

Dhananjayrao Gadgil Library


GIPE-PUNE-002875

STATESMEN SERIES.

PRINCE METTERNICH.

(All Rights Reserved.)


E. RONJAT.

Hildbrand. sc.

•
PRINCE METTERNICH.

STATESMEN SERIES.

LIFE OF
PRINCE METTERNICH

BY

COLONEL G. B. MALLESON, C.S.I.

SECOND EDITION, WITH PORTRAIT.

LONDON:

W. H. ALLEN & CO., LIMITED,
13, WATERLOO PLACE, PALL MALL, S.W.

THE STATESMEN SERIES.

Crown 8vo, Cloth Gilt, 1s. each. With Portrait.

VOLS. I.—VII., READY.

GLADSTONE. By H. W. LUCY.

BISMARCK. By CHARLES LOWE, M.A.

MARQUESS WELLESLEY. By Col. G. B.
MALLESON, C.S.I.

VISCOUNT PALMERSTON. By LLOYD C.
SANDERS.

MARQUIS OF DALHOUSIE. By Captain
L. J. TROTTER.

LORD DERBY. By T. E. KEBBEL.

BEACONSFIELD. By T. E. KEBBEL.

NEXT VOLS.

METTERNICH. By Colonel MALLESON, C.S.I.

PRINCE CONSORT. By CHARLOTTE M. YONGE.

PREFATORY NOTE.

IN writing this sketch of the statesman whose career occupies so great a space in the history of Europe for fifty years I have consulted, amongst others, the following works: (1) "The Autobiography of Prince Metternich"; (2) Binder's "Fürst Clement von Metternich und sein Zeitalter, 1836"; (3) "Neuer Plutarch," vol. v.; (4) Thiers' "Histoire du Consulat et de l'Empire"; (5) Capefigue's "Diplomates Contemporains"; (6) Gerwinus's "Geschichte des neunzehnten Jahrhunderts"; (7) Maurice's "Revolutions of 1848-49"; (8) Alderstein's "Chronologisches Tagebuch der Magyrischen Revolution"; (9) "Napoleon and his Detractors."

G. B. M.

CONTENTS.

	Page
CHAPTER I.	
EARLY TRAINING. 1773-1806	1
CHAPTER II.	
THE EMBASSY TO PARIS. 1806-1809	15
CHAPTER III.	
FROM THE WAR OF 1809 TO THE RETREAT FROM MOSCOW. 1809-1812	46
CHAPTER IV.	
FROM THE WINTER OF 1812 TO THE ARMISTICE OF PLESWITZ. 1812-1813	80
CHAPTER V.	
FROM THE ARMISTICE OF PLESWITZ TO THE RESUMPTION OF HOSTILITIES. JUNE-AUGUST, 1813	104
CHAPTER VI.	
FROM THE RUPTURE OF THE ARMISTICE OF PLESWITZ TO THE FALL OF NAPOLEON. AUGUST, 1813, TO MARCH, 1814	120
CHAPTER VII.	
THE CRISIS BEFORE THE HUNDRED DAYS—AND AFTER. MARCH, 1814, TO NOVEMBER, 1815,	129

CONTENTS.

	PAGE
CHAPTER VIII.	
THE CONTINENTAL SYSTEM OF METTERNICH; ITS RISE AND PROGRESS. 1815-1830	142
CHAPTER IX.	
THE DECLINE AND FALL OF METTERNICH'S SYSTEM IN EUROPE. 1830-1848	171
CHAPTER X.	
CONCLUSION—CHARACTER. 1848-1859	191
<hr/>	
INDEX	198

INDEX.

A.

ALEXANDER, Czar of Russia, is desirous, in 1805, to induce Prussia to join him against Napoleon, 11; visits Potsdam, 12; signs a treaty with Prussia, 12; insists upon fighting at Austerlitz, 13; regards Napoleon as a Corsican adventurer, 16; signs the peace of Tilsit, 23; interview of, with Napoleon, at Erfurt, 31, 32; vainly attempts to preserve peace between France and Austria, 43, 44; quits St. Petersburg for Wilna to meet the preparations of Napoleon, 76; receives Metternich at Opocno, 105; gains confidence in him, 106; and signs the treaty of Reichenbach, 107, 108; strives to have Moreau made commander-in-chief of the allied forces, 120; yields to Metternich's influence, 124; arranges, in Metternich's absence and against his views, for the removal of Napoleon to a sovereign position at Elba, 126; requires the whole of Poland as his share of the plunder, 129, 130; regards Metternich as a permanent obstacle to his designs, 130, 131; feelings of, regarding Castlereagh and Talleyrand, 131; confesses his sins to Metternich and is absolved, 154; divergence of the policy of, and that of Metternich, regarding Greece, 162, 164; death of, at Taganrog, 164.

Altenburg, in Hungary, the French and Austrian foreign ministers meet at, to negotiate peace, 52; negotiations at, 54-56; strange incident which terminated the negotiations at, 57-62.

Aspern, *vide* Essling.

Austerlitz, Metternich is married at, 7; the Emperor Alexander insists upon fighting at, 13; the battle of, is followed by the Peace of Pressburg, 15; was fought against the advice of the Emperor Francis, 16, 17.

Austria, Ferdinand, Emperor of, the concessions made by, displease Metternich, 176; intellect and training of, *note* to 176.

Austria, Francis Joseph, Emperor of, nature of intercourse of, with Metternich, 191-193.

Austria, Francis, Emperor of, succeeds his brother Leopold, 5; notices Metternich and tells him to hold himself in readiness for his orders, 8; sends Metternich to Dresden as minister, 9; and afterwards to Berlin, 10; confers upon him the cross of St. Stephen, 14; was opposed to fighting at Austerlitz, 16, 17; encourages Metternich to accept the embassy to Paris, 17; requests Metternich to examine and report on the advisability of peace or war with France, 34; preparations for war, made by, 42; authorises seizure of the bearer of French despatches and thus precipitates war, 44, 45; is joined by Metter-

nich before Wagram, 49; witnesses the two days' battle of Wagram, 49; refuses, then consents, to send Prince John of Liechtenstein as negotiator to Napoleon, 57, 58; ratifies peace, 62; appoints Metternich foreign minister and chancellor, 63; asks Metternich to speak to Marie Louise on the subject of a marriage with Napoleon, 64; is informed by Metternich of Napoleon's intention to wage war with Russia, 71; accompanied by his Empress, meets Napoleon at Dresden, 76; is merely the mouthpiece of Metternich, 98, 99; effect of the letter of, on Napoleon, 103; proceeds, with Metternich, to Gitschin, to be near to Alexander and Napoleon, 106; anti-Napoleonic dealings of, 118, 119; engages in war against Napoleon, 120; is swayed by Metternich against Napoleon, 126; spares Bavaria to indemnify Austria in Italy, 132; is regarded by Metternich as if "made for him," 154; meets the Czar, attended by Metternich, 160-163; dies, 176.

B.

BADEN follows Austria's policy of repression, 162; awakening of, 185.
Barclay de Tolly urges a retreat behind the Oder after Bautzen, 104.
Bassano, Duke of, the confidential minister of Napoleon in 1813, advises Napoleon to choose Austria as a mediator, 83; addresses "a fatal letter" to Austria, 83, 85; arranges a meeting of Metternich with Napoleon at Dresden, 106, 109; is present at the second interview between Napoleon and Metternich at Dresden, 117.
Bavaria, Metternich's intrigues with

the king of, 91, 93; incident regarding the army of, *note* to 93; generous treatment of, by Austria, 131-134; king of, writes to Metternich that he declines to perjure himself, 151; follows Metternich's policy of repression, 162; awakens, 185.
Bautzen, Napoleon wins the battle of, 97, 105; mistake of Ney at, 105; effect on Metternich of the battle of, 106.
Baylen, effect of the catastrophe of, on Metternich and on Napoleon, 23, 24.
Berlin, the state of parties at, in 1804-5, described, 10, 11.
Blücher, characteristic remark of, as he noticed the glories of St. Cloud, 140.
Bubna, Count, appointed Austrian military commissary with Napoleon, 53; is sent to the Emperor Francis to propose the despatch of Prince John of Liechtenstein to Napoleon, 57; again, 58; is sent to Paris to negotiate with Napoleon, 82; is sent to treat with Napoleon at Dresden, 103; happy inspiration of, 103; returns to Vienna with proposals for an armistice, 104.

C.

CAMBRACÈRES, the Arch-Chancellor, advises Napoleon to treat direct with Russia, 82.
Canning, Mr., policy of, not agreeable to Metternich, 160, 166, 167; hopes entertained by Metternich on the death of, 169.
Carlsbad, Conference of, 149, 150.
Castlereagh, Lord, declares that the language of Napoleon proved that he would accept no reasonable terms, 87; interview of, with Metternich, and opinion of the latter of, 127; Alexander finds him "cold and pedantic," 133; suggests the deportation of

- Napoleon to St. Helena or St. Lucia, 135; regrets of Metternich on hearing of the suicide of, 159.
- Caulaincourt, Count, is ambassador of France at St. Petersburg, 34; advises Napoleon to treat direct with Russia, 83.
- Champagny, Count, record made at the time by, of the scene between Napoleon and Metternich in 1808, differs materially from the record made at a later period by the latter, 24-29; is very reticent in his communications to Metternich, 39; proves to Metternich that France has not been deceived by Austria, 43, 44; sends Metternich his passports, 45; conversation of, with Metternich, at Vienna, 46, 47; is appointed to negotiate with Metternich after the combat of Zuaim, 52; negotiations and *poursparlers* of, with Metternich, 55-57; abrupt ending to the negotiations of, 58-63.
- Charles X. succeeds his brother Louis on the throne of France, 163; mistaken views of Metternich regarding the liberalism of, and of the Dauphin, 163, 164; expulsion of, from France, 170.
- Charles Albert, King of Sardinia, concedes some advantage to the canton of Ticino, 179; forces Metternich to abate his pretensions, 179, 180.
- Charles, Archduke, plans of, for the war of 1809, 42; crosses the Rubicon, 44; a nervous attack paralyses the energies of, at the crisis of the battle of Essling, 46; commits the mistake of retreating on Bohemia instead of on Hungary or Moravia, 51; resigns the command to Prince John of Liechtenstein, 53, 55.
- Charles Felix, King of Sardinia, action of, relative to Mazzini, 173.
- Chatillon, Congress of, abortive efforts of the, 128.
- Cobenzl, Count Philip, is designed to succeed Count Stadion at the St. Petersburg embassy, but is objected to by Napoleon, 15.
- Colloredo, Count, is replaced by Count Stadion at the Austrian foreign office after the peace of Pressburg, 15.
- Confalonieri, Count Federigo, Metternich's treatment of, 158.
- Constantine, prediction by Metternich regarding the succession of, to the throne of Russia, 164, 165.

D.

- DEAK, FRANCIS, begins to take a lead in the Hungarian constitutional party, 176.
- Dresden, Metternich is appointed Minister at, 9; his description of the Court of, 9; Congress of Emperors and Kings at, 76; remarkable conversation of Napoleon with Metternich at, 77; Napoleon at, 105; historical interview between Napoleon and Metternich at, 109-116; battle of, won by Napoleon, 122, 123; great results of, neutralised by the accident of Kulm, 123; Metternich with difficulty escapes to, 191.

E.

- ÉMIGRÉS, French, influence of, on the mind of Metternich, 5.
- Erfurt, proceedings of the famous interview at, are a sealed book to all but four, 32.
- Essling, battle of, ought to have been won by the Austrians, 48.
- Europe, situation of, at the time Metternich undertook the embassy to Paris in 1806, 17, 18; situation of, in 1848, 185; in 1859, 193.

F.

- FLEURY DE CHABOULON, M., visits Elba, and confirms the impres-

sion that France is longing for the return of Napoleon, 136, 137. France is accorded, in 1814, the boundaries of 1792, 131; price demanded of, for her complicity with Napoleon, 141. Frankfort visited by Metternich, 4; again in 1792, 5.

G.

GENTZ, FREDERICK, correspondence of, with Metternich, 78; opinion of, of Alexander, 107; exposure by, of the plundering instincts of the Allies after 1814, 131-133; divines the instincts of Alexander, 132, 133. Gitschin selected, for reasons given by the Emperor Francis and Metternich, to be their headquarters during the armistice of Pleiswitz, 107. Graham, Sir James, opens the letters of Mazzini at the Post-Office and communicates their contents to the Austrian Government, 179. Greece, the question of the independence of, puzzles Metternich, 162-164; the independence of, acknowledged, 168. Grünberg, villa of, assigned to Metternich, 46; adventure at, 47.

H.

HAGUE, THE, Metternich is appointed ambassador at, 6; is visited by Metternich, 7. Hardenberg, Baron, is the partisan at Berlin of the Austrian Alliance, 10. Haugwitz, Count, is the partisan at Berlin of the French Alliance, 10; is despatched to the French head-quarters, 12; and is fooled by Napoleon, 13. Hertford, Marquis of, intimacy of, with Metternich, 466.

History and Romance, mistaken ideas of, regarding the, of Russia, 165.

Holy Alliance, the, origin and purpose of, 142-144.

Howe, Lord, refuses to allow Metternich to join the English fleet before the battle of June 1st, 6, 7.

Hungary, dealing of Metternich with, 174-177; relations of between, and the House of Habsburg, 174, 175; mode of Metternich in his transactions with, 178.

Hundred Days, prominent part taken by Metternich in deciding the action of the Allies during the, 137-140.

I.

ITALY is regarded by Metternich as "a geographical expression," 132; treatment by Metternich of, 150; resuscitation of, 172-193.

J.

JOHN, ARCHDUKE, inexplicable conduct of, at the battle of Wagram, 49, 50; indicates to Metternich the necessity that he resign, 189.

John, Prince of Liechtenstein, succeeds the Archduke Charles in command of the Austrian army, and negotiates an armistice with Napoleon, 52; Napoleon asks that, be sent to Vienna, 57; two versions of the mission of, 58-61; previous negotiations of, with Napoleon, 60; arranges terms of peace with Napoleon, 61; conclusion that he was empowered so to act, and therefore so acted, 63.

Josephine, the Empress, entertains Metternich on his way to Vienna, 45; marriage and divorce of, note to 66.

K.

KAGENECK, MARIA BEATRIX ALOISA, marries the father of Clement Metternich, 4.

Kossuth, Louis, begins to take a lead in Hungarian politics, 175; is imprisoned, 175; becomes convinced that there can be no peace with Metternich, 186; effect in Vienna of the great speech of, 186, 187; the reading of the speech of, stimulates the courage of the students and others, 187; and is the active cause of the fall of Metternich, 188-190.

L.

LAI BACH, Congress of, 156, 157.

Lebzelter, the Chevalier, is sent by Metternich to Savona to endeavour to procure an understanding between the Pope and Napoleon, 67.

Leipzig, fatal results for Napoleon of the battle of, 122; treason of the Saxon troops at, *note* to 122.

Liechtenstein, Prince John of, succeeds the Archduke Charles in command of the Austrian army, and agrees to a suspension of arms with Napoleon, 52, 53; sets out for Vienna to negotiate with Napoleon, 58; interview on the way with Metternich, 59, 60; proceeds to Vienna and signs peace, 60-62; improbability of Metternich's version of the conduct of, 60-62.

Lombardo-Venetian Kingdom, established under an Austrian prince after 1814, 151, 153; Metternich appoints an Aulic council to superintend the affairs of the, 158; excitement in the, towards the close of Metternich's reign, 181, 184.

Louis XVIII., opposite feelings dis-

played in Paris on the return of, 129; death of, 163.

Louis Philippe, of Orleans, reactionary policy of, 171; severe measures taken by, against Mazzini, 173.

Lützen, battle of, Napoleon gains the, 96, 97; effect produced by, on Metternich, 99, 101.

M.

MARIE LOUISE consents to become Napoleon's wife, 64; fatal effect of the marriage with, on the fortunes of Napoleon, 81, 82, 84, 87, 90, and *note*, 102, 103, 195, 196.

Marmont, Marshal, prescience of, discovers the true line of retreat of the Austrians after Wagram, 51, 52; fatal consequence of the treason of, in 1814, 127.

Masséna, Marshal, carries the Austrian position at Zuam, 52.

Maurice, Mr. C. Edmund, opinion of, regarding the system of Metternich, 145, 146; excellent work of, *note* to 145; opinion regarding Alexander, 146, 147; on Metternich's dealing with Italy, 158; indebtedness of the author to, *note* to p. 181.

Mayence, Metternich proceeds to the University of, 5; Napoleon reaches, 96; quits it to win the battle of Lützen, 96, 97; a secret police inquiry office established at, by Metternich, 158, 160.

Mazzini, treatment of, on the outbreak of the Revolution of 1830, 172, 173; subsequent movements of, 173, 174; correspondence of, opened and contents shamefully communicated to Austria by Sir James Graham, 177, 179.

Meneval, M., visits Elba, and informs Napoleon of the design of the Congress of Vienna to have him deported, 135.

Metternich, Clement, character of antagonism of, to Napoleon, 1-3;

birth and training of, 4; imbibes his ideas of France from French *émigrés*, 5; visits England, and studies the English constitution, 6; impressed by the English fleet, 6, 7; entry into diplomatic life and marriage of, 7; displays distaste for politics and a strong love of literature and art, 7, 8; is told by the Emperor Francis to hold himself in readiness, 8; becomes Minister at Dresden, 9; is transferred to Berlin, 10; comes in contact with the Emperor Alexander, 11; difficult position of, 12; not the fault of, that his labours at Berlin are fruitless, 13; obtains the approval of his sovereign, 14; is nominated to succeed Stadion at St. Petersburg, 15; despair of, at learning that he is to be transferred to Paris, 16; his views regarding Napoleon, 16; is encouraged by the Emperor Francis, 17; sets out for Paris, and sees Talleyrand, 18; first impressions of, 18; the one aim he mentally traced to himself, 19; is well received in Paris, 19; opinion of, regarding Napoleon, 19, 20; variation of opinion of, regarding Napoleon, 20, 21; his sentiments those which he had in early life imbibed from the *émigrés*, 21; reasons why he endeavours to stave off war with Prussia, 21, 22; further impressions his study of the character of Napoleon make upon, 22; deduces that France has not one friend in Europe, 23; derives hopes from the catastrophe of Baylen, 23; record made by, of the manner in which Napoleon addresses him on his return to Paris, 24, 25; doubts as to the correctness of the record of, 25-29; views indulged in by, regarding the chances of Austria, 30; the keynote to the policy of, 31; erroneous opinion of, regarding

the origin of the conferences at Erfurt, 32; is unable to find out what passes at Erfurt, 32; intrigues of, with Talleyrand, 33; proceeds on leave to Vienna and inspires the Emperor and the Austrian Cabinet with his sanguine hopes, 34; writes a memorandum on the position, 35-37; proof that his Autobiography had been edited, 36, *note*; concurrence of ideas of, with those of the Archduke Charles, 38; returns to Paris, and renews his intimacy with the French malcontents, 38-40; is received with great kindness by Napoleon, 40; is left "a free hand" by the Court of Vienna, 42; is not addressed on the subject of politics by Napoleon, 43; is ordered to inform Napoleon that Austria has placed her troops on a war footing, 44; receives his passports, 45; journeys to Vienna, and is allotted a house near the capital as his residence, 46; receives a visit from Savary, 47; haughty bearing of, 47; incident on the way to Acs to be exchanged, 48; joins the Emperor Francis, and witnesses the battle of Wagram, 49; succeeds Count Stadion as foreign minister, 51; is appointed to negotiate for peace with the French Foreign Minister, Count Champagny, 52-57; Prince John of Liechtenstein is sent to negotiate over his head, 57, 58; soreness of, and improbable version of the mission given by, 58-62; becomes Chancellor of the Empire, 62; and resumes his anti-Napoleonic rôle, 63; negotiates the marriage of Napoleon with Marie Louise, 63, 64; untrue reason given by, regarding the divorce, 64, *note*; sets out for Paris once more to study Napoleon, 65; is admitted into the confidential intimacy of Napoleon, 66-69; discovers that Napoleon intends war with

Russia, 70; makes his plans accordingly and returns to take up his post, 71; partly unveils himself to the King of Prussia, 72; constitutes a kind of "Star Chamber" for the better administration of internal affairs in Austria, 73; dabbles with literature and art, 74; signs the treaty of March 14, 1812, with Napoleon, engaging to put 30,000 troops in line against Russia, 75; secret understanding of, with the Czar, 75, 76; accompanies the Emperor and Empress of Austria to Dresden, 76; confidences of Napoleon towards, 77; helps forward "the providential beginning of Napoleon's end," 78; sees the catastrophe arrive, 79; withdraws the Austrian contingent into Galicia, 80; views of, at this period, 81; sends Count Bubna to Paris to endeavour to obtain for Austria the position of mediator, 82; is confirmed by the action of Napoleon in his secret policy, 84; negotiations of, with Count Otto, 85; sends Prince Schwarzenberg to Paris, 86; is bent on destroying Napoleon, 87; endeavours to detach Saxony from Napoleon, 89-91; negotiates with Count Narbonne, 92; his purpose detected by that ambassador, 93-99; opens fresh ground on hearing of Napoleon's victory at Lützen, 99, 101; sends Count Bubna with proposals to Napoleon, 101; resolution arrived at by, on learning the loss of the battle of Bautzen, 105; proceeds with the Emperor Francis to Gitschin to be near to the Allies as well as to Napoleon, 106; hurries off to see the Emperor Alexander, 106; result of meeting of, with Alexander, 106, 108; negotiates a treaty of alliance and returns "with a light heart" to Gitschin, 108, 109; proceeds to Dresden to have the

"historical" interview with Napoleon, 110; reasons for mistrusting version of that interview given by, 111-113; true record of interview of, with Napoleon, 113-116; second interview of, with Napoleon, 117; manoeuvres of, to prolong the armistice and yet to prevent the success of the negotiations, 115-119; gives the signal for war, 120; protests against the desire of Alexander to give the command in chief to Moreau, 121; suggests, after Leipsig, a policy of extermination as regarded Napoleon, 122, 124; works his way to the position of arbiter in the councils of the allies, 125; opinion of, of Lord Castlereagh, 125; again intrigues against Napoleon at Langres, 125; disapproves of the deportation of Napoleon to Elba as insufficient, 126; his opinion of Napoleon's system, 127; believes the return of the Bourbons acceptable to the French people, 128; takes the lead at the Congress of Vienna, 131; jealousy of, of Alexander, 131, 132; sides with France and England against Russia and Prussia, 133, 134; hears of the departure of Napoleon from Elba, 134; inspires the Congress to come to a formal resolution against him, 137, 138; hears of the battle of Waterloo, 138; comments on Napoleon, 139; is sounded by Alexander on the subject of the "Holy Alliance," 141; his account of, and excuse for it, 142, 143; opportunities open to, 143, 144; builds up his edifice on a narrow and vulgar basis, 144, 145; hatred of "liberalism" of, 145; system of, described by Mr. Maurice, 146; finally gains Alexander, 147; also the King of Prussia, 149; dissuades that king from granting his people a constitution, 149, 150; memorandum of, of the means to

combat the revolution, 150; exalted opinion of himself of, 151, 152; dealings of, with Italy, 152, 153; conduct of, on hearing of the revolt at Naples, 153; entries in the diary of, regarding Napoleon, 154; carries nearly all his views at the Conference of Troppau, 154, 156; and at Laibach, 157; establishes a Council at Vienna to crush free thought in Italy, 158; comments of, on hearing of the suicide of Lord Castlereagh (Londonderry) 159; tries to settle the Eastern question in concert with the Czar, 160, 161; forces repression of opinion on Baden and Bavaria, 162; his theory and action regarding the independence of Greece at variance, 163; incorrectness of the forecast of, regarding Charles X. and the Dauphin, 163, 164; cooling of the relations of, with the Czar, 164; incorrect forecast regarding the effect of the death of Alexander on the history of Russia, 164, 165; meets Lord Hertford, and imbibes a sincere admiration for him, 166; distrust conceived by, of Canning, 166, 167; tries to gain the Czar Nicholas, 167; but cannot bring himself to support the Russian policy in the East, 168; expression of, on hearing of the battle of Navarino, 169; hopes to derive advantage from the accession to power of the Duke of Wellington on the death of Canning, 169; is trying to improve his relations with Russia when he is startled by the Revolution of 1830, 170; opposing attitude taken by, towards that Revolution, 171; represses Germany and Italy, and staves off opposition in Hungary, 172; alarmed at Mazzini's efforts, traces him to his lair in London, 173, 174; dealings of, with Hungary, 174; up to 1830, 175; up to 1839, 176; up to 1848, 177;

difference of mode of dealing of, with Hungary, compared with the other states of the Empire, 178; dealings of, with Italy, 178, 179; with Cracow, 179; with the King of Sardinia, 179, 180; alarm of, at the reforming attitude of Pio Nono, 181; tries to repress the popular feeling in Italy, 182, 183; defeat of the Swiss policy of, 184; difficulties of, with respect to Holstein, 184; looks with apprehension on the small concessions of the new King of Prussia, 185; and on the rise of liberalism in Germany, 185, 186; movement in Hungary against the policy of, 186, 187; underrates the danger, 187; when the tumult in Vienna arises, is bent on resistance, 188; gives the command of the castle to Prince Windischgrätz, but is restrained from giving him permission to fire on the people, 189; resigns, 189; still convinced that his policy was right, 190; reaches Dresden with difficulty, and proceeds thence to England, 191; returns to Austria, 191, 192; conversations of, with the Emperor Francis Joseph, 192; lives to witness the total overthrow of his policy, 192, 193; death of, 193; domestic life of, 193; summary of the first part of the career of, 194, 196; of the second part, 196, 197; self-written epitaph of, 197.

Metternich, Francis George, father of the Austrian statesman, 4; summons his son to Frankfort for the Emperor's coronation, 4; summons him to Vienna, and negotiates his marriage, 7; is granted the abbey-lands of Ochsenshausen, 10.

Metternich, Madame, is questioned by Napoleon as to the possibility of an Austrian marriage, 63.

Moreau, General, meets his fate at Dresden, 121.

N.

NAPLES, the Bourbons restored to, 152; the people of, force their king to accept a constitution, 151; the people of, rise against King Bomba, 182, 183; who is forced to grant a constitution, 183; excitement throughout the kingdom of, 183, 184.

Napoleon, contrast between system of, and that of Metternich, 1-3; had the same professors as Metternich for mathematics and fencing, 4; is joined at Brünn by Count Haugwitz, 13; requests that Metternich may be appointed to the embassy at Paris, 15; mistake made by, in so doing, 19; gives Metternich a cordial reception, 19; impression made by, upon Metternich, 19-21; programme of, with respect to Prussia in 1806, 21; qualities of, as they appeared to Metternich, 22, 23; makes the peace of Tilsit, 23; action of, on learning the capitulation of Baylen, 23, 24; reception given by, to Metternich, as related by Metternich, 24, 25; the same, as related by the French minister for foreign affairs, 26-30; meets the Czar at Erfurt, 31; has only one French and one Russian witness, 32; sets out for Bayonne, 33; returns to Paris, and receives Metternich with his customary kindness, 40; sees through the designs of Austria, 41; is deceived in the character of Metternich, 43; would have preferred peace, 44; but Austria forces on war, 44, 45; wins the battle of Wagram, 49, 50; agrees to a suspension of arms, and sends Champagne to Komorn to negotiate, 52; his real object misunderstood by Metternich, 54; states his demands, 56, 57; impatient of the delay of the negotiators, opens communication

with the Emperor Francis, 57, 58; and makes peace, 58-62; sounds Madame Metternich regarding the possibility of an Austrian marriage, 63; marries Marie Louise, 65; receives Metternich at Paris, and gives him his confidence, 66-70; lets out that he intends war with Russia, 70; advances his forces as far as Dantzic, 74; notifies to his allies his intention of invading Russia, 75; obtains, under certain stipulations, a corps of 30,000 men from Austria, 75, 76; receives the vassal sovereigns at Dresden, 76; wisdom of the course traced by, in confidential communication with Metternich, 76, 77; asks the advice of his councillors after the catastrophe of the retreat, 82; addresses the Emperor of Austria as to his plans, 83; delusion engendered in the mind of, by his marriage, 87; sends M. de Narbonne to Vienna to cope with Metternich, 88; reaches Mayence and sends fresh instructions to Narbonne, 96; defeats the allies at Lützen, 97; repents having conferred upon Austria the rôle of mediator, 100; resolves to treat directly with Russia, 101; defeats the allies at Bautzen, 103; fatal conduct of, in agreeing to an armistice, 103; historical interview of, with Metternich, 109-114; at the second interview agrees to a congress, 116; effect of a phrase of, used in 1810, on Metternich, 118; Austria declares war against, 119; wins the battle of Dresden, 120; but the result more than neutralised by the remissness of St. Cyr, 121; is beaten at Leipsig, 122; campaign of 1814 ruined by Marmont's treachery, 125, 126; life-work of, judged by Metternich, 127; learns that the allies are proposing to deport him to St. Helena, 134; is forced to act at once, 135;

- triumphal march of, 137; fate of, decided at Waterloo, 139; is sent to St. Helena, 140; the legend of, survives, 197.
- Narbonne, M. de, replaces Baron Otto as French Ambassador at Vienna, 83, 89; is well received, 92; sets himself to read Metternich through and through, 92-99; and succeeds, 100; a question whether the penetration of, was not a misfortune, 100 and *note*.
- Nicholas, succeeds his brother Alexander on the throne of Russia, 165; efforts made by Metternich to conciliate, 166-170; concludes the treaty of Adrianople, 168; lays his heavy hand on Poland, 171.
- O.
- OCHSENHAUSEN, abbey lands of, granted to the elder Metternich, 10.
- Opcocz, selected by the Czar for his head-quarters during the armistice of Plešwitz, 105; he is visited there by Metternich, 105-107.
- Otranto, Fouché Duke of, question put to, by Metternich, and reply of, regarding result of possible return of Napoleon from Elba, 135.
- Otto, Baron, *pourparlers* of, with Metternich at Vienna, 85, 86; is replaced by M. de Narbonne, 88.
- P.
- PALMERSTON, LORD, wise foreign policy of, 181; *note* to 184.
- Piedmont, is restored to the king of Sardinia, 151.
- Pius IX., Giovanni Mastai Ferotti is elected Pope as, 180; liberal tendencies of, 181; issues a decree granting separate responsibility to his ministers, 183.
- Plešwitz, armistice of, 104, 119.
- Prague, Napoleon signs an agreement with Metternich for a congress at, 116; reasons why the congress of, was abortive, 119.
- Pressburg, the peace of, follows the battle of Austerlitz, 15; conditions of, 15.
- Prussia, Frederick William III., king of, vacillation of, in 1804, 11; opens his frontiers to the Czar and signs a treaty at Potsdam, 11, 12; despatches Haugwitz to Napoleon, 12; accepts Hanover from Napoleon, 13; is informed by Metternich, in 1811, of the secret designs of Austria in his favour, 72; meets Napoleon at Dresden, 76; signs the treaty of Reichenbach, 107, 108; desires after 1814 to incorporate the whole of Saxony, 130; opinion of Napoleon regarding, expressed to Admiral Cockburn, 132; truly contemptible character of, 148, 149; is like clay in the hands of the potter Metternich, 149, 150; supports the reactionary policy of, 162; death of, 184.
- Prussia, Frederick William IV. begins his reign by measures which alarm Metternich, 185.
- R.
- REICHENBACH, treaty of, 107; why the knowledge of the existence of the, was hidden from the world, *note* to 107; provisions of the, 107, 108.
- REMUSAT, Madame de, testimony of, to the real marriage of Napoleon and Josephine, 64, 65, *note*.
- Revolution, after a life spent in combating, Metternich is brought face to face with, and succumbs, 187, 188.
- Revolution of 1830, Metternich is startled in his plans of conciliating the Czar by the, 170; how the, affected generally the policy of Metternich, 171.

Romanzoff, Chancellor of the Russian Empire, is one of the four admitted to the secret councils of Erfurt; 32; is, according to Metternich, "caught in the nets of Napoleon," 33; is one of the men Metternich failed to seduce, 40, 41; communication of Napoleon to, regarding Austria, 41.

S.

Sr. Cyr, General, fails to support Vandamme at the critical moment, 121.

Savary, General, visits Metternich at Grünberg, and makes a proposal to him, 47.

Saxon army, treason of the, causes the loss of the battle of Leipsig, 121, 122; and *note* to 122.

Saxony, coveted by Prussia as a reward for her efforts in 1813-14, 130; opinion of Metternich on the proposed transfer of, 132; awakens to the necessities of freedom, 184.

Saxony, the Elector of, as he appeared to Metternich, 9; King of, dubious conduct of, 84; intrigues of Metternich with, 90, 91; orders the disbanding of Poniatowski's corps, 91; returns to his alliance with Napoleon, 102.

Schwarzenberg, Prince, Austrian ambassador at St. Petersburg, 34; is ambassador at Paris and gives a masked ball, 63; commands the auxiliary Austrian corps in the Russian Campaign, 72; proceeds on a mission to Paris, 88, 89; under Napoleon's influence is dumb, 89; opinion of, regarding the political influence of the marriage of Marie Louise, *note* to page 90; questions put to, as commander-in-chief of the Austrian army, by Metternich, 115; reply of, 116; attacks Napoleon at Dresden and is defeated, 120, 121.

Sonderbund, the policy of Metternich and Louis Philippe regarding the, defeated by Lord Palmerston, 182 and *note*.

Spain, dealings of Napoleon with, 23; policy of Napoleon how affected by the turn of affairs in, 50.

Stadion, Count, replaces Count Colloredo as Austrian Foreign Minister after the Peace of Pressburg, 15; informs Metternich that Austria is nearly ready for war, 35; reckons on the support of Northern Germany, 38; resigns, 50; is sent to the head-quarters of the Czar, 100; accompanies the Czar to Opocno, 105; signs the treaty of Reichenbach, 107; represents Austria at Chatillon, 126.

Sweden claims Norway as a reward for her services in 1813-14, 129.

Szechenyi, Count, patriotic efforts of, in Hungary, 175.

T.

TALLEYRAND, PRINCE, courtesy of, to Metternich at their first interview, 18; begins to undermine Napoleon, 33; speeches of, to the Czar, at Erfurt, 33, 34; leaves on the mind of Metternich the impression that he is plotting against Napoleon, 39, 40; advises Napoleon to treat direct with Russia, 82; represents France at the Congress of Vienna, 131.

Teplitz, interview between Frederick William III. and Metternich at, 149.

Thugut, Baron, retires from the position of Austrian Foreign Minister on account of the peace of Luneville, 8.

Ticino, Mazzini takes refuge at Lugano in, 171, 173; abortive attempt made from, 172, 173; becomes the bone of contention

between Sardinia and Austria, 177, 178.
 Tolstoy, Count, Russian Minister at Paris, appeal made to, at the famous interview between Napoleon and Metternich in 1808, 24-29; sympathies of, allied to those of Metternich, 31.
 Troppau, Conference of, 152-156.

V.

VANDAMME, GENERAL, fatal misfortune of, at Kulm, caused by want of support on the part of St. Cyr, 121.
 Vienna, Congress of, heartburnings at covetous greed engendered at the, 129-133; it is proposed at, to deport Napoleon to St. Helena or the Canary Islands, 133; the terror excited at the, by the return of Napoleon, hushes up all divisions, 135, 137; good luck of the allies in that the members of the, had not dispersed, 137.

W.

WAGRAM, BATTLE OF, is witnessed

from a hill by the Emperor Francis and Metternich, 49; causes of the loss of the, by the Austrians, 49, 50.

Wellington, Duke of, at the Congress of Verona, 157, 159; succession of, to Canning, fills the mind of Metternich with hopes, 169.

Wesseknyi, Count, a popular leader in Hungary, is imprisoned by order of Metternich, 176.

Windischgrätz, Prince, is entrusted at the last moment with the command of the castle in Vienna, 189.

Wrede, Count, attempts to bar the road to Napoleon; *mot* and action of the latter, *note* to p. 92.

Württemberg, King of, protests against the policy of Metternich, 150; denounces Austria as "appropriating to herself the heritage of Napoleon," 161; liberal movements sanctioned by the, 185.

Z.

ZNAIM, the Austrian rearguard attacked and beaten by Marmont and Masséna at, 52.

LONDON.
PRINTED BY WILLIAM CLOWES AND SONS, LIMITED,
STAMFORD STREET AND CHURCH LANE.

to concert measures with the allies against Napoleon. It was another and a very important mesh in his web. Yet his success was not quite so great as the reader might gather from the perusal of the commentary of M. Thiers. He mystified, but he did not take in M. de Narbonne. The French ambassador was too clear-headed a man to fail to be struck by the facility with which the Minister agreed to all his proposals. Not so readily, he thought to himself, would Austria, in the circumstances then existing, assent to a proposition which would place, according to his view of it, in the hands of Napoleon, the direction of the forces she had raised and armed with so much haste. For granting, as one could not fail to grant, that the allies would refuse the proposals of Napoleon, though presented by the hand of Austria, that was the logical alternative, the only alternative, of his proposals, as he intended them to be understood. If Metternich had understood him in a different sense, then there must be a further explanation. Yet he had seemed to understand him—and had not raised one objection. Puzzled, convinced that all was not right, Narbonne endeavoured, by further questioning, to get behind the real meaning of the Minister. To accomplish this, he asked him what would happen if France and Austria could not agree on the terms of peace to be offered to the allies. This was to beg the whole question. Metternich, recognising this on the instant, conscious that a direct answer would show the Frenchman that he was being played with, hastened to elude a reply by an adroit interruption. "The question of conditions does not disturb me," he hastened to interpose.

"Your master will be reasonable—it is impossible he should not be. What! he would not risk everything for that ridiculous chimera of the

he decided in favour of the plan which he had previously settled with Schwarzenberg, or that by the exercise of that tact which was one of his chiefest powers he obtained the adhesion of the Czar.

On the 20th December the Austrian army crossed the Rhine between Schaffhausen and Basel. Actual hostilities did not begin till towards the close of the following month. Before that period Metternich met at Basel one whose desire for the overthrow of Napoleon equalled his own—the English Minister, Lord Castlereagh.

“A few hours’ conversation,” he writes, “sufficed to lay the foundation of a good feeling between this upright and enlightened statesman and myself, which the following years cemented and enlarged.” Further: “I soon saw that his ideas about the reconstruction of France in a manner compatible with the general interests of Europe did not materially differ from mine.”

They both believed that by evicting Napoleon they would kill the Revolution. Napoleon was evicted—but the Revolution? The damming up of its waters produced the overthrow which in time was to sweep even the astute Metternich into obscurity.

From Basel Metternich proceeded with the sovereigns and the English minister to Langres, the 25th of January, there, he tells us, to be occupied with negotiations of the greatest importance, and which, he adds, would remain unknown if he had not recorded them. The nature of those negotiations may be summed up in a single phrase. They were to decide upon the most suitable successor to the doomed Napoleon. Alexander wanted to appeal to the French nation. This view Metternich combated with all his force. To him it meant the unchaining anew of the Revolution. He went so far with Alexander as to threaten that Austria would then and there withdraw her forces if the idea were persisted in.