

THE RISE
OF THE
DUTCH REPUBLIC.

THE RISE
OF THE
DUTCH REPUBLIC

A HISTORY

BY
JOHN LOTHROP MOTLEY

IN THREE VOLUMES
VOL. I.

AUTHOR'S COPYRIGHT EDITION

LONDON
GEORGE ROUTLEDGE AND SONS
BROADWAY, LUDGATE HILL
GLASGOW, MANCHESTER, AND NEW YORK
1889

V5962.M9

B9.1

1231

PREFACE.

THE rise of the Dutch Republic must ever be regarded as one of the leading events of modern times. Without the birth of this great commonwealth, the various historical phenomena of the sixteenth and following centuries must have either not existed, or have presented themselves under essential modifications. Itself an organized protest against ecclesiastical tyranny and universal empire, the Republic guarded with sagacity, at many critical periods in the world's history, that balance of power which, among civilized states, ought always to be identical with the scales of divine justice. The splendid empire of Charles the Fifth was erected upon the grave of liberty. It is a consolation to watch afterwards the gradual but triumphant resurrection of its spirit. From the hand-breadth of territory called the province of Holland rises a power which wages eighty years' warfare with the most potent empire upon earth, and which, during the progress of the struggle, becoming itself a mighty state, and binding about its own slender form a zone of the richest possessions of earth, from pole to tropic, finally dictates its decrees to the empire of Charles.

So much is each individual state but a member of one great international commonwealth, and so close is the relationship between the whole human family, that it is impossible for a nation, even while struggling for itself, not to acquire something for all mankind. The maintenance of the right by the little provinces of Holland and Zeland in the sixteenth, by Holland and England united in the seventeenth, and by the United States of America in the eighteenth centuries, forms but a single chapter in the great volume of human fate; for the so-called revolutions of Holland, England, and America, are all links of one chain.

To the Dutch Republic, even more than to Florence at

an earlier day, is the world indebted for practical instruction in that great science of political equilibrium which must always become more and more important as the various states of the civilized world are pressed more closely together, and as the struggle for pre-eminence becomes more feverish. Courage and skill in political and military combinations enabled William the Silent to overcome the most powerful and unscrupulous monarch of his age. The same hereditary audacity and fertility of genius placed the destiny of Europe in the hands of William's great-grandson, and enabled him to mould into an impregnable barrier the various elements of opposition to the overshadowing monarchy of Louis XIV. As the schemes of the Inquisition and the unparalleled tyranny of Philip, in one century, led to the establishment of the Republic of the United Provinces, so, in the next, the revocation of the Nantes Edict and the invasion of Holland were avenged by the elevation of the Dutch stadholder upon the throne of the stipendiary Stuarts.

To all who speak the English language, the history of the great agony through which the Republic of Holland was ushered into life must have peculiar interest, for it is a portion of the records of the Anglo-Saxon race—essentially the same, whether in Friesland, England, or Massachusetts.

A great naval and commercial commonwealth, occupying a small portion of Europe, but conquering a wide empire by the private enterprize of trading companies, girdling the world with its innumerable dependencies in Asia, America, Africa, Australia—exercising sovereignty in Brazil, Guiana, the West Indies, New York, at the Cape of Good Hope, in Hindostan, Ceylon, Java, Sumatra, New Holland—must always be looked upon with interest by Englishmen, as in a great measure the precursor in their own scheme of empire. For America the spectacle is one of still deeper import. The Dutch Republic originated in the opposition of the rational elements of human nature to sacerdotal dogmatism and persecution—in the courageous resistance of historical and chartered liberty to foreign despotism. "To maintain," not to overthrow, was the device of the Washington of the sixteenth century, as it was the aim of our own hero and his great contemporaries.

The great Western Republic, therefore—in whose Anglo-Saxon veins flows much of that ancient and kindred blood received from the nation once ruling a noble portion of its

territory, and tracking its own political existence to the same parent spring of temperate human liberty—must look with affectionate interest upon the trials of the elder commonwealth. These volumes recite the achievement of Dutch independence, for its recognition was delayed till the acknowledgment was superfluous and ridiculous. The existence of the Republic is properly to be dated from the Union of Utrecht in 1581, while the final separation of territory into independent and obedient provinces, into the Commonwealth of the United States and the Belgian provinces of Spain, was in reality effected by William the Silent, with whose death three years subsequently, the heroic period of the history may be said to terminate. At this point these volumes close. Another series, with less attention to minute details, and carrying the story through a longer range of years, will paint the progress of the Republic in its palmy days, and narrate the establishment of its external system of dependencies and its interior combinations for self-government and European counterpoise. The lessons of history and the fate of free states can never be sufficiently pondered by those upon whom so large and heavy a responsibility for the maintenance of rational human freedom rests.

I have only to add that this work is the result of conscientious research, and of an earnest desire to arrive at the truth. I have faithfully studied all the important contemporary chroniclers and later historians—Dutch, Flemish, French, Italian, Spanish, or German. Catholic and Protestant, Monarchist and Republican, have been consulted with the same sincerity. The works of Bor (whose enormous but indispensable folios form a complete magazine of contemporary state-papers, letters, and pamphlets, blended together in mass, and connected by a chain of artless but earnest narrative), of Meteren, De Thou, Burgundius, Heuterus, Tassis, Viglius, Hoofd, Haraeus, Van der Haer, Grotius—of Van der Vynckt, Wagenaer, Van Wyn, De Jonghe, Kluit, Van Kampen, Dewez, Kappelle, Bakhuyzen, Groen van Prinsterer—of Ranke and Raumer, have been as familiar to me as those of Mendoza, Carnero, Cabrera, Herrera, Ulloa, Bentivoglio, Perez, Strada. The manuscript relations of those Argus-eyed Venetian envoys who surprised so many courts and cabinets in their most unguarded moments, and daguerreotyped their character and policy for the instruction of the crafty Republic, and whose reports remain

such an inestimable source for the secret history of the sixteenth century, have been carefully examined—especially the narratives of the caustic and accomplished Badovaro, of Suriano, and Michele. It is unnecessary to add that all the publications of M. Gachard—particularly the invaluable correspondence of Philip II. and of William the Silent, as well as the “Archives et Correspondance” of the Orange Nassau family, edited by the learned and distinguished Groen van Prinsterer, have been my constant guides through the labyrinth of Spanish and Netherland politics. The large and most interesting series of pamphlets known as “The Duncan Collection,” in the Royal Library at the Hague, has also afforded a great variety of details by which I have endeavored to give color and interest to the narrative. Besides these, and many other printed works I have also had the advantage of perusing many manuscript histories, among which may be particularly mentioned the works of Pontus Payen, of Renom de France, and of Pasquier de la Barre; while the vast collection of unpublished documents in the Royal Archives of the Hague, of Brussels, and of Dresden, has furnished me with much new matter of great importance. I venture to hope that many years of labour, a portion of them in the archives of those countries whose history forms the object of my study, will not have been entirely in vain; and that the lovers of human progress, the believers in the capacity of nations for self-government and self-improvement, and the admirers of disinterested human genius and virtue, may find encouragement for their views in the detailed history of an heroic people in its most eventful period, and in the life and death of the great man whose name and fame are identical with those of his country.

No apology is offered for this somewhat personal statement. When an unknown writer asks the attention of the public upon an important theme, he is not only authorized, but required, to show that by industry and earnestness he has entitled himself to a hearing. The author too keenly feels that he has no further claims than these, and he therefore most diffidently asks for his work the indulgence of his readers.

I would take this opportunity of expressing my gratitude to Dr. Klemm, Hofrath and Chief Librarian at Dresden, and to Mr. Von Weber, Ministerial-rath and Head of the

Royal Archives of Saxony, for the courtesy and kindness extended to me so uniformly during the course of my researches in that city. I would also speak a word of sincere thanks to Mr. Campbell, Assistant-Librarian at the Hague, for his numerous acts of friendship during the absence of his chief, M. Holtrop. To that most distinguished critic and historian, M. Bakhuyzen van den Brinck, Chief Archivist of the Netherlands, I am under deep obligations for advice, instruction, and constant kindness, during my residence at the Hague; and I would also signify my sense of the courtesy of Mr. Charter-Master de Schwane, and of the accuracy with which copies of MSS. in the archives were prepared for me by his care. Finally, I would allude in the strongest language of gratitude and respect to M. Gachard, Archivist-General of Belgium, for his unwearied courtesy and manifold acts of kindness to me during my studies in the Royal Archives of Brussels.

CONTENTS OF VOL. I.

	PAGE
HISTORICAL INTRODUCTION	1

PART I.

PHILIP THE SECOND IN THE NETHERLANDS. 1555—1559.

CHAPTER I.

Abdication of Charles resolved upon—Brussels in the sixteenth century—Hall of the palace described—Portraits of prominent individuals present at the ceremony—Formalities of the abdication—Universal emotion—Remarks upon the character and career of Charles—His retirement at Juste	87
--	----

CHAPTER II.

Sketch of Philip the Second—Characteristics of Mary Tudor—Portrait of Philip—His council—Rivalry of Ruy Gomez and Alva—Character of Ruy Gomez—Queen Mary of Hungary—Sketch of Philibert of Savoy—Truce of Vaucelles—Secret treaty between the Pope and Henry II.—Rejoicings in the Netherlands on account of the Peace—Purposes of Philip—Re-enactment of the edict of 1550—The King's dissimulation—"Request" to the provinces—Infraction of the truce in Italy—Character of Pope Paul IV.—Intrigues of Cardinal Caraffa—War against Spain resolved upon by France—Campaign in Italy—Amicable Siege of Rome—Peace with the Pontiff—Hostilities on the Flemish border—Coligny foiled at Donay—Sacks Lens—Philip in England—Queen Mary engages in the war—Philip's army assembled at Givet—Portrait of Count Egmont—The French army under Coligny and Montmorency—Siege of St. Quentin—Attempts of the constable to relieve the city—Battle of St. Quentin—Hesitation and timidity of Philip—City of St. Quentin taken and sacked—Continued indecision of Philip—His army disbanded—Campaign of the Duke of Guise—Capture of Calais—Interview between Cardinal de Lorraine and the Bishop of Arras—Secret combinations for a league between France and Spain against heresy—Languid movements of Guise—Foray of De Thermes on the Flemish frontier—Battle of Gravelines—Popularity of Egmont—Enmity of Alva	120
--	-----

CHAPTER III.

Secret negotiations for peace—Two fresh armies assembled, but inactive—Negotiations at Cercamp—Death of Mary Tudor—Treaty of Cateau Cambresis—Death of Henry II.—Policy of Catharine de Medici—Revelations by Henry II. to the Prince of Orange—Funeral of Charles V. in Brussels—Universal joy in the Netherlands at the restoration of peace—Organization of the Government by Philip, and preparations for his departure—Appointment of Margaret of Parma as Regent of the Netherlands—Three councils—The consulta—The stadholders of the different provinces—Dissatisfaction caused by the foreign troops—Assembly of the Estates at Ghent to receive the parting instructions and farewell of the King—Speech of the Bishop of Arras—Request for three millions—Fierce denunciation of heresy on the part of Philip—Strenuous enforcement of the edicts commanded—Reply by the States of Arthois—Unexpected conditions—Rage of the King—Similar conduct on the part of the other provinces—Remonstrance in the name of States-General against the foreign soldiery—Formal reply on the part of the crown—Departure of the King from the Netherlands—Auto-da-fé in Spain 176

PART II.

ADMINISTRATION OF THE DUCHESS MARGARET. 1559—1567.

CHAPTER I.

Biographical sketch and portrait of Margaret of Parma—The state-council—Berlaymont—Viglius—Sketch of William the Silent—Portrait of Anthony Perrenot, afterwards Cardinal Granvelle—General view of the political, social, and religious condition of the Netherlands—Habits of the aristocracy—Emulation in extravagance—Pecuniary embarrassments—Sympathy for the Reformation, steadily increasing among the people, the true cause of the impending revolt—Measures of the government—Edict of 1550 described—Papal Bulls granted to Philip for increasing the number of Bishops in the Netherlands—Necessity for retaining the Spanish troops to enforce the policy of persecution 139

CHAPTER II.

Agitation in the Netherlands—The ancient charters resorted to as barriers against the measures of government—"Joyous entrance" of Brabant—Constitution of Holland—Growing unpopularity of Anthony Perrenot, Archbishop of Mechlin—Opposition to the new bishoprics, by Orange, Egmont, and other influential nobles—Fury of the people at the continued presence of the foreign soldiery—Orange resigns the command of the legion—The troops recalled—Philip's personal attention to the details of persecution—Perrenot becomes Cardinal de Granvelle—All the

	PAGE
power of government in his hands—His increasing unpopularity—Animosity and violence of Egmont towards the Cardinal—Relations between Orange and Granvelle—Ancient friendship gradually changing to enmity—Renewal of the magistracy at Antwerp—Quarrel between the Prince and Cardinal—Joint letter of Orange and Egmont to the King—Answer of the King—Indignation of Philip against Count Horn—Secret correspondence between the King and Cardinal—Remonstrances against the new bishoprics—Philip's private financial statements—Penury of the exchequer in Spain and in the provinces—Plan for debasing the coin—Marriage of William the Silent with the Princess of Lorraine circumvented—Negotiations for his matrimonial alliance with Princess Anna of Saxony—Correspondence between Granvelle and Philip upon the subject—Opposition of Landgrave Philip and of Philip the Second—Character and conduct of Elector Augustus—Mission of Count Schwartzburg—Communications of Orange to the King and to Duchess Margaret—Characteristic letter of Philip—Artful conduct of Granvelle and of the Regent—Visit of Orange to Dresden—Proposed "note" of Elector Augustus—Refusal of the Prince—Protest of the Landgrave against the marriage—Preparations for the wedding at Leipzig—Notarial instrument drawn up on the marriage day—Wedding ceremonies and festivities—Entrance of Granvelle into Mechlin as Archbishop—Compromise in Brabant between the abbey and bishops	235

CHAPTER III.

The inquisition the great cause of the revolt—The three varieties of the institution—The Spanish inquisition described—The Episcopal inquisition in the Netherlands—The Papal inquisition established in the provinces by Charles V.—His instructions to the inquisitors—They are renewed by Philip—Inquisitor Titelmann—Instances of his manner of proceeding—Spanish and Netherland inquisitions compared—Conduct of Granvelle—Faveau and Mallart condemned at Valenciennes—"Journée des maubulés"—Severe measures at Valenciennes—Attack of the Rhetoric Clubs upon Granvelle—Granvelle's insinuations against Egmont and Simon Renard—Timidity of Viglius—Universal hatred towards the Cardinal—Buffoonery of Brederode and Lamey—Courage of Granvelle—Philip taxes the Netherlands for the suppression of the Huguenots in France—Meeting of the Knights of the Fleece—Assembly at the house of Orange—Demand upon the estates for supplies—Montigny appointed envoy to Spain—Open and determined opposition to Granvelle—Secret representations by the Cardinal to Philip, concerning Egmont and other seigniors—Line of conduct traced out for the King—Montigny's representations in Spain—Unsatisfactory result of his mission	280
---	-----

CHAPTER IV.

Joint letter to Philip, from Orange, Egmont, and Horn—Egmont's quarrel with Aerscot and with Aremberg—Philip's answer to the three nobles—His instructions to the Duchess—Egmont declines the King's invitation to visit Spain—Second letter of the three seigniors—Mission of Armenteros—Letter of Alva—Secret letters of Granvelle to Philip—The Cardinal's insinuations and instructions—His complaints as to the lukewarmness of Berghen and Montigny in the cause of the inquisition—Anecdotes to their discredit privately chronicled by Granvelle—Supposed necessity for the King's presence in the provinces—Correspondence of	
--	--

Lazarus Schwendi—Approaching crisis—Anxiety of Granvelle to retire—Banquet of Caspar Schetz—Invention of the fool's-cap livery—Correspondence of the Duchess and of the Cardinal with Philip upon the subject—Entire withdrawal of the three seigniors from the state-council—the King advises with Alva concerning the recall of Granvelle—Elaborate duplicity of Philip's arrangements—His secret note to the Cardinal—His dissembling letters to others—Departure of Granvelle from the Netherlands—Various opinions as to its cause—Ludicrous conduct of Brederode and Hoogstraeten—Fabulous statements in Granvelle's correspondence concerning his recall—Universal mystification—The Cardinal deceived by the King—Granvelle in retirement—His epicureanism—Fears in the provinces as to his return—Universal joy at his departure—Representations to his discredit made by the Duchess to Philip—Her hypocritical letters to the Cardinal—Masquerade at Count Mansfeld's—Chantonny's advice to his brother—Review of Granvelle's administration and estimate of his character	Page 325
---	-------------

CHAPTER V.

Return of the three seigniors to the state-council—Policy of Orange—Corrupt character of the government—Efforts of the Prince in favor of reform—Influence of Armenteros—Painful situation of Viglius—His anxiety to retire—Secret charges against him transmitted by the Duchess to Philip—Ominous signs of the times—Attention of Philip to the details of persecution—Execution of Fabricius, and tumult at Antwerp—Horrible cruelty towards the Protestants—Remonstrance of the Magistracy of Bruges and of the four Flemish estates against Titelmann—Obduracy of Philip—Council of Trent—Quarrel for precedence between the French and Spanish envoys—Order for the publication of the Trent decrees in the Netherlands—Opposition to the measure—Reluctance of the Duchess—Egmont accepts a mission to Spain—Violent debate in the council concerning his instructions—Remarkable speech of Orange—Apoplexy of Viglius—Temporary appointment of Hopper—Departure of Egmont—Disgraceful scene at Cambrai—Character of the Archbishop—Egmont in Spain—Flattery and bribery—Council of Doctors—Vehement declarations of Philip—His instructions to Egmont at his departure—Proceedings of Orange in regard to his principality—Egmont's report to the state-council concerning his mission—His vainglory—Renewed orders from Philip to continue the persecution—Indignation of Egmont—Habitual dissimulation of the King—Reproof of Egmont by Orange—Assembly of doctors in Brussels—Result of their deliberations transmitted to Philip—Universal excitement in the Netherlands—New punishment for heretics—Interview at Bayonne between Catharine de Medici and her daughter, the Queen of Spain—Mistaken views upon the subject—Diplomacy of Alva—Artful conduct of Catharine—Stringent letters from Philip to the Duchess with regard to the inquisition—Consternation of Margaret and of Viglius—New proclamation of the Edicts, the Inquisition, and the Council of Trent—Fury of the people—Resistance of the leading seigniors and of the Brabant Council—Brabant declared free of the inquisition—Prince Alexander of Parma betrothed to Donna Maria of Portugal—Her portrait—Expensive preparations for the nuptials—Assembly of the Golden Fleece—Oration of Viglius—Wedding of Prince Alexander	Page 368
---	-------------

CHAPTER VI.

Francis Junius—His sermon at Culemburg House—The Compromise—
 Portraits of Sainte Aldegonde, of Louis Nassau, of "Toison d'Or," of
 Charles Mansfeld—Sketch of the Compromise—Attitude of Orange—
 His letter to the Duchess—Signers of the Compromise—Indiscretion of
 the confederates—Espionage over Philip by Orange—Dissatisfaction of
 the seigniors—Conduct of Egmont—Despair of the People—Emigration
 to England—Its effects—The Request—Meeting at Breda and Hoog-
 straaten—Exaggerated statements concerning the Request in the state-
 council—Hesitation of the Duchess—Assembly of notables—Debate
 concerning the Request and the inquisition—Character of Brederode—
 Arrival of the petitioners in Brussels—Presentation of the Request—
 Emotion of Margaret—Speech of Brederode—Sketch of the Request—
 Memorable sarcasm of Berlaymont—Deliberation in the state-council—
 Apostille to the Request—Answer to the Apostille—Reply of the
 Duchess—Speech of D'Esquerdes—Response of Margaret—Memorable
 banquet at Culemburg House—Name of "the beggars" adopted—
 Orange, Egmont, and Horn break up the riotous meeting—Costume of
 "the beggars"—Brederode at Antwerp—Horrible execution at Ouden-
 arde—Similar cruelties throughout the provinces—Project of "Modera-
 tion"—Religious views of Orange—His resignation of all his offices not
 accepted—The "Moderation" characterized—Egmont at Arras—Debate
 on the "Moderation"—Vacillation of Egmont—Mission of Montigny
 and Berghen to Spain—Instructions to the envoys—Secret correspond-
 ence of Philip with the Pope concerning the Netherland inquisition
 and the edicts—Field-preaching in the provinces—Modet at Ghent—
 Other preachers characterized—Excitement at Tournay—Peter Gabriel
 at Harlem—Field-preaching near Antwerp—Embarrassment of the Reg-
 ent—Excitement at Antwerp—Pensionary Wesenbeck sent to Brussels
 —Orange at Antwerp—His patriotic course—Misrepresentation of the
 Duchess—Intemperate zeal of Dr. Rythovius—Meeting at St. Trond—
 Conference at Duffel—Louis Nassau deputed to the Regent—Unsatisfac-
 tory negotiations 412

CHAPTER VII

Ecclesiastical architecture in the Netherlands—The image-breaking—
 Description of Antwerp Cathedral—Ceremony of the Ommegang—Pre-
 cursory disturbances—Iconoclasts at Antwerp—Incidents of the image-
 breaking in various cities—Events at Tournay—Preaching of Wille-
 Disturbance by a little boy—Churches sacked at Tournay—Disinterment
 of Duke Adolphus of Gueldres—Iconoclasts defeated and massacred at
 Anchin—Bartholomew's Day at Valenciennes—General characteristics
 of the image-breaking—Testimony of contemporaries as to the honesty
 of the rioters—Consternation of the Duchess—Projected flight to Mons
 —Advice of Horn and other seigniors—Accord of 25th August 464