belief that these machines were only
 intended to set the bridge on fire, a composition of brimstone and pitch
 was placed in the top, which could burn a whole hour. And still further to
 divert the enemy’s attention from the proper seat of danger, he also
 prepared thirty-two flatbottomed boats, upon which there were only
 fireworks burning, and whose sole object was to deceive the enemy. These
 fire-ships were to be sent down upon the bridge in four separate
 squadrons, at intervals of half an hour, and keep the enemy incessantly
 engaged for two whole hours, so that, tired of firing and wearied by vain
 expectation, they might at last relax their vigilance before the real
 fire-ships came. In addition to all this he also despatched a few vessels
 in which powder was concealed in order to blow up the floating work before
 the bridge, and to clear a passage for the two principal ships. At the
 same time he hoped by this preliminary attack to engage the enemy’s
 attention, to draw them out, and expose them to the full deadly effect of
 the volcano.

 The night between the 4th and 5th of April was fixed for the execution of
 this great undertaking. An obscure rumor of it had already diffused itself
 through the Spanish camp, and particularly from the circumstance of many
 divers from Antwerp having been detected endeavoring to cut the cables of
 the vessels. They were prepared, therefore, for a serious attack; they
 only mistook the real nature of it, and counted on having to fight rather
 with man than the elements. In this expectation the duke caused the guards
 along the whole bank to be doubled, and drew up the chief part of his
 troops in the vicinity of the bridge, where he was present in person; thus
 meeting the danger while endeavoring to avoid it.

 No sooner was it dark than three burning vessels were seen to float down
 from the city towards the bridge, then three more, and directly after the
 same number. They beat to arms throughout the Spanish camp, and the whole
 length of the bridge was crowded with soldiers. Meantime the number of the
 fire-ships increased, and they came in regular order down the stream,
 sometimes two and sometimes three abreast, being at first steered by
 sailors on board them. The admiral of the Antwerp fleet, Jacob Jacobson
 (whether designedly or through carelessness is not known), had committed
 the error of sending off the four squadrons of fire-ships too quickly one
 after another, and caused the two large mine-ships also to follow them too
 soon, and thus disturbed the intended order of attack.

 The array of vessels kept approaching, and the darkness of night still
 further heightened the extraordinary spectacle. As far as the eye could
 follow the course of the stream all was fire; the fire-ships burning as
 brilliantly as if they were themselves in the flames; the surface of the
 water glittered with light; the dykes and the batteries along the shore,
 the flags, arms, and accoutrements of the soldiers who lined the rivers as
 well as the bridges were clearly distinguishable in the glare. With a
 mingled sensation of awe and pleasure the soldiers watched the unusual
 sight, which rather resembled a fete than a hostile preparation, but from
 the very strangeness of the contrast filled the mind with a mysterious
 awe. When the burning fleet had come within two thousand paces of the
 bridge those who had the charge of it lighted the matches, impelled the
 two mine-vessels into the middle of the stream, and leaving the others to
 the guidance of the current of the waves, they hastily made their escape
 in boats which had been kept in readiness.

 Their course, however, was irregular, and destitute of steersmen they
 arrived singly and separately at the floating works, where they continued
 hanging or were dashed off sidewise on the shore. The foremost
 powder-ships, which were intended to set fire to the floating works, were
 cast, by the force of a squall which arose at that instant, on the Flemish
 coast. One of the two, the “Fortune,” grounded in its passage before it
 reached the bridge, and killed by its explosion some Spanish soldiers who
 were at work in a neighboring battery. The other and larger fire-ship,
 called the “Hope,” narrowly escaped a similar fate. The current drove her
 against the floating defences towards the Flemish bank, where it remained
 hanging, and had it taken fire at that moment the greatest part of its
 effect would have been lost. Deceived by the flames which this machine,
 like the other vessels, emitted, the Spaniards took it for a common
 fire-ship, intended to burn the bridge of boats. And as they had seen them
 extinguished one after the other without further effect all fears were
 dispelled, and the Spaniards began to ridicule the preparations of the
 enemy, which had been ushered in with so much display and now had so
 absurd an end. Some of the boldest threw themselves into the stream in
 order to get a close view of the fire-ship and extinguish it, when by its
 weight it suddenly broke through, burst the floating work which had
 detained it, and drove with terrible force on the bridge of boats. All was
 now in commotion on the bridge, and the prince called to the sailors to
 keep the vessel off with poles, and to extinguish the flames before they
 caught the timbers.

 At this critical moment he was standing at the farthest end of the left
 pier, where it formed a bastion in the water and joined the bridge of
 boats. By his side stood the Margrave of Rysburg, general of cavalry and
 governor of the province of Artois, who had formerly-served the states,
 but from a protector of the republic had become its worst enemy; the Baron
 of Billy, governor of Friesland and commander of the German regiments; the
 Generals Cajetan and Guasto, with several of the principal officers; all
 forgetful of their own danger and entirely occupied with averting the
 general calamity. At this moment a Spanish ensign approached the Prince of
 Parma and conjured him to remove from a place where his life was in
 manifest and imminent peril. No attention being paid to his entreaty he
 repeated it still more urgently, and at last fell at his feet and implored
 him in this one instance to take advice from his servant. While he said
 this he had laid hold of the duke’s coat as though he wished forcibly to
 draw him away from the spot, and the latter, surprised rather at the man’s
 boldness than persuaded by his arguments, retired at last to the shore,
 attended by Cajetan and Guasto. He had scarcely time to reach the fort St.
 Maria at the end of the bridge when an explosion took place behind him,
 just as if the earth had burst or the vault of heaven given way. The duke
 and his whole army fell to the ground as dead, and several minutes elapsed
 before they recovered their consciousness.

 But then what a sight presented itself! The waters of the Scheldt had been
 divided to its lowest depth, and driven with a surge which rose like a
 wall above the dam that confined it, so that all the fortifications on the
 banks were several feet under water. The earth shook for three miles
 round. Nearly the whole left pier, on which the fire-ship had been driven,
 with a part of the bridge of boats, had been burst and shattered to atoms,
 with all that was upon it; spars, cannon, and men blown into the air. Even
 the enormous blocks of stone which had covered the mine had, by the force
 of the explosion, been hurled into the neighboring fields, so that many of
 them were afterwards dug out of the ground at a distance of a thousand
 paces from the bridge. Six vessels were buried, several had gone to
 pieces. But still more terrible was the carnage which the murderous
 machine had dealt amongst the soldiers. Five hundred, according to other
 reports even eight hundred, were sacrificed to its fury, without reckoning
 those who escaped with mutilated or injured bodies. The most opposite
 kinds of death were combined in this frightful moment. Some were consumed
 by the flames of the explosion, others scalded to death by the boiling
 water of the river, others stifled by the poisonous vapor of the
 brimstone; some were drowned in the stream, some buried under the hail of
 falling masses of rock, many cut to pieces by the knives and hooks, or
 shattered by the balls which were poured from the bowels of the machine.
 Some were found lifeless without any visible injury, having in all
 probability been killed by the mere concussion of the air. The spectacle
 which presented itself directly after the firing of the mine was fearful.
 Men were seen wedged between the palisades of the bridge, or struggling to
 release themselves from beneath ponderous masses of rock, or hanging in
 the rigging of the ships; and from all places and quarters the most
 heartrending cries for help arose, but as each was absorbed in his own
 safety these could only be answered by helpless wailings.

1pb314 (142K)

 Many had escaped in the most wonderful manner. An officer named Tucci was
 carried by the whirlwind like a feather high into the air, where he was
 for a moment suspended, and then dropped into the river, where he saved
 himself by swimming. Another was taken up by the force of the blast from
 the Flanders shore and deposited on that of Brabant, incurring merely a
 slight contusion on the shoulder; he felt, as he afterwards said, during
 this rapid aerial transit, just as if he had been fired out of a cannon.
 The Prince of Parma himself had never been so near death as at that
 moment, when half a minute saved his life. He had scarcely set foot in the
 fort of St. Maria when he was lifted off his feet as if by a hurricane,
 and a beam which struck him on the head and shoulders stretched him
 senseless on the earth. For a long time he was believed to be actually
 killed, many remembering to have seen him on the bridge only a few minutes
 before the fatal explosion. He was found at last between his attendants,
 Cajetan and Guasto, raising himself up with his hand on his sword; and the
 intelligence stirred the spirits of the whole army. But vain would be the
 attempt to depict his feelings when he surveyed the devastation which a
 single moment had caused in the work of so many months. The bridge of
 boats, upon which all his hopes rested, was rent asunder; a great part of
 his army was destroyed; another portion maimed and rendered ineffective
 for many days; many of his best officers were killed; and, as if the
 present calamity were not sufficient, he had now to learn the painful
 intelligence that the Margrave of Rysburg, whom of all his officers he
 prized the highest, was missing. And yet the worst was still to come, for
 every moment the fleets of the enemy were to be expected from Antwerp and
 Lillo, to which this fearful position of the army would disable him from
 offering any effectual resistance. The bridge was entirely destroyed, and
 nothing could prevent the fleet from Zealand passing through in full sail;
 while the confusion of the troops in this first moment was so great and
 general that it would have been impossible to give or obey orders, as many
 corps had lost their commanding officers, and many commanders their corps;
 and even the places where they had been stationed were no longer to be
 recognized amid the general ruin. Add to this that all the batteries on
 shore were under water, that several cannon were sunk, that the matches
 were wet, and the ammunition damaged. What a moment for the enemy if they
 had known how to avail themselves of it!

 It will scarcely be believed, however, that this success, which surpassed
 all expectation, was lost to Antwerp, simply because nothing was known of
 it. St. Aldegonde, indeed, as soon as the explosion of the mine was heard
 in the town, had sent out several galleys in the direction of the bridge,
 with orders to send up fire-balls and rockets the moment they had passed
 it, and then to sail with the intelligence straight on to Lillo, in order
 to bring up, without delay, the Zealand fleet, which had orders to
 co-operate. At the same time the admiral of Antwerp was ordered, as soon
 as the signal was given, to sail out with his vessels and attack the enemy
 in their first consternation. But although a considerable reward was
 promised to the boatmen sent to reconnoitre they did not venture near the
 enemy, but returned without effecting their purpose, and reported that the
 bridge of boats was uninjured, and the fire-ship had had no effect. Even
 on the following day also no better measures were taken to learn the true
 state of the bridge; and as the fleet at Lillo, in spite of the favorable
 wind, was seen to remain inactive, the belief that the fire-ships had
 accomplished nothing was confirmed. It did not seem to occur to any one
 that this very inactivity of the confederates, which misled the people of
 Antwerp, might also keep back the Zealanders at Lille, as in fact it did.
 So signal an instance of neglect could only have occurred in a government,
 which, without dignity of independence, was guided by the tumultuous
 multitude it ought to have governed. The more supine, however, they were
 themselves in opposing the enemy, the more violently did their rage boil
 against Gianibelli, whom the frantic mob would have torn in pieces if they
 could have caught him. For two days the engineer was in the most imminent
 danger, until at last, on the third morning, a courier from Lillo, who had
 swam under the bridge, brought authentic intelligence of its having been
 destroyed, but at the same time announced that it had been repaired.

 This rapid restoration of the bridge was really a miraculous effort of the
 Prince of Parma. Scarcely had he recovered from the shock, which seemed to
 have overthrown all his plans, when he contrived, with wonderful presence
 of mind, to prevent all its evil consequences. The absence of the enemy’s
 fleet at this decisive moment revived his hopes. The ruinous state of the
 bridge appeared to be a secret to them, and though it was impossible to
 repair in a few hours the work of so many months, yet a great point would
 be gained if it could be done even in appearance. All his men were
 immediately set to work to remove the ruins, to raise the timbers which
 had been thrown down, to replace those which were demolished, and to fill
 up the chasms with ships. The duke himself did not refuse to share in the
 toil, and his example was followed by all his officers. Stimulated by this
 popular behavior, the common soldiers exerted themselves to the utmost;
 the work was carried on during the whole night under the constant sounding
 of drums and trumpets, which were distributed along the bridge to drown
 the noise of the work-people. With dawn of day few traces remained of the
 night’s havoc; and although the bridge was restored only in appearance, it
 nevertheless deceived the spy, and consequently no attack was made upon
 it. In the meantime the prince contrived to make the repairs solid, nay,
 even to introduce some essential alterations in the structure. In order to
 guard against similar accidents for the future, a part of the bridge of
 boats was made movable, so that in case of necessity it could be taken
 away and a passage opened to the fire-ships. His loss of men was supplied
 from the garrisons of the adjoining places, and by a German regiment which
 arrived very opportunely from Gueldres. He filled up the vacancies of the
 officers who were killed, and in doing this he did not forget the Spanish
 ensign who had saved his life.

 The people of Antwerp, after learning the success of their mine-ship, now
 did homage to the inventor with as much extravagance as they had a short
 time before mistrusted him, and they encouraged his genius to new
 attempts. Gianibelli now actually obtained the number of flat-bottomed
 vessels which he had at first demanded in vain, and these he equipped in
 such a manner that they struck with irresistible force on the bridge, and
 a second time also burst and separated it. But this time, the wind was
 contrary to the Zealand fleet, so that they could not put out, and thus
 the prince obtained once more the necessary respite to repair the damage.
 The Archimedes of Antwerp was not deterred by any of these
 disappointments. Anew he fitted out two large vessels which were armed
 with iron hooks and similar instruments in order to tear asunder the
 bridge. But when the moment came for these vessels to get under weigh no
 one was found ready to embark in them. The engineer was therefore obliged
 to think of a plan for giving to these machines such a self-impulse that,
 without being guided by a steersman, they would keep the middle of the
 stream, and not, like the former ones, be driven on the bank by the wind.
 One of his workmen, a German, here hit upon a strange invention, if
 Strada’s description of it is to be credited. He affixed a sail under the
 vessel, which was to be acted upon by the water, just as an ordinary sail
 is by the wind, and could thus impel the ship with the whole force of the
 current. The result proved the correctness of his calculation; for this
 vessel, with the position of its sails reversed, not only kept the centre
 of the stream, but also ran against the bridge with such impetuosity that
 the enemy had not time to open it and was actually burst asunder. But all
 these results were of no service to the town, because the attempts were
 made at random and were supported by no adequate force. A new fire-ship,
 equipped like the former, which had succeeded so well, and which
 Gianibelli had filled with four thousand pounds of the finest powder was
 not even used; for a new mode of attempting their deliverance had now
 occurred to the people of Antwerp.

 Terrified by so many futile attempts from endeavoring to clear a passage
 for vessels on the river by force, they at last came to the determination
 of doing without the stream entirely. They remembered the example of the
 town of Leyden, which, when besieged by the Spaniards ten years before,
 had saved itself by opportunely inundating the surrounding country, and it
 was resolved to imitate this example. Between Lillo and Stabroek, in the
 district of Bergen, a wide and somewhat sloping plain extends as far as
 Antwerp, being protected by numerous embankments and counter-embankments
 against the irruptions of the East Scheldt. Nothing more was requisite
 than to break these dams, when the whole plain would become a sea,
 navigable by flat-bottomed vessels almost to the very walls of Antwerp. If
 this attempt should succeed, the Duke of Parma might keep the Scheldt
 guarded with his bridge of boats as long as he pleased; a new river would
 be formed, which, in case of necessity, would be equally serviceable for
 the time. This was the very plan which the Prince of Orange had at the
 commencement of the siege recommended, and in which he had been
 strenuously, but unsuccessfully, seconded by St. Aldegonde, because some
 of the citizens could not be persuaded to sacrifice their own fields. In
 the present emergency they reverted to this last resource, but
 circumstances in the meantime had greatly changed.

 The plain in question is intersected by a broad and high dam, which takes
 its name from the adjacent Castle of Cowenstein, and extends for three
 miles from the village of Stabroek, in Bergen, as far as the Scheldt, with
 the great dam of which it unites near Ordam. Beyond this dam no vessels
 can proceed, however high the tide, and the sea would be vainly turned
 into the fields as long as such an embankment remained in the way, which
 would prevent the Zealand vessels from descending into the plain before
 Antwerp. The fate of the town would therefore depend upon the demolition
 of this Cowenstein dam; but, foreseeing this, the Prince of Parma had,
 immediately on commencing the blockade, taken possession of it, and spared
 no pains to render it tenable to the last. At the village of Stabroek,
 Count Mansfeld was encamped with the greatest part of his army, and by
 means of this very Cowenstein dam kept open the communication with the
 bridge, the headquarters, and the Spanish magazines at Calloo. Thus the
 army formed an uninterrupted line from Stabroek in Brabant, as far as
 Bevern in Flanders, intersected indeed, but not broken by the Scheldt, and
 which could not be cut off without a sanguinary conflict. On the dam
 itself within proper distances five different batteries had been erected,
 the command of which was given to the most valiant officers in the army.
 Nay, as the Prince of Parma could not doubt that now the whole fury of the
 war would be turned to this point, he entrusted the defence of the bridge
 to Count Mansfeld, and resolved to defend this important post himself. The
 war, therefore, now assumed a different aspect, and the theatre of it was
 entirely changed.

 Both above and below Lillo, the Netherlanders had in several places cut
 through the dam, which follows the Brabant shore of the Scheldt; and where
 a short time before had been green fields, a new element now presented
 itself, studded with masts and boats. A Zealand fleet, commanded by Count
 Hohenlohe, navigated the inundated fields, and made repeated movements
 against the Cowenstein dam, without, however, attempting a serious attack
 on it, while another fleet showed itself in the Scheldt, threatening the
 two coasts alternately with a landing, and occasionally the bridge of
 boats with an attack. For several days this manoeuvre was practised on the
 enemy, who, uncertain of the quarter whence an attack was to be expected,
 would, it was hoped, be exhausted by continual watching, and by degrees
 lulled into security by so many false alarms. Antwerp had promised Count
 Hohenlohe to support the attack on the dam by a flotilla from the town;
 three beacons on the principal tower were to be the signal that this was
 on the way. When, therefore, on a dark night the expected columns of fire
 really ascended above Antwerp, Count Hohenlohe immediately caused five
 hundred of his troops to scale the dam between two of the enemy’s
 redoubts, who surprised part of the Spanish garrison asleep, and cut down
 the others who attempted to defend themselves. In a short time they had
 gained a firm footing upon the dam, and were just on the point of
 disembarking the remainder of their force, two thousand in number, when
 the Spaniards in the adjoining redoubts marched out and, favored by the
 narrowness of the ground, made a desperate attack on the crowded
 Zealanders. The guns from the neighboring batteries opened upon the
 approaching fleet, and thus rendered the landing of the remaining troops
 impossible; and as there were no signs of co-operation on the part of the
 city, the Zealanders were overpowered after a short conflict and again
 driven down from the dam. The victorious Spaniards pursued them through
 the water as far as their boats, sunk many of the latter, and compelled
 the rest to retreat with heavy loss. Count Hohenlohe threw the blame of
 this defeat upon the inhabitants of Antwerp, who had deceived him by a
 false signal, and it certainly must be attributed to the bad arrangement
 of both parties that the attempt failed of better success.

 But at last the allies determined to make a systematic assault on the
 enemy with their combined force, and to put an end to the siege by a grand
 attack as well on the dam as on the bridge. The 16th of May, 1585, was
 fixed upon for the execution of this design, and both armies used their
 utmost endeavors to make this day decisive. The force of the Hollanders
 and Zealanders, united to that of Antwerp, exceeded two hundred ships, to
 man which they had stripped their towns and citadels, and with this force
 they purposed to attack the Cowenstein dam on both sides. The bridge over
 the Scheldt was to be assailed with new machines of Gianibelli’s
 invention, and the Duke of Parma thereby hindered from assisting the
 defence of the dam.

 Alexander, apprised of the danger which threatened him, spared nothing on
 his side to meet it with energy. Immediately after getting possession of
 the dam he had caused redoubts to be erected at five different, places,
 and had given the command of them to the most experienced officers of the
 army. The first of these, which was called the Cross battery, was erected
 on the spot where the Cowenstein darn enters the great embankment of the
 Scheldt, and makes with the latter the form of a cross; the Spaniard,
 Mondragone, was appointed to the command of this battery. A thousand paces
 farther on, near the castle of Cowenstein, was posted the battery of St.
 James, which was entrusted to the command of Camillo di Monte. At an equal
 distance from this lay the battery of St. George, and at a thousand paces
 from the latter, the Pile battery, under the command of Gamboa, so called
 from the pile-work on which it rested; at the farthest end of the darn,
 near Stabroek, was the fifth redoubt, where Count Mansfeld, with
 Capizuechi, an Italian, commanded. All these forts the prince now
 strengthened with artillery and men; on both sides of the dam, and along
 its whole extent, he caused piles to be driven, as well to render the main
 embankment firmer, as to impede the labor of the pioneers, who were to dig
 through it.

 Early on the morning of the 16th of May the enemy’s forces were in motion.
 With the dusk of dawn there came floating down from Lillo, over the
 inundated country, four burning vessels, which so alarmed the guards upon
 the dams, who recollected the former terrible explosion, that they hastily
 retreated to the next battery. This was exactly what the enemy desired. In
 these vessels, which had merely the appearance of fire-ships, soldiers
 were concealed, who now suddenly jumped ashore, and succeeded in mounting
 the dam at the undefended spot, between the St. George and Pile batteries.
 Immediately afterward the whole Zealand fleet showed itself, consisting of
 numerous ships-of-war, transports, and a crowd of smaller craft, which
 were laden with great sacks of earth, wool, fascines, gabions, and the
 like, for throwing up breastworks wherever necessary, The ships-of-war
 were furnished with powerful artillery, and numerously and bravely manned,
 and a whole army of pioneers accompanied it in order to dig through the
 dam as soon as it should be in their possession.

 The Zealanders had scarcely begun on their side to ascend the dam when the
 fleet of Antwerp advanced from Osterweel and attacked it on the other. A
 high breastwork was hastily thrown up between the two nearest hostile
 batteries, so as at once to divide the two garrisons and to cover the
 pioneers. The latter, several hundreds in number, now fell to work with
 their spades on both sides of the dam, and dug with such energy that hopes
 were entertained of soon seeing the two seas united. But meanwhile the
 Spaniards also had gained time to hasten to the spot from the two nearest
 redoubts, and make a spirited assault, while the guns from the battery of
 St. George played incessantly on the enemy’s fleet. A furious battle now
 raged in the quarter where they were cutting through the dike and throwing
 up the breastworks. The Zealanders had drawn a strong line of troops round
 the pioneers to keep the enemy from interrupting their work, and in this
 confusion of battle, in the midst of a storm of bullets from the enemy,
 often up to the breast in water, among the dead and dying, the pioneers
 pursued their work, under the incessant exhortations of the merchants, who
 impatiently waited to see the dam opened and their vessels in safety. The
 importance of the result, which it might be said depended entirely upon
 their spades, appeared to animate even the common laborers with heroic
 courage. Solely intent upon their task, they neither saw nor heard the
 work of death which was going on around them, and as fast as the foremost
 ranks fell those behind them pressed into their places. Their operations
 were greatly impeded by the piles which had been driven in, but still more
 by the attacks of the Spaniards, who burst with desperate courage through
 the thickest of the enemy, stabbed the pioneers in the pits where they
 were digging, and filled up again with dead bodies the cavities which the
 living had made. At last, however, when most of their officers were killed
 or wounded, and the number of the enemy constantly increasing, while fresh
 laborers were supplying the place of those who had been slain, the courage
 of these valiant troops began to give way, and they thought it advisable
 to retreat to their batteries. Now, therefore, the confederates saw
 themselves masters of the whole extent of the dam, from Fort St. George as
 far as the Pile battery. As, however, it seemed too long to wait for the
 thorough demolition of the dam, they hastily unloaded a Zealand transport,
 and brought the cargo over the dam to a vessel of Antwerp, with which
 Count Hohenlohe sailed in triumph to that city. The sight of the
 provisions at once filled the inhabitants with joy, and as if the victory
 was already won, they gave themselves up to the wildest exultation. The
 bells were rung, the cannon discharged, and the inhabitants, transported
 by their unexpected success, hurried to the Osterweel gate, to await the
 store-ships which were supposed to be at hand.

 In fact, fortune had never smiled so favorably on the besieged as at that
 moment. The enemy, exhausted and dispirited, had thrown themselves into
 their batteries, and, far from being able to struggle with the victors for
 the post they had conquered, they found themselves rather besieged in the
 places where they had taken refuge. Some companies of Scots, led by their
 brave colonel, Balfour, attacked the battery of St. George, which,
 however, was relieved, but not without severe loss, by Camillo di Monte,
 who hastened thither from St. James’ battery. The Pile battery was in a
 much worse condition, it being hotly cannonaded by the ships, and
 threatened every moment to crumble to pieces. Gainboa, who commanded it,
 lay wounded, and it was unfortunately deficient in artillery to keep the
 enemy at a distance. The breastwork, too, which the Zealanders had thrown
 up between this battery and that of St. George cut off all hope of
 assistance from the Scheldt. If, therefore, the Belgians had only taken
 advantage of this weakness and inactivity of the enemy to proceed with
 zeal and perseverance in cutting through the dam, there is no doubt that a
 passage might have been made, and thus put an end to the whole siege. But
 here also the same want of consistent energy showed itself which had
 marked the conduct of the people of Antwerp during the whole course of the
 siege. The zeal with which the work had been commenced cooled in
 proportion to the success which attended it. It was soon found too tedious
 to dig through the dyke; it seemed far easier to transfer the cargoes from
 the large store-ships into smaller ones, and carry these to the town with
 the flood tide. St. Aldegonde and Hohenlohe, instead of remaining to
 animate the industry of the workmen by their personal presence, left the
 scene of action at the decisive moment, in order, by sailing to the town
 with a corn vessel, to win encomiums on their wisdom and valor.

 While both parties were fighting on the dam with the most obstinate fury
 the bridge over the Scheldt had been attacked from Antwerp with new
 machines, in order to give employment to the prince in that quarter. But
 the sound of the firing soon apprised him of what was going on at the
 dyke, and as soon as he saw the bridge clear he hastened to support the
 defence of the dyke. Followed by two hundred Spanish pikemen, he flew to
 the place of attack, and arrived just in time to prevent the complete
 defeat of his troops. He hastily posted some guns which he had brought
 with him in the two nearest redoubts, and maintained from thence a heavy
 fire upon the enemy’s ships. He placed himself at the head of his men,
 and, with his sword in one hand and shield in the other, led them against
 the enemy. The news of his arrival, which quickly spread from one end of
 the dyke to the other, revived the drooping spirits of his troops, and the
 conflict recommenced with renewed violence, made still more murderous by
 the nature of the ground where it was fought. Upon the narrow ridge of the
 dam, which in many places was not more than nine paces broad, about five
 thousand combatants were fighting; so confined was the spot upon which the
 strength of both armies was assembled, and which was to decide the whole
 issue of the siege. With the Antwerpers the last bulwark of their city was
 at stake; with the Spaniards it was to determine the whole success of
 their undertaking. Both parties fought with a courage which despair alone
 could inspire. From both the extremities of the dam the tide of war rolled
 itself towards the centre, where the Zealanders and Antwerpers had the
 advantage, and where they had collected their whole strength. The Italians
 and Spaniards, inflamed by a noble emulation, pressed on from Stabroek;
 and from the Scheldt the Walloons and Spaniards advanced, with their
 general at their head. While the former endeavored to relieve the Pile
 battery, which was hotly pressed by the enemy, both by sea and land, the
 latter threw themselves on the breastwork, between the St. George and the
 Pile batteries, with a fury which carried everything before it. Here the
 flower of the Belgian troops fought behind a well-fortified rampart, and
 the guns of the two fleets covered this important post. The prince was
 already pressing forward to attack this formidable defence with his small
 army when he received intelligence that the Italians and Spaniards, under
 Capizucchi and Aquila, had forced their way, sword in hand, into the Pile
 battery, had got possession of it, and were now likewise advancing from
 the other side against the enemy’s breastwork. Before this intrenchment,
 therefore, the whole force of both armies was now collected, and both
 sides used their utmost efforts to carry and to defend this position. The
 Netherlanders on board the fleet, loath to remain idle spectators of the
 conflict, sprang ashore from their vessels. Alexander attacked the
 breastwork on one side, Count Mansfeld on the other; five assaults were
 made, and five times they were repulsed. The Netherlanders in this
 decisive moment surpassed themselves; never in the whole course of the war
 had they fought with such determination. But it was the Scotch and English
 in particular who baffled the attempts of the enemy by their valiant
 resistance. As no one would advance to the attack in the quarter where the
 Scotch fought, the duke himself led on the troops, with a javelin in his
 hand, and up to his breast in water. At last, after a protracted struggle,
 the forces of Count Mansfeld succeeded with their halberds and pikes in
 making a breach in the breastwork, and by raising themselves on one
 another’s shoulders scaled the parapet. Barthelemy Toralva, a Spanish
 captain, was the first who showed himself on the top; and almost at the
 same instant the Italian, Capizucchi, appeared upon the edge of it; and
 thus the contest of valor was decided with equal glory for both nations.
 It is worth while to notice here the manner in which the Prince of Parma,
 who was made arbiter of this emulous strife, encouraged this delicate
 sense of honor among his warriors. He embraced the Italian, Capizucchi, in
 presence of the troops, and acknowledged aloud that it was principally to
 the courage of this officer that he owed the capture of the breastwork. He
 caused the Spanish captain, Toralva, who was dangerously wounded, to be
 conveyed to his own quarters at Stabroek, laid on his own bed, and covered
 with the cloak which he himself had worn the day before the battle.

 After the capture of the breastwork the victory no longer remained
 doubtful. The Dutch and Zealand troops, who had disembarked to come to
 close action with the enemy, at once lost their courage when they looked
 about them and saw the vessels, which were their last refuge, putting off
 from the shore.

 For the tide had begun to ebb, and the commanders of the fleet, from fear
 of being stranded with their heavy transports, and, in case of an
 unfortunate issue to the engagement, becoming the prey of the enemy,
 retired from the dam, and made for deep water. No sooner did Alexander
 perceive this than he pointed out to his troops the flying vessels, and
 encouraged them to finish the action with an enemy who already despaired
 of their safety. The Dutch auxiliaries were the first that gave way, and
 their example was soon followed by the Zealanders. Hastily leaping from
 the dam they endeavored to reach the vessels by wading or swimming; but
 from their disorderly flight they impeded one another, and fell in heaps
 under the swords of the pursuers. Many perished even in the boats, as each
 strove to get on board before the other, and several vessels sank under
 the weight of the numbers who rushed into them. The Antwerpers, who fought
 for their liberty, their hearths, their faith, were the last who
 retreated, but this very circumstance augmented their disaster. Many of
 their vessels were outstripped by the ebb-tide, and grounded within reach
 of the enemy’s cannon, and were consequently destroyed with all on board.
 Crowds of fugitives endeavored by swimming to gain the other transports,
 which had got into deep water; but such was the rage and boldness of the
 Spaniards that they swam after them with their swords between their teeth,
 and dragged many even from the ships. The victory of the king’s troops was
 complete but bloody; for of the Spaniards about eight hundred, of the
 Netherlanders some thousands (without reckoning those who were drowned),
 were left on the field, and on both sides many of the principal nobility
 perished. More than thirty vessels, with a large supply of provisions for
 Antwerp, fell into the hands of the victors, with one hundred and fifty
 cannon and other military stores. The dam, the possession of which had
 been so dearly maintained, was pierced in thirteen different places, and
 the bodies of those who had cut through it were now used to stop up the
 openings.

 The following day a transport of immense size and singular construction
 fell into the hands of the royalists. It formed a floating castle, and had
 been destined for the attack on the Cowenstein dam. The people of Antwerp
 had built it at an immense expense at the very time when the engineer
 Gianibelli’s useful proposals had been rejected on account of the cost
 they entailed, and this ridiculous monster was called by the proud title
 of “End of the War,” which appellation was afterwards changed for the more
 appropriate sobriquet of “Money lost!” When this vessel was launched it
 turned out, as every sensible person had foretold, that on account of its
 unwieldly size it was utterly impossible to steer it, and it could hardly
 be floated by the highest tide. With great difficulty it was worked as far
 as Ordain, where, deserted by the tide, it went aground, and fell a prey
 to the enemy.

 The attack upon the Cowenstein dam was the last attempt which was made to
 relieve Antwerp. From this time the courage of the besieged sank, and the
 magistracy of the town vainly labored to inspirit with distant hopes the
 lower orders, on whom the present distress weighed heaviest. Hitherto the
 price of bread had been kept down to a tolerable rate, although the
 quality of it continued to deteriorate; by degrees, however, provisions
 became so scarce that a famine was evidently near at hand. Still hopes
 were entertained of being able to hold out, at least until the corn
 between the town and the farthest batteries, which was already in full
 ear, could be reaped; but before that could be done the enemy had carried
 the last outwork, and had appropriated the whole harvest to their use. At
 last the neighboring and confederate town of Malines fell into the enemy’s
 hands, and with its fall vanished the only remaining hope of getting
 supplies from Brabant. As there was, therefore, no longer any means of
 increasing the stock of provisions nothing was left but to diminish the
 consumers. All useless persons, all strangers, nay even the women and
 children were to be sent away out of the town, but this proposal was too
 revolting to humanity to be carried into execution. Another plan, that of
 expelling the Catholic inhabitants, exasperated them so much that it had
 almost ended in open mutiny. And thus St. Aldegonde at last saw himself
 compelled to yield to the riotous clamors of the populace, and on the 17th
 of August, 1585, to make overtures to the Duke of Parma for the surrender
 of the town.

*** END OF THE PROJECT GUTENBERG EBOOK HISTORY OF THE REVOLT OF THE NETHERLANDS — 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/6858695052498200241_6780-cover.png
History of the Revolt of the Netherlands —
Complete

Friedrich Schiller

|4—| T
{ | — 1N

— |
I_ my’

