

 [image:]

 The Project Gutenberg eBook of The Officer's Manual: Napoleon's Maxims of War

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

Title: The Officer's Manual: Napoleon's Maxims of War

Author: Emperor of the French Napoleon I

Translator: Sir G. C. D'Aguilar

Release date: December 23, 2015 [eBook #50750]

 Most recently updated: October 22, 2024

Language: English

Credits: Produced by Shaun Pinder, Charlie Howard, and the Online

 Distributed Proofreading Team at http://www.pgdp.net (This

 file was produced from images generously made available

 by The Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK THE OFFICER'S MANUAL: NAPOLEON'S MAXIMS OF WAR ***

Transcriber’s Note

Cover created by Transcriber and placed into the Public Domain.

Table of Contents created by Transcriber and placed into the Public Domain.

THE OFFICER’S MANUAL.

NAPOLEON’S

MAXIMS OF WAR.

RICHMOND, VA.:

WEST & JOHNSTON.

1862.

Evans & Cogswell, Printers.

No. 3 Broad St., Charleston, S. C.

CONTENTS

RECOMMENDATION.

PREFACE.

NAPOLEON’S

MAXIM I.

MAXIM II.

MAXIM III.

MAXIM IV.

MAXIM V.

MAXIM VI.

MAXIM VII.

MAXIM VIII.

MAXIM IX.

MAXIM X.

MAXIM XI.

MAXIM XII.

MAXIM XIII.

MAXIM XIV.

MAXIM XV.

MAXIM XVI.

MAXIM XVII.

MAXIM XVIII.

MAXIM XIX.

MAXIM XX.

MAXIM XXI.

MAXIM XXII.

MAXIM XXIII.

MAXIM XXIV.

MAXIM XXV.

MAXIM XXVI.

MAXIM XXVII.

MAXIM XXVIII.

MAXIM XXIX.

MAXIM XXX.

MAXIM XXXI.

MAXIM XXXII.

MAXIM XXXIII.

MAXIM XXXIV.

MAXIM XXXV.

MAXIM XXXVI.

MAXIM XXXVII.

MAXIM XXXVIII.

MAXIM XXXIX.

MAXIM XL.

MAXIM XLI.

MAXIM XLII.

MAXIM XLIII.

MAXIM XLIV.

MAXIM XLV.

MAXIM XLVI.

MAXIM XLVII.

MAXIM XLVIII.

MAXIM XLIX.

MAXIM L.

MAXIM LI.

MAXIM LII.

MAXIM LIII.

MAXIM LIV.

MAXIM LV.

MAXIM LVI.

MAXIM LVII.

MAXIM LVIII.

MAXIM LIX.

MAXIM LX.

MAXIM LXI.

MAXIM LXII.

MAXIM LXIII.

MAXIM LXIV.

MAXIM LXV.

MAXIM LXVI.

MAXIM LXVII.

MAXIM LXVIII.

MAXIM LXIX.

MAXIM LXX.

MAXIM LXXI.

MAXIM LXXII.

MAXIM LXXIII.

MAXIM LXXIV.

MAXIM LXXV.

MAXIM LXXVI.

MAXIM LXXVII.

MAXIM LXXVIII.

Transcriber’s Notes

RECOMMENDATION.

“After refreshing my memory by looking over
again ‘The Officer’s Manual,’ or ‘Maxims of Napoleon,’
I think I may safely recommend the republication,
in America, of the work in English, as likely to
be called for by many officers, regular and volunteer.
It contains a circle of maxims, deduced from the
highest source of military science and experience,
with practical illustrations of the principles taken
from the most celebrated campaigns of modern times.
The study of the book cannot fail to set all young
officers on a course of inquiry and reflection greatly
to their improvement.

“WINFIELD SCOTT.”

PREFACE.

The publisher has reissued this little
volume as a publication timely for the
occasion. A collection of maxims which
directed the military operations of the
greatest captain of modern times, cannot
fail to prove of great use to such young
officers as really desire a knowledge of
the art of war. The maxims are illustrated
by instances drawn from the campaigns
of Gustavus Adolphus, Turenne,
Frederick, and Napoleon. These great
men were all governed by the same
principles, and it is by applying these
principles to the perusal of their respective
campaigns, that every military man
will recognize their wisdom, and make
such use of them hereafter as his own
particular genius shall point out.

“And here, perhaps,” says the translator,
Col. D’Aguilar, “my task might
have been considered finished; but perceiving
how incomplete the collection
was alone, I have endeavored to supply
the deficiency by having recourse for
further illustration to the memoirs of
Montécuculli, and the instructions of
Frederick to his generals. The analogy
of their principles with those of Napoleon,
has convinced me that the art of
war is susceptible of two points of view:
one, which relates entirely to the acquirements
and genius of the general; the
other, which refers to matters of detail.

“The first is the same in all ages, and
with all nations, whatever be the arms
with which they fight. Hence it follows
that, in every age, great commanders
have been governed by the same principles.

“The business of detail, on the contrary,
is controlled by existing circumstances.
It varies with the character of
a people, and the quality of their arms.

“It is with a view to impress the justice
of this remark, that I have sought
for facts in different periods of history,
to illustrate these maxims, and to prove
that nothing is problematical in war; but
that failure and success in military operations
depend almost always on the natural
genius and science of the chief.”

NAPOLEON’S

MAXIMS OF WAR.

MAXIM I.

The frontiers of states are either large
rivers, or chains of mountains, or deserts.
Of all these obstacles to the march of an
army, the most difficult to overcome is
the desert; mountains come next, and
broad rivers occupy the third place.

NOTE.

Napoleon, in his military career, appears
to have been called upon to surmount every
difficulty which can occur in wars of invasion.

In Egypt he traversed deserts, and vanquished
and destroyed the Mamelukes, so
celebrated for their address and courage.
His genius knew how to accommodate itself
to all the dangers of this distant enterprise,
in a country ill adapted to supply the wants
of his troops.

In the conquest of Italy, he twice crossed
the Alps by the most difficult passes, and at
a season, too, which rendered this undertaking
still more formidable. In three months
he passed the Pyrenees, defeated and dispersed
four Spanish armies. In short, from
the Rhine to the Borysthenes, no natural
obstacle could be found to arrest the rapid
march of his victorious army.

MAXIM II.

In forming the plan of a campaign, it
is requisite to foresee everything the enemy
may do, and to be prepared with the
necessary means to counteract it.

Plans of campaign may be modified
ad infinitum according to circumstances—the
genius of the general, the character
of the troops, and the topography of the
theatre of action.

NOTE.

Sometimes we see a hazardous campaign
succeed, the plan of which is directly at variance
with the principles of the art of war.
But this success depends generally on the
caprice of fortune, or upon faults committed
by the enemy—two things upon which a general
must never count. Sometimes the plan
of a campaign, although based on sound
principles of war, runs the risk of failing at
the outset if opposed by an adversary who
acts at first on the defensive, and then, suddenly
seizing the initiative, surprises by the
skilfulness of his manœuvres. Such was the
fate of the plan laid down by the Aulic council
for the campaign of 1796, under the command
of Marshal Wurmser. From his great
numerical superiority, the marshal had calculated
on the entire destruction of the French
army, by cutting off its retreat. He founded
his operations on the defensive attitude of
his adversary, who was posted on the line
of the Adige, and had to cover the siege of
Mantua, as well as central and lower Italy.

Wurmser, supposing the French army fixed
in the neighborhood of Mantua, divided
his forces into three corps, which marched
separately, intending to unite at that place.
Napoleon, having penetrated the design of
the Austrian general, perceived the advantage
to be derived from striking the first
blow against an army divided into three
corps, with no communication between them.
He hastened, therefore, to raise the siege of
Mantua, assembled the whole of his forces,
and by this means became superior to the
imperialists, whose divisions he attacked and
beat in detail. Thus Wurmser, who fancied
he had only to march to certain victory,
saw himself compelled, after ten days campaign,
to retire with the remains of his army
into the Tyrol, after a loss of twenty-five
thousand men in killed and wounded, fifteen
thousand prisoners, nine stand of colors, and
seventy pieces of cannon.

Hence, nothing is so difficult as to prescribe
beforehand to a general the line of
conduct he shall pursue during the course
of a campaign. Success must often depend
on circumstances that cannot be foreseen;
and it should be remembered, likewise, that
nothing cramps so much the efforts of genius
as compelling the head of an army to be
governed by any will but his own.

MAXIM III.

An army which undertakes the conquest
of a country, has its two wings
resting either upon neutral territories, or
upon great natural obstacles, such as rivers
or chains of mountains. It happens
in some cases that only one wing is so
supported; and in others that both are
exposed.

In the first instance cited, viz., where
both wings are protected, a general has
only to protect his front from being penetrated.
In the second, where one wing
only is supported, he should rest upon
the supported wing. In the third, where
both wings are exposed, he should depend
upon a central formation, and never allow
the different corps under his command to
depart from this: for if it be difficult to
contend with the disadvantage of having
two flanks exposed, the inconvenience is
doubled by having four, trebled if there
be six—that is to say, if the army is divided
into two or three different corps.
In the first instance, then, as above quoted,
the line of operation may rest indifferently
on the right or on the left. In
the second, it should be directed toward
the wing in support. In the third, it
should be perpendicular to the centre of
the army’s line of march. But in all
these cases it is necessary, at a distance
of every five or six days march, to have
a strong post or an entrenched position
upon the line of operation, in order to
collect military stores and provisions, to
organize convoys, to form of it a centre
of movement, and establish a point of
defence to shorten the line of operation
of the army.

NOTE.

These general principles in the art of war
were entirely unknown, or lost sight of, in
the middle ages. The crusaders in their incursions
into Palestine appear to have had
no object but to fight and to conquer, so little
pains did they take to profit by their
victories. Hence, innumerable armies perished
in Syria, without any other advantage
than that derived from the momentary
success obtained by superior numbers.

It was by the neglect of these principles,
also, that Charles XII, abandoning his line
of operation and all communication with
Sweden, threw himself into the Ukraine,
and lost the greater part of his army by the
fatigue of a winter campaign in a barren
country destitute of resources.

Defeated at Pultawa, he was obliged to
seek refuge in Turkey, after crossing the
Nieper with the remains of his army, diminished
to little more than one thousand men.

Gustavus Adolphus was the first who
brought back the art of war to its true principles.
His operations in Germany were
bold, rapid, and well executed. He made
success at all times conducive to future
security, and established his line of operation
so as to prevent the possibility of any
interruption in his communications with
Sweden. His campaigns form a new era in
the art of war.

MAXIM IV.

When the conquest of a country is
undertaken by two or three armies,
which have each their separate line of
operation, until they arrive at a point
fixed upon for their concentration, it
should be laid down as a principle, that
the union of these different corps should
never take place near the enemy; because
the enemy, in uniting his forces,
may not only prevent this junction, but
may beat the armies in detail.

NOTE.

In the campaign of 1757, Frederick,
marching to the conquest of Bohemia with
two armies, which had each their separate
line of operation, succeeded, notwithstanding,
in uniting them in sight of the Duke
of Lorraine, who covered Prague with the
imperial army; but his example should not
be followed. The success of this march
depended entirely on the inaction of the
duke, who, at the head of seventy thousand
men, did nothing to prevent the junction of
the two Prussian armies.

MAXIM V.

All wars should be governed by certain
principles, for every war should have a
definite object, and be conducted according
to the rules of art. (A war should
only be undertaken with forces proportioned
to the obstacles to be overcome.)

NOTE.

It was a saying of Marshal Villars, that
when war is decided on, it is necessary to
have exact information of the number of
troops the enemy can bring into the field,
since it is impossible to lay down any solid
plan of offensive or defensive operation
without an accurate knowledge of what
you have to expect and fear. “When the
first shot is fired,” observes Marshal Villars,
“no one can calculate what will be the issue
of the war. It is, therefore, of vast
importance to reflect maturely before we
begin it.” When once, however, this is
decided, the marshal observes that the boldest
and most extended plans are generally
the wisest and the most successful. “When
we are determined upon war,” he adds, “we
should carry it on vigorously and without
trifling.”

MAXIM VI.

At the commencement of a campaign,
to advance or not to advance, is a matter
for grave consideration; but when once
the offensive has been assumed, it must
be sustained to the last extremity. However
skilful the manœuvres in a retreat,
it will always weaken the morale of an
army, because, in losing the chances of
success, these last are transferred to the
enemy. Besides, retreats always cost
more men and materiel than the most
bloody engagements; with this difference,
that in a battle the enemy’s loss is
nearly equal to your own—whereas in a
retreat the loss is on your side only.

NOTE.

Marshal Saxe remarks, that no retreats
are so favorable as those which are made
before a languid and unenterprising enemy,
for when he pursues with vigor, the retreat
soon degenerates into a rout. “Upon this
principle it is a great error,” says the
marshal, “to adhere to the proverb which
recommends us to build a bridge of gold for
a retreating enemy. No; follow him up
with spirit, and he is destroyed!”

MAXIM VII.

An army should be ready every day,
every night, and at all times of the day
and night, to oppose all the resistance
of which it is capable. With this view,
the soldier should always be furnished
completely with arms and ammunition;
the infantry should never be without its
artillery, its cavalry, and its generals;
and the different divisions of the army
should be constantly in a state to support,
to be supported, and to protect
itself.

The troops, whether halted, or encamped,
or on the march, should be
always in favorable positions, possessing
the essentials required for a field of battle;
for example, the flanks should be
well covered, and all the artillery so
placed as to have free range, and to play
with the greatest advantage. When an
army is in column of march, it should
have advanced guards and flanking parties,
to examine well the country in front,
to the right, and to the left, and always
at such distance as to enable the main
body to deploy into position.

NOTE.

The following maxims, taken from the
memoirs of Montécuculli, appear to me well
suited to this place, and calculated to form a
useful commentary on the general principles
laid down in the preceding maxim:

1. When war has been once decided on,
the moment is past for doubts and scruples.
On the contrary, we are bound to hope that
all the evil which may ensue, will not; that
Providence, or our own wisdom, may avert
it; or that the want of talent on the part of
the enemy may prevent him from benefiting
by it. The first security for success is to
confer the command on one individual.
When the authority is divided, the opinions
of the commanders often vary, and the operations
are deprived of that ensemble which
is the first essential to victory. Besides,
when an enterprise is common to many, and
not confined to a single person, it is conducted
without vigor, and less interest is
attached to the result.

After having strictly conformed to all the
rules of war, and satisfied ourselves that
nothing has been omitted to ensure eventual
success, we must then leave the issue in the
hands of Providence, and repose ourselves
tranquilly in the decision of a higher power.

Let what will arrive, it is the part of a
general-in-chief to remain firm and constant
in his purposes; he must not allow himself
to be elated by prosperity, nor to be depressed
by adversity: for in war good and
bad and fortune succeed each other by turns,
form the ebb and flow of military operations.

2. When your own army is strong and
inured to service, and that of the enemy is
weak and consists of new levies, or of troops
enervated by long inaction, then you should
exert every means to bring him to battle.

If, on the other hand, your adversary has
the advantage in troops, a decisive combat
is to be avoided, and you must be content to
impede his progress, by encamping advantageously,
and fortifying favorable passes.
When armies are nearly equal in force, it is
desirable not to avoid a battle, but only to
attempt to fight one to advantage. For this
purpose, care should be taken to encamp always
in front of the enemy; to move when
he moves, and occupy the heights and advantageous
grounds that lie upon his line of
march; to seize upon all the buildings and
roads adjoining to his camp, and post yourself
advantageously in the places by which
he must pass. It is always something gained
to make him lose time, to thwart his designs,
or to retard their progress and execution.
If, however, an army is altogether
inferior to that of the enemy, and there is no
possibility of manœuvring against him with
success, then the campaign must be abandoned,
and the troops must retire into the
fortresses.

3. The principal object of a general-in-chief,
in the moment of battle, should be to
secure the flanks of his army. It is true
that natural positions may be found to effect
this object, but these positions being fixed
and immovable in themselves, they are only
advantageous to a general who wishes to
wait the shock of the enemy, and not to one
who marches to the attack.

A general can, therefore, rely only on the
proper arrangement of his troops, to enable
him to repel any attempt the adversary may
make upon the front, or flanks, or rear of
his army.

If one flank of an army rests upon a river,
or an impassable ravine, the whole of the
cavalry may be posted with the other wing,
in order to envelop the enemy more easily
by its superiority in numbers.

If the enemy has his flanks supported by
woods, light cavalry or infantry should be
despatched to attack him in flank or in rear
during the heat of the battle. If practicable,
also, an attack should be made upon the
baggage, to add to his confusion.

If you desire to beat the enemy’s left with
your right wing, or his right with your
left wing, the wing with which you attack
should be reinforced by the élite of your
army. At the same moment, the other wing
should avoid battle, and the attacking wing
brought rapidly forward, so as to overwhelm
the enemy. If the nature of the ground
admits, he should be approached by stealth,
and attacked before he is on his guard. If
any signs of fear are discoverable in the enemy,
and which are always to be detected
by confusion or disorder in his movements,
he should be pursued immediately, without
allowing him time to recover himself. It is
now the cavalry should be brought into action,
and manœuvre so as to surprise and
cut off his artillery and baggage.

4. The order of march should always be
subservient to the order of battle, which last
should be arranged beforehand. The march
of an army is always well regulated when it
is governed by the distance to be accomplished,
and by the time required for its performance.
The front of the column of march
should be diminished or increased according
to the nature of the country, taking care
that the artillery always proceeds by the
main road.

When a river is to be passed, the artillery
should be placed in battery upon the bank
opposite the point of crossing.

It is a great advantage, when a river
forms a sweep or angle, and when a ford is
to be found near the place where you wish
to effect a passage. As the construction of
the bridge proceeds, infantry should be advanced
to cover the workmen, by keeping
up a fire on the opposite bank; but the moment
it is finished, a corps of infantry and
cavalry, and some field-pieces, should be
pushed across. The infantry should entrench
itself immediately at the head of the bridge,
and it is prudent, moreover, to fortify on the
same side of the river, in order to protect
the bridge in case the enemy should venture
an offensive movement.

The advanced guard of an army should
be always provided with trusty guides, and
with a corps of pioneers: the first to point
out the best roads, the second to render
these roads more practicable.

If the army marches in detachments, the
commander of each detachment should be
furnished with the name of the place in
writing, where the whole are to be reassembled;
the place should be sufficiently removed
from the enemy to prevent him from
occupying it before the junction of all the
detachments. To this end, it is of importance
to keep the name a secret.

From the moment an army approaches
the enemy, it should march in the order in
which it is intended to fight. If anything is
to be apprehended, precautions are necessary
in proportion to the degree of the danger.
When a defile is to be passed, the troops
should be halted beyond the extremity, until
the whole army has quitted the defile.

In order to conceal the movements of an
army, it is necessary to march by night
through woods and valleys, by the most retired
roads, and out of reach of all inhabited
places. No fires should be allowed; and, to
favor the design still more, the troops should
move by verbal order. When the object of
the march is to carry a post, or to relieve a
place that is besieged, the advanced guard
should march within musket shot of the
main body, because then you are prepared
for an immediate attack, and ready to overthrow
all before you.

When a march is made to force a pass
guarded by the enemy, it is desirable to
make a feint upon one point, while, by a
rapid movement, you bring your real attack
to bear upon another.

Sometimes success is obtained by pretending
to fall back upon the original line of
march, and, by a sudden countermarch, seizing
upon the pass, before the enemy is able
to reoccupy it. Some generals have gained
their point by manœuvring so as to deceive
the enemy, while a detachment under the
cover of high grounds has surprised the passage
by a stolen march. The enemy being
engaged in watching the movements of the
main body, the detachment has an opportunity
of entrenching itself in its new position.

5. An army regulates its mode of encampment
according to the greater or less degree
of precaution, when circumstances require.
In a friendly country the troops are divided,
to afford better accommodation and supplies.
But with the enemy in front, an army should
always encamp in order of battle. With
this view, it is of the highest importance to
cover one part of the camp, as far as practicable,
by natural defences, such as a river, a
chain of rocks, or a ravine. Care should be
taken also that the camp is not commanded,
and that there is no obstacle to a free communication
between the different corps, and
which can prevent the troops from mutually
succoring each other.

When an army occupies a fixed camp, it is
necessary to be well supplied with provisions
and ammunition, or at least that these should
be within certain reach and easily obtained.
To insure this, the line of communication
must be well established, and care taken not
to leave an enemy’s fortress in your rear.

When an army is established in winter
quarters, its safety is best secured either by
fortifying a camp (for which purpose a spot
should be selected near a large commercial
town, or a river affording facility of transport),
or by distributing it in close cantonments,
so that the troops should be near
together, and capable of affording each other
mutual support.

The winter quarters of an army should be
protected, likewise, by constructing small
covered works on all the lines of approach
to the cantonments, and by posting advanced
guards of cavalry to observe the motions of
the enemy.

6. A battle is to be sought, when there is
reason to hope for victory, or when an army
runs the risk of being ruined without fighting;
also when a besieged place is to be
relieved, or when you desire to prevent
a reinforcement from reaching the enemy.
Battles are useful, likewise, when we wish
to profit by a favorable opportunity which
offers, to secure a certain advantage, such as
seizing upon an undefended point or pass,
attacking the enemy when he has committed
a fault, or when some misunderstanding
among his generals favors the undertaking.

If an enemy declines an engagement, he
may be compelled to it, either by besieging
a place of importance, or by falling upon
him unawares, and when he cannot easily
effect his retreat. Or (after pretending to
retire), by making a rapid countermarch,
attacking him vigorously and forcing him to
action.

The different circumstances under which
a battle should be avoided or declined, are,
when there is greater danger to be apprehended
from defeat than advantage to be
derived from victory; when you are very
inferior to your adversary in numbers, and
are expecting reinforcements; above all,
when the enemy is advantageously posted,
or when he is contributing to his own ruin
by some inherent defect in his position, or
by the errors and divisions of his generals.

To gain a battle, each arm must be advantageously
posted, and have the means
of engaging its front and in flank. The
wings must be protected by natural obstacles,
where these present themselves, or by
having recourse when necessary to the aid
of art.

The troops must be able to assist each
other without confusion, and care must be
taken that the broken corps do not fall
back upon, and throw the rest into disorder.
Above all, the intervals between
the different corps must be sufficiently small
to prevent the enemy from penetrating between
them, for in that case you would be
obliged to employ your reserves, and run
the risk of being entirely overwhelmed.
Sometimes victory is obtained by creating
a diversion in the middle of a battle, or
even by depriving the soldier of all hope
of retreat, and placing him in a situation
where he is reduced to the necessity either
to conquer or die.

At the commencement of a battle, if the
ground is level, you should advance to meet
the enemy, in order to inspire the soldier
with courage; but if you are well posted,
and your artillery advantageously placed,
then wait for him with determination: remembering
always to fight resolutely, to
succor opportunely those who require it,
and never to bring your reserves into action
except in the last extremity; and
even then to preserve some support, behind
which the broken corps may rally.

When it is necessary to attack with your
whole force, the battle should commence
toward evening; because then, whatever
be the issue, night will arrive to separate
the combatants before your troops are exhausted.
By this means, an opportunity
is afforded of affecting an orderly retreat
if the result of the battle requires it.

During an action, the general-in-chief
should occupy some spot whence he can,
as far as possible, overlook his whole army.
He should be informed, immediately, of
everything that passes in the different
divisions. He should be ready, in order to
render success more complete, to operate
with fresh troops upon those points where
the enemy is giving way, and also to reinforce
his own corps wherever they are inclined
to yield. When the enemy is beaten,
he must pursue him instantly, without
giving him a moment to rally; on the
other hand, if he is himself defeated, or
despairs of victory, he must retreat in the
best possible order.

7. It shows great talent in a general
to bring troops, who are prepared for action,
into collision with those who are
not: for example, fresh troops against those
which are exhausted—brave and disciplined
men against recruits. He must likewise be
ready always to fall with his army upon
a weak or detached corps, to follow the
track of the enemy, and charge him among
defiles before he can face about and get into
position.

8. A position is good when the different
corps are so placed as to be engaged with
advantage, and without any remaining unemployed.
If you are superior in cavalry,
positions are to be taken in plains and
open ground; if in infantry, in an enclosed
and covered country. If inferior in
numbers, in confined and narrow places;
if superior, in a spacious and extensive
field. With a very inferior army, a difficult
pass must be selected to occupy and
fortify.

9. In order to obtain every possible advantage
from a diversion, we should ascertain
first, that the country in which it is to
be created is easily penetrated. A diversion
should be made vigorously, and on those
points where it is calculated to do the greatest
mischief to the enemy.

10. To make war with success, the following
principles should never be departed
from:

To be superior to your enemy in numbers,
as well as in morale; to fight battles in order
to spread terror in the country; to divide
your army into as many corps as may be
effected without risk, in order to undertake
several objects at the same time; to treat
WELL those who yield, to ILL treat those who
resist; to secure your rear, and occupy and
strengthen yourself at the outset in some
post which shall serve as a central point for
the support of your future movements; to
guard against desertion; to make yourself
master of the great rivers and principal
passes, and to establish your line of communication
by getting possession of the fortresses,
by laying siege to them, and of the
open country, by giving battle; for it is vain
to expect that conquests are to be achieved
without combats; although when a victory
is won, they will be best maintained by
uniting mildness with valor.

MAXIM VIII.

A general-in-chief should ask himself
frequently in the day: “What should I
do if the enemy’s army appeared now in
my front, or on my right, or my left?”
If he have any difficulty in answering
these questions, his position is bad, and
he should seek to remedy it.

NOTE.

In the campaign of 1758, the position of
the Prussian army at Hohen Kirk, being
commanded by the batteries of the enemy,
who occupied all the heights, was eminently
defective; notwithstanding, Frederick, who
saw his rear menaced by the corps of Laudon,
remained six days in his camp without seeking
to correct his position. It would seem,
indeed, that he was ignorant of his real danger:
for Marshal Daun, having manœuvred
during the night in order to attack by daybreak,
surprised the Prussians in their lines
before they were able to defend themselves,
and by this means surrounded them completely.

Frederick succeeded, however, in effecting
his retreat with regularity, but not without
the loss of ten thousand men, many general
officers, and almost all of his artillery. If
Marshal Daun had followed up his victory
with greater boldness, the king of Prussia
would never have been able to rally his
army. On this occasion, Frederick’s good
fortune balanced his imprudence.

Marshal Saxe remarks, that there is more
talent than is dreamt of in bad dispositions,
if we possess the art of converting them into
good ones when the favorable moment
arrives. Nothing astonishes the enemy so
much as this manœuvre; he has counted
upon something; all his arrangements have
been founded upon it accordingly—and at
the moment of attack it escapes him! “I
must repeat,” says the marshal, “there is
nothing that so completely disconcerts an
enemy as this, or leads him to commit so
many errors; for it follows, that if he does
not change his arrangements, he is beaten;
and if he does change them, in presence of
his adversary, he is equally undone.”

It seems to me, however, that a general
who should rest the success of a battle upon
such a principle, would be more likely to
lose than to gain by it; for if he had to deal
with a skilful adversary and an alert tactician,
the latter would find time to take advantage
of the previous bad arrangements,
before he would be able to remedy them.

MAXIM IX.

The strength of an army, like the
power in mechanics, is estimated by multiplying
the mass by the rapidity; a rapid
march augments the morale of an army,
and increases its means of victory. Press
on!

NOTE.

“Rapidity,” says Montécuculli, “is of importance
in concealing the movements of an
army, because it leaves no time to divulge
the intention of its chief. It is, therefore,
an advantage to attack the enemy unexpectedly,
to take him off his guard, to surprise
him, and let him feel the thunder before he
sees the flash; but if too great celerity exhausts
your troops, while, on the other hand,
delay deprives you of the favorable moment,
you must weigh the advantage against the
disadvantage, and choose between.”

Marshal Villars observes, that “in war
everything depends upon being able to deceive
the enemy; and having once gained
this point, in never allowing him time to
recover himself.” Villars has united practice
to precept. His bold and rapid marches
were almost always crowned with success.

It was the opinion of Frederick that all
wars should be short and rapid; because a
long war insensibly relaxes discipline, depopulates
the state, and exhausts its resources.

MAXIM X.

When an army is inferior in number,
inferior in cavalry, and in artillery, it is
essential to avoid a general action. The
first deficiency should be supplied by rapidity
of movement; the want of artillery,
by the nature of the manœuvres;
and the inferiority in cavalry, by the
choice of positions. In such circumstances,
the morale of the soldier does much.

NOTE.

The campaign of 1814 in France was skilfully
executed upon these principles. Napoleon,
with an army inferior in number, an
army discouraged by the disastrous retreats
of Moscow and of Leipzig, and still more by
the presence of the enemy in the French
territory, contrived, notwithstanding, to supply
his vast inequality of force by the rapidity
and combination of his movements. By
the success obtained at Champ-Aubert, Montmirail,
Montereau, and Rheims, he began to
restore the morale of the French army. The
numerous recruits of which it was composed,
had already acquired that steadiness
of which the old regiments afforded them
an example, when the capture of Paris, and
the astonishing revolution it produced, compelled
Napoleon to lay down his arms.

But this consequence resulted rather from
the force of circumstances than from any absolute
necessity; for Napoleon, by carrying
his army to the other side of the Loire,
might easily have formed a junction with
the armies of the Alps and Pyrenees, and
have reappeared on the field of battle at the
head of a hundred thousand men. Such a
force would have amply sufficed to re-establish
the chances of war in his favor; more
especially as the armies of the allied sovereigns
were obliged to manœuvre upon the
French territory with all the strong places
of Italy and France in their rear.

MAXIM XI.

To direct operations with lines far removed
from each other, and without communications,
is to commit a fault which
always gives birth to a second. The
detached column has only its orders for
the first day. Its operations on the following
day depend upon what may have
happened to the main body. Thus, this
column either loses time upon emergency,
in waiting for orders, or it will act without
them, and at hazard. Let it therefore
be held as a principle, that an army
should always keep its columns so united
as to prevent the enemy from passing between
them with impunity. Whenever,
for particular reasons, this principle is
departed from, the detached corps should
be independent in their operations. They
should move toward a point fixed upon
for their future junction. They should
advance without hesitating, and without
waiting for fresh orders; and every precaution
should be taken to prevent an
attack upon them in detail.

NOTE.

The Austrian army, commanded by Field-marshal
Alvinzi, was divided into two corps,
destined to act independently, until they
should accomplish their junction before Mantua.
The first of these corps, consisting of
forty-five thousand men, was under the orders
of Alvinzi. It was to debouch by Monte
Baldo, upon the positions occupied by the
French army on the Adige. The second
corps, commanded by General Provéra, was
destined to act upon the lower Adige, and
to raise the blockade of Mantua. Napoleon,
informed of the enemy’s movements,
but not entirely comprehending his projects,
confined himself to concentrating his masses,
and giving orders to the troops to hold
themselves in readiness to manœuvre. In
the meantime, fresh information satisfied the
general-in-chief of the French army that the
corps which had debouched by La Coronna,
over Monte Baldo, was endeavoring to form
a junction with its cavalry and artillery—both
which, having crossed the Adige at
Dolce, were directing their march upon the
plateau of Rivoli, by the great road leading
by Incanole.

Napoleon immediately foresaw that, by
having possession of the plateau, he should
be able to prevent this junction, and obtain
all the advantages of the initiative. He accordingly
put his troops in motion, and at
two o’clock in the morning occupied that
important position. Once master of the point
fixed upon for the junction of the Austrian
columns, success followed all his dispositions.
He repulsed every attack, made seven thousand
prisoners, and took several standards
and twelve pieces of cannon. At two o’clock
in the afternoon, the battle of Rivoli was
already gained, when Napoleon, learning
that General Provéra had passed the Adige
at Anghiari, and was directing his march
upon Mantua, left to his generals the charge
of following up the retreat of Alvinzi, and
placed himself at the head of a division for
the purpose of defeating the designs of Provéra.

By a rapid march, he again succeeded in
the initiatory movement, and in preventing
the garrison of Mantua from uniting its force
with the relieving army. The corps intrusted
with the blockade, eager to distinguish
itself under the eyes of the conqueror of
Rivoli, compelled the garrison to retire into
the place, while the division of Victor, forgetting
the fatigues of a forced march, rushed
with impetuosity on the relieving army in
front. At this moment a sortie from the lines
of St. George took him in flank, while the
corps of Augereau, which had followed the
march of the Austrian general, attacked him
in rear. Provéra, surrounded on all sides,
capitulated. The result of these two battles
cost the Austrians three thousand men in
killed and wounded, twenty-two thousand
prisoners, twenty-four standards, and forty-six
pieces of cannon.

MAXIM XII.

An army ought to have only one line
of operation. This should be preserved
with care, and never abandoned but in
the last extremity.

NOTE.

“The line of communication of an army,”
says Montécuculli, “must be certain and
well established, for every army that acts
from a distant base, and is not careful to
keep this line perfectly open, marches upon
a precipice. It moves to certain ruin, as may
be seen by an infinity of examples. In fact,
if the road by which provisions, ammunition
and reinforcements are to be brought up, is
not entirely secured—if the magazines, the
hospitals, the depôts of arms, and the places
of supply are not fixed and commodiously
situated—not only the army cannot keep the
field, but it will be exposed to the greatest
dangers.”

MAXIM XIII.

The distances permitted between corps
of an army upon the march must be governed
by the localities, by circumstances,
and by the object in view.

NOTE.

When an army moves at a distance from
the enemy, the columns may be disposed
along the road so as to favor the artillery
and baggage. But when it is marching into
action, the different corps must be formed in
close columns in order of battle. The generals
must take care that the heads of the
columns, which are to attack together, do not
outstep each other, and that in approaching
the field of action they preserve the relative
intervals required for deployment.

“The marches that are made preparatory
to a battle require,” says Frederick, “the
greatest precaution.” With this view, he
recommends his generals to be particularly
on their guard, and to reconnoitre the ground
at successive distances, in order to secure the
initiative by occupying those positions most
calculated to favor an attack. On a retreat,
it is the opinion of many generals that an
army should concentrate its forces, and
march in close columns if it is still strong
enough to resume the offensive; for by this
means it is easy to form the line when a
favorable opportunity presents itself, either
for holding the enemy in check or for attacking
him if he is not in a situation to
accept battle.

Such was Moreau’s retreat after the passage
of the Adda by the Austro-Russian
army. The French general, after having
covered the evacuation of Milan, took up a
position between the Po and the Tanaro.

His camp rested upon Alexandria and
Valentia, two capital fortresses, and had the
advantage of covering the roads to Turin
and Savona, by which he could effect his
retreat in case he was unable to accomplish a
junction with the corps d’armee of Macdonald,
who had been ordered to quit the kingdom
of Naples, and hasten his march into
Tuscany.

Forced to abandon his position in consequence
of the insurrection in Piedmont and
Tuscany, Moreau retired upon Asti, where
he learned that his communication with the
river of Genoa had just been cut off by the
capture of Ceva. After several ineffectual
attempts to retake this place, he saw that
his only safety depended upon throwing himself
into the mountains.

To effect this object, he directed the whole
of his battering train and heavy baggage by
the Col de Fenestrelle upon France; then
opening himself a way over the St. Bernard,
he gained Loano with his light artillery and
the small proportion of field equipment he
had been able to preserve.

By this skilful movement, he not only retained
his communications with France, but
was enabled to observe the motions of the
army from Naples, and to facilitate his junction
with it by directing the whole of his
force upon the points necessary for that
purpose.

Macdonald, in the meantime, whose only
chance of success depended on concentrating
his little army, neglected this precaution,
and was beaten in three successive actions
at the Trebia.

By this retardment of his march, he rendered
all Moreau’s measures to unite the
two armies in the plains of the Po useless,
and his retreat, after his brilliant but fruitless
efforts at the Trebia, defeated the other
arrangements, also, which the former had
made to come to his support. The inactivity
of Marshal Suwarrow, however, finally enabled
the French general to accomplish his
junction with the remains of the army from
Naples. Moreau then concentrated his whole
force upon the Appenines, and placed himself
in a situation to defend the important
positions of Liguria, until the chances of
war should afford him an opportunity of resuming
the offensive.

When, after a decisive battle, an army has
lost its artillery and equipments, and is consequently
no longer in a state to assume the
offensive, or even to arrest the pursuit of
the enemy, it would seem most desirable to
divide what remains into several corps, and
order them to march by separate and distant
routes upon the base of operation, and
throw themselves into the fortresses. This
is the only means of safety: for the enemy,
uncertain as to the precise direction taken
by the vanquished army, is ignorant in the
first instance which corps to pursue, and it
is in this moment of indecision that a march
is gained upon him. Besides, the movements
of a small body being so much easier
than those of a larger one, these separate
lines of march are all in favor of a retreating
army.

MAXIM XIV.

Among mountains, a great number of
positions are always to be found very
strong in themselves, and which it is dangerous
to attack. The character of this
mode of warfare consists in occupying
camps on the flanks or in the rear of the
enemy, leaving him only the alternative
of abandoning his position without fighting,
to take up another in the rear, or to
descend from it in order to attack you.
In mountain warfare, the assailant has
always the disadvantage; even in offensive
warfare in the open field, the great
secret consists in defensive combats, and
in obliging the enemy to attack.

NOTE.

During the campaign of 1793, in the Maritime
Alps, the French army, under the orders
of General Brunet, did all in its power
to get possession of the camps at Raus and
at Fourches, by an attack in front. But
these useless efforts served only to increase
the courage of the Piedmontese, and to destroy
the élite of the grenadiers of the republican
army. The manœuvres by which Napoleon,
without fighting, compelled the enemy
to evacuate these positions in 1796, suffice to
establish the truth of these principles, and
to prove how much success in war depends
upon the genius of the general as well as on
the courage of the soldier.

MAXIM XV.

The first consideration with a general
who offers battle, should be the glory and
honor of his arms; the safety and preservation
of his men is only the second; but
it is in the enterprise and courage resulting
from the former, that the latter will
most assuredly be found. In a retreat,
besides the honor of the army, the loss of
life is often greater than in two battles.
For this reason, we should never despair
while brave men are to be found with
their colors. It is by this means that we
obtain victory, and deserve to obtain it.

NOTE.

In 1645, the French army, under the orders
of the Prince of Condé, was on the
march to lay siege to Nordlingen, when it
was discovered that Count Merci, who commanded
the Bavarians, had foreseen this
intention, and had entrenched himself in a
strong position which defended Nordlingen
at the same time that it covered Donawerth.

Notwithstanding the favorable position of
the enemy, Condé ordered the attack. The
combat was terrible. All the infantry in
the centre and on the right, after being
successively engaged, was routed and dispersed,
in spite of the efforts of the cavalry
and the reserve, which were likewise carried
away with the fugitives. The battle was
lost. Condé, in despair, having no longer
either centre or right to depend upon, collected
the remnants of his battalions, and
directed his march to the left, where Turenne
was still engaged. This perseverance reanimated
the ardor of the troops. They
broke the right wing of the enemy, and
Turenne, by a change of front, returned to
the attack upon his centre. Night, too,
favored the boldness of Condé. An entire
corps of Bavarians, fancying themselves cut
off, laid down their arms; and the obstinacy
of the French general in this struggle for
victory was repaid by possession of the field
of battle, together with a great number of
prisoners, and almost all the enemy’s artillery.
The Bavarian army beat a retreat,
and the next day Nordlingen capitulated.

MAXIM XVI.

It is an approved maxim in war, never
to do what the enemy wishes you to do,
for this reason alone, that he desires it.
A field of battle, therefore, which he
has previously studied and reconnoitred,
should be avoided, and double care should
be taken where he has had time to fortify
and entrench. One consequence deducible
from this principle is, never to attack
a position in front which you can gain by
turning.

NOTE.

It was without due regard to this principle,
that Marshal Villeroi, on assuming the
command of the army of Italy, during the
campaign of 1701, attacked, with unwarrantable
presumption, Prince Eugene, of
Savoy, in his entrenched position of Chiavi,
on the Oglio. The French generals, Catinat
among the rest, considered the post unassailable,
but Villeroi insisted, and the result
of this otherwise unimportant battle was
the loss of the élite of the French army. It
would have been greater still, but for Catinat’s
exertions.

It was by neglecting the same principle,
that the Prince of Condé, in the campaign
of 1644, failed in all his attacks upon the
entrenched position of the Bavarian army.
The Count Merci, who commanded the latter,
had drawn up his cavalry skilfully upon the
plain, resting upon Freyberg, while his infantry
occupied the mountain. After many
fruitless attempts, the Prince of Condé,
seeing the impossibility of dislodging the
enemy, began to menace his communications—but
the moment Merci perceived this,
he broke up his camp and retired beyond
the Black mountains.

MAXIM XVII.

In a war of march and manœuvre, if
you would avoid a battle with a superior
army, it is necessary to entrench every
night, and occupy a good defensive position.
Those natural positions which are
ordinarily met with, are not sufficient to
protect an army against superior numbers
without recourse to art.

NOTE.

The campaign of the French and Spanish
army, commanded by the Duke of Berwick,
against the Portuguese, in the year 1706,
affords a good lesson on this subject. The
two armies made almost the tour of Spain.
They began the campaign near Badajoz, and
after manœuvring across both Castiles, finished
it in the kingdoms of Valencia and
Murcia. The Duke of Berwick encamped
his army eighty-five times, and although the
campaign passed without a general action,
he took about ten thousand prisoners from
the enemy. Marshal Turenne also made a
fine campaign of manœuvre against the
Count Montécuculli, in 1675.

The imperial army having made its arrangements
to pass the Rhine at Strasburg,
Turenne used all diligence, and, throwing a
bridge over the river near the village of
Ottenheim, three leagues below Strasburg,
he crossed with the French army, and encamped
close to the little town of Vilstet,
which he occupied. This position covered
the bridge of Strasburg, so that, by this
manœuvre, Turenne deprived the enemy of
all approach to that city.

Upon this, Montécuculli made a movement
with his whole army, threatening the bridge
at Ottenheim, by which the French received
their provisions from upper Alsace.

As soon as Turenne discovered the design
of the enemy, he left a detachment at Vilstet,
and made a rapid march with his whole
force upon the village of Altenheim. This
intermediate position between the two
bridges, which he wished to preserve, gave
him the advantage of being able to succor
either of these posts before the enemy had
time to carry them. Montécuculli seeing
that any successful attack upon the bridges
was not to be expected, resolved to pass
the Rhine below Strasburg, and with this
view returned to his first position at Offenburg.
Marshal Turenne, who followed all
the movements of the Austrian army, brought
back his army also to Vilstet.

In the meantime, this attempt of the
enemy having convinced the French general
of the danger to which his bridge had exposed
him, removed it nearer to that of
Strasburg, in order to diminish the extent
of ground he had to defend.

Montécuculli, having commanded the magistrates
of Strasburg to collect materials
for a bridge, moved to Scherzheim to receive
them; but Turenne again defeated his projects
by taking a position at Freistett, where
he occupied the islands of the Rhine, and
immediately constructed a stockade.

Thus it was that, during the whole of
this campaign, Turenne succeeded in gaining
the initiative of the enemy, and obliging
him to follow his movements. He succeeded,
also, by a rapid march, in cutting off Montécuculli
from the Town of Offenburg, whence
he drew his supplies, and would no doubt
have prevented the Austrian general from
effecting his junction with the corps of Caprara,
had not a cannon-shot terminated this
great man’s life.

MAXIM XVIII.

A general of ordinary talent occupying
a bad position, and surprised by a superior
force, seeks his safety in retreat; but
a great captain supplies all deficiencies
by his courage, and marches boldly to
meet the attack. By this means he disconcerts
his adversary; and if the latter
shows any irresolution in his movements,
a skilful leader, profiting by his indecision,
may even hope for victory, or at least
employ the day in manœuvring—at night
he entrenches himself, or falls back to a
better position. By this determined conduct
he maintains the honor of his arms,
the first essential to all military superiority.

NOTE.

In 1653, Marshal Turenne was surprised
by the Prince of Condé, in a position where
his army was completely compromised. He
had the power, indeed, by an immediate
retreat, of covering himself by the Somme,
which he possessed the means of crossing at
Peronne, and whence he was distant only
half a league; but, fearing the influence of
this retrograde movement on the morale of
his army, Turenne balanced all disadvantages
by his courage, and marched boldly to
meet the enemy with very inferior forces.
After marching a league, he found an advantageous
position, where he made every disposition
for a battle. It was three o’clock
in the afternoon; but the Spaniards, exhausted
with fatigue, hesitated to attack
him, and Turenne having covered himself
with entrenchments during the night, the
enemy no longer dared to risk a general
action, and broke up his camp.

MAXIM XIX.

The transition from the defensive to
the offensive is one of the most delicate
operations.

NOTE.

By studying the first campaign of Napoleon
in Italy, we can learn what genius and
boldness may effect in passing with an army
from the defensive to the offensive. The army
of the allies, commanded by General Beaulieu,
was provided with every means that
could render it formidable. Its force amounted
to eighty thousand men, and two hundred
pieces of cannon. The French army,
on the contrary, could number scarcely thirty
thousand men under arms, and thirty pieces
of cannon. For some time there had been
no issue of meat, and even the bread was
irregularly supplied. The infantry was ill
clothed, the cavalry wretchedly mounted.
All the draught-horses had perished from
want, so that the service of the artillery was
performed by mules. To remedy these evils,
large disbursements were necessary; and
such was the state of the finances, that the
government had only been able to furnish
two thousand louis in specie for the opening
of the campaign. The French army could
not possibly exist in this state. To advance
or retreat was absolutely necessary. Aware
of the advantage of surprising the enemy at
the very outset of the campaign by some
decisive blow, Napoleon prepared for it by
recasting the morale of his army.

In a proclamation full of energy, he reminded
them that an ignoble death alone
remained for them, if they continued on the
defensive; that they had nothing to expect
from France, but everything to hope from
victory. “Abundance courts you in the fertile
plains of Italy,” said he; “are you deficient,
soldiers, in constancy or in courage?”
Profiting by the moment of enthusiasm
which he had inspired, Napoleon concentrated
his forces in order to fall with his
whole weight on the different corps of the
enemy. Immediately afterward, the battles
of Montenotte, Milesimo, and Mondovi, added
fresh confidence to the high opinion
already entertained by the soldier for his
chief; and that army which only a few days
ago was encamped amid barren rocks, and
consumed by famine, already aspired to the
conquest of Italy. In one month after the
opening of the campaign, Napoleon had terminated
the war with the King of Sardinia,
and conquered the Milanese. Rich cantonments
soon dispelled from the recollection of
the French soldier the misery and fatigue
attendant on this rapid march, while a vigilant
administration of the resources of the
country reorganized the materiel of the
French army, and created the means necessary
for the attainment of future success.

MAXIM XX.

It may be laid down as a principle,
that the line of operation should not be
abandoned; but it is one of the most
skilful manœuvres in war, to know how
to change it, when circumstances authorize
or render this necessary. An army
which changes skilfully its line of operation
deceives the enemy, who becomes
ignorant where to look for its rear, or
upon what weak points it is assailable.

NOTE.

Frederick sometimes changed his line of
operation in the middle of a campaign; but
he was enabled to do this, because he was
manœuvring at that time in the centre of
Germany—an abundant country, capable of
supplying all the wants of his army in case
his communications with Prussia were intercepted.

Marshal Turenne, in the campaign of
1746, gave up his line of communication to
the allies in the same manner; but, like
Frederick, he was carrying on the war at
this time in the centre of Germany, and
having fallen with his whole forces upon
Rain, he took the precaution of securing
to himself a depôt upon which to establish
his base of operation.

By a series of manœuvres, marked alike
by audacity and genius, he subsequently
compelled the imperial army to abandon
its magazines, and retire into Austria for
winter quarters.

But these are examples which it appears to
me should only be imitated when we have
taken full measure of the capacity of our
adversary, and above all, when we see no
reason to apprehend an insurrection in the
country to which we transfer the theatre
of war.

MAXIM XXI.

When an army carries with it a battering
train, or large convoys of sick and
wounded, it cannot march by too short
a line upon its depôts.

NOTE.

It is above all in mountainous countries,
and in those interspersed with woods and
marshes, that it is of importance to observe
this maxim; for, the convoys and means of
transport being frequently embarrassed in
defiles, an enemy by manœuvring may easily
disperse the escorts, or make even a successful
attack upon the whole army, when it is
obliged, from the nature of the country, to
march in an extended column.

MAXIM XXII.

The art of encamping in position is the
same as taking up the line in order of
battle in this position. To this end, the
artillery should be advantageously placed,
ground should be selected which is not
commanded or liable to be turned, and,
as far as possible, the guns should cover
and command the surrounding country.

NOTE.

Frederick has remarked that, in order to
be assured that your camp is well placed,
you should see if, by making a small movement,
you can oblige the enemy to make a
greater; or, if after having forced him to
retrograde one march you can compel him to
fall back another.

In defensive war, all camps should be entrenched
in the front and wings of the position
they occupy, and care should be taken
that the rear is left perfectly open. If you
are threatened with being turned, arrangements
should be made beforehand for taking
up a more distant position; and you should
profit by any disorder in the enemy’s line of
march, to make an attempt upon his artillery
or baggage.

MAXIM XXIII.

When you are occupying a position
which the enemy threatens to surround,
collect all your force immediately, and
menace him with an offensive movement.
By this manœuvre, you will prevent him
from detaching and annoying your flanks
in case you should judge it necessary to
retire.

NOTE.

This was the manœuvre practised by General
Desaix, in 1798, near Radstadt. He made
up for inferiority in numbers by audacity,
and maintained himself the whole day in
position in spite of the vigorous attacks of
the Archduke Charles. At night he effected
his retreat in good order, and took up a position
in the rear.

It was in accordance, also, with this principle,
in the same campaign, that General
Moreau gave battle at Biberach, to secure
his retreat by the passes of the Black mountains.
A few days after, he fought at Schliengen
with the same object. Placed in a
good defensive position, he menaced the
Archduke Charles by a sudden return to the
offensive, while his artillery and baggage
were passing the Rhine by the bridge of
Huningen, and he was making all the necessary
arrangements for retiring behind that
river himself.

Here, however, I would observe, that the
execution of such offensive demonstrations
should be deferred always till toward the
evening, in order that you may not be compromised
by engaging too early in a combat
which you cannot long maintain with success.

Night, and the uncertainty of the enemy
after an affair of this kind, will always favor
your retreat, if it is judged necessary; but,
with a view to mask the operation more
effectually, fires should be lighted all along
the lines, to deceive the enemy and prevent
him from discovering this retrograde movement,
for in a retreat it is a great advantage
to gain a march upon your adversary.

MAXIM XXIV.

Never lose sight of this maxim: that
you should establish your cantonments at
the most distant and best-protected point
from the enemy, especially where a surprise
is possible. By this means you will
have time to unite all your forces before
he can attack you.

NOTE.

In the campaign of 1745, Marshal Turenne
lost the battle of Marienthal, by neglecting
this principle; for if, instead of
reassembling his divisions at Erbsthausen,
he had rallied his troops at Mergentheim,
behind the Tauber, his army would have
been much sooner reunited; and Count Merci,
in place of finding only three thousand
men to fight at Erbsthausen (of which he
was well informed), would have had the
whole French army to attack in a position
covered by a river.

Some one having indiscreetly asked Viscount
Turenne how he had lost the battle of
Marienthal: “By my own fault,” replied the
marshal; “but,” added he, “when a man has
committed no faults in war, he can only
have been engaged in it but a short time.”

MAXIM XXV.

When two armies are in order of battle,
and one has to retire over a bridge,
while the other has the circumference of
the circle open, all the advantages are in
favor of the latter. It is then a general
should show boldness, strike a decided
blow, and manœuvre upon the flank of
his enemy. The victory is in his hands.

NOTE.

This was the position of the French army
at the famous battle of Leipzig, which terminated
the campaign of 1813 so fatally for
Napoleon; for the battle of Hanau was of
no consequence, comparatively, in the desperate
situation of that army.

It strikes me that, in a situation like that
of the French army previous to the battle
of Leipzig, a general should never calculate
upon any of those lucky chances which may
arise out of a return to the offensive, but
that he should rather adopt every possible
means to secure his retreat. With this view,
he should immediately cover himself with
good entrenchments, to enable him to repel
with inferior numbers the attack of the enemy,
while his own equipments are crossing
the river. As fast as the troops reach the
other side, they should occupy positions to
protect the passage of the rear guard, and
this last should be covered by a tête de pont
as soon as the army breaks up its camp.
During the wars of the Revolution, too little
regard was paid to entrenchments; and it is
for this reason we have seen large armies
dispersed after a single reverse, and the fate
of nations compromised by the issue of one
battle.

MAXIM XXVI.

It is contrary to all true principle, to
make corps, which have no communication
with each other, act separately against
a central force whose communications are
cut off.

NOTE.

The Austrians lost the battle of Hohenlinden
by neglecting this principle. The
imperial army, under the orders of the archduke
John, was divided into four columns,
which had to march through an immense
forest, previous to their junction in the plain
of Anzing, where they intended to surprise
the French. But these different corps, having
no direct communication, found themselves
compelled to engage separately with
an enemy who had taken the precaution of
concentrating his masses, and who could
move them with facility in a country with
which he had been long previously acquainted.

Thus the Austrian army, enclosed in the
defiles of the forest with its whole train of
artillery and baggage, was attacked in its
flanks and rear, and the archduke John was
only enabled to rally his dispersed and shattered
divisions under cover of the night.

The trophies obtained by the French army
on this day were immense. They consisted
of eleven thousand prisoners, one hundred
pieces of cannon, several stand of colors, and
all the baggage of the enemy.

The battle of Hohenlinden decided the fate
of the campaign of 1800, and Moreau’s brilliant
and well-merited success placed him in
the rank of the first general of the age.

MAXIM XXVII.

When an army is driven from a first
position, the retreating columns should
rally always sufficiently in the rear, to
prevent any interruption from the enemy.
The greatest disaster that can happen, is
when the columns are attacked in detail,
and before their junction.

NOTE.

One great advantage which results from
rallying your columns on a point far removed
from the field of battle, or from the position
previously occupied, is, that the enemy is
uncertain as to the direction you mean to
take.

If he divides his force to pursue you, he
exposes himself to see his detachments beaten
in detail, especially if you have exerted all
due diligence, and have effected the junction
of your troops in sufficient time to get between
his columns and disperse them one
after the other.

It was by a manœuvre of this kind in the
campaign of Italy, in 1799, that General
Melas gained the battle of Genola.

General Championet commanded the
French army, and endeavored to cut off the
communication of the Austrians with Turin,
by employing corps which manœuvred separately
to get into their rear. Melas, who
divined his project, made a retrograde march,
by which he persuaded his adversary he was
in full retreat, although the real object of his
movement was to concentrate his forces at
the point fixed for the junction of the different
detachments of the French army, and
which he beat and dispersed, one after
another, by his great superiority in numbers.
The result of this manœuvre, in which the
Austrian general displayed vigor, decision,
and foresight, secured to him the peaceable
possession of Piedmont.

It was also by the neglect of this principle
that General Beaulieu, who commanded the
Austro-Sardinian army in the campaign of
1796, lost the battle of Milesimo after that
of Montenotte.

His object, in endeavoring to rally his
different corps upon Milesimo, was, to cover
the high roads of Turin and Milan; but
Napoleon, aware of the advantages arising
from the ardor of troops emboldened by
recent success, attacked him before he could
assemble his divisions, and, by a series of
skilful manœuvres, succeeded in separating
the combined armies. They retired in the
greatest disorder—the one by the road of
Milan, the other by that of Turin.

MAXIM XXVIII.

No force should be detached on the eve
of a battle, because affairs may change
during the night, either by the retreat of
the enemy, or by the arrival of large reinforcements
to enable him to resume the
offensive, and counteract your previous
arrangements.

NOTE.

In 1796, the army of the Sambre and
Meuse, commanded by General Jourdan,
effected a retreat, which was rendered still
more difficult by the loss of his line of communication.
Seeing, however, that the forces
of the archduke Charles were scattered,
Jourdan, in order to accomplish his retreat
upon Frankfort, resolved to open himself a
way by Wurtzburg, where there were at that
moment only two divisions of the Austrian
army. This movement would have been attended
with success, if the French general,
believing he had simply these two divisions
to contend with, had not committed the error
of separating himself from the corps of Lefevre—which
he left at Schweinfurt to cover
the only direct communication of the army
with its base of operation.

The commission of this fault at the outset,
added to some slowness in the march of the
French general, secured the victory to the
archduke, who hastened to concentrate his
forces.

The arrival of the two divisions, also, of
Kray and Wartesleben, during the battle,
enabled him to oppose fifty thousand men to
the French army, which scarcely numbered
thirty thousand combatants. This last was
consequently beaten, and obliged to continue
its retreat by the mountains of Fuldes, where
the badness of the roads could be equalled
only by the difficulty of the country.

The division of Lefevre, amounting to fourteen
thousand men, would, in all probability,
have turned the scale in favor of Jourdan,
had the latter not unfortunately conceived
that two divisions only were opposing his
passage to Wurtzburg.

MAXIM XXIX.

When you have resolved to fight a
battle, collect your whole force. Dispense
with nothing. A single battalion
sometimes decides the day.

NOTE.

I think it here desirable to observe, that it
is prudent before a battle to fix upon some
point in rear of the reserve for the junction
of the different detachments; for if, from
unforeseen circumstances, these detachments
should be prevented from joining before the
action has commenced, they might be exposed,
in case a retrograde movement should
be found necessary, to the masses of the
enemy. It is desirable also to keep the
enemy in ignorance of these reinforcements,
in order to employ them with greater effect.
“A seasonable reinforcement,” says Frederick,
“renders the success of a battle certain,
because the enemy will always imagine
it stronger than it really is, and lose courage
accordingly.”

MAXIM XXX.

Nothing is so rash or so contrary to
principle, as to make a flank march before
an army in position, especially when
this army occupies heights at the foot
of which you are forced to defile.

NOTE.

It was by a neglect of this principle that
Frederick was beaten at Kollin in the first
campaign of 1757. Notwithstanding prodigies
of valor, the Prussians lost fifteen
thousand men and a great portion of their
artillery, while the loss of the Austrians did
not exceed five thousand men. The consequence
of this battle was more unfortunate
still, since it obliged the King of Prussia to
raise the siege of Prague, and to evacuate
Bohemia.

It was also by making a flank march
before the Prussian army, that the French
lost the disgraceful battle of Rosbach.

This imprudent movement was still more
to be reprehended, because the Prince de
Soubise, who commanded the French army,
was so negligent as to manœuvre, without
either advanced guards or flanking corps, in
presence of the enemy. The result was,
that his army, consisting of fifty thousand
men, was beaten by six battalions and thirty
squadrons. The French lost seven thousand
men, twenty-seven standards, and a great
number of cannon. The Prussians had only
three hundred men disabled.

Thus, by having forgotten this principle,
that a flank march is never to be made before
an enemy in line of battle, Frederick lost his
army at Kollin; and Soubise, at Rosbach,
lost both his army and his honor.

MAXIM XXXI.

When you determine to risk a battle,
reserve to yourself every possible chance
of success, more particularly if you have
to deal with an adversary of superior
talent; for if you are beaten, even in the
midst of your magazines and your communications,
wo to the vanquished!

NOTE.

“We should make war,” says Marshal
Saxe, “without leaving anything to hazard,
and in this especially consists the talent of a
general. But when we have incurred the
risk of a battle, we should know how to
profit by the victory, and not merely content
ourselves, according to custom, with
possession of the field.”

It was by neglecting to follow up the first
success, that the Austrian army, after gaining
the field of Marengo, saw itself compelled
on the following day to evacuate the whole
of Italy.

General Melas, observing the French in
retreat, left the direction of the movements
of his army to the chief of his staff, and
retired to Alexandria to repose from the
fatigues of the day. Colonel Zach, equally
convinced with his general that the French
army was completely broken, and consisted
only of fugitives, formed the divisions in
column of route.

By this arrangement, the imperial army
prepared to enter upon its victorious march
in a formation not less than three miles in
depth.

It was near four o’clock when General
Desaix rejoined the French army with his
division. His presence restored in some
degree an equality between the contending
forces; and yet Napoleon hesitated for a
moment whether to resume the offensive,
or to make use of this corps to secure his
retreat. The ardor of the troops to return
to the charge, decided his irresolution. He
rode rapidly along the front of his divisions,
and addressing the soldiers—“We have retired
far enough for to-day,” said he; “you
know I always sleep upon the field of
battle!”

The army, with unanimous shout, proclaimed
to him a promise of victory. Napoleon
resumed the offensive. The Austrian
advance guard, panic-struck at the sight of
a formidable and unbroken body presenting
itself suddenly at a point where, a few moments
before, only fugitives were to be seen,
went to the right about, and carried disorder
into the mass of its columns. Attacked immediately
afterward, with impetuosity, in its
front and flanks, the Austrian army was
completely routed.

Marshal Daun experienced nearly the
same fate as General Melas, at the battle
of Torgau, in the campaign of 1760.

The position of the Austrian army was
excellent. It had its left upon Torgau, its
right on the plateau of Siptitz, and its front
covered by a large sheet of water.

Frederick proposed to turn its right in
order to make an attack upon the rear. For
this purpose he divided his army into two
corps, the one under the orders of Ziethen,
with instructions to attack in front, following
the edge of the water; the other under
his own immediate command, with which he
set out to turn the right of the Austrians.
But Marshal Daun having had intimation of
the movements of the enemy, changed his
front by countermarching, and was thus
enabled to repel the attacks of Frederick,
whom he obliged to retreat. The two corps
of the Prussian army had been acting without
communication. Ziethen, in the meantime,
hearing the fire recede, concluded that
the king had been beaten, and commenced a
movement by his left in order to rejoin him;
but falling in with two battalions of the
reserve, the Prussian general profited by this
reinforcement to resume the offensive. Accordingly
he renewed the attack with vigor,
got possession of the plateau of Siptitz, and
soon after of the whole field of battle. The
sun had already set when the King of Prussia
received the news of this unexpected
good fortune. He returned in all haste, took
advantage of the night to restore order in
his disorganized army, and the day after the
battle occupied Torgau.

Marshal Daun was receiving congratulations
upon his victory, when he heard that
the Prussians had resumed the offensive.
He immediately commanded a retreat, and
at daybreak the Austrians repassed the Elbe
with the loss of twelve thousand men, eight
thousand prisoners, and forty-five pieces of
cannon.

After the battle of Marengo, General Melas,
although in the midst of his fortresses
and magazines, saw himself compelled to
abandon everything, in order to save the
wreck of his army.

General Mack capitulated after the battle
of Ulm, although in the centre of his own
country.

The Prussians, in spite of their depôts
and reserves, were obliged, after the battle
of Jena, and the French after that of Waterloo,
to lay down their arms.

Hence, we may conclude that the misfortune
that results from the loss of a battle,
does not consist so much in the destruction
of men and of materiel as in the discouragement
which follows this disaster. The courage
and confidence of the victors augment
in proportion as those of the vanquished
diminish; and whatever may be the resources
of an army, it will be found that a retreat
will degenerate rapidly into a rout unless
the general-in-chief shall succeed, by combining
boldness with skill, and perseverance
with firmness, in restoring the morale of his
army.

MAXIM XXXII.

The duty of an advanced guard does
not consist in advancing or retiring, but
in manœuvring. An advanced guard
should be composed of light cavalry, supported
by a reserve of heavy cavalry, and
by battalions of infantry, supported also
by artillery. An advanced guard should
consist of picked troops, and the general
officers, officers and men, should be selected
for their respective capabilities and
knowledge. A corps deficient in instruction
is only an embarrassment to an advanced
guard.

NOTE.

It was the opinion of Frederick that an
advanced guard should be composed of detachments
of troops of all arms. The commander
should possess skill in the choice of
ground, and he should take care to be instantly
informed, by means of numerous
patrols, of everything passing in the enemy’s
camp.

In war, it is not the business of an advanced
guard to fight, but to observe the
enemy, in order to cover the movements of
the army. When in pursuit, the advanced
guard should charge with vigor, and cut off
the baggage and insulated corps of the retiring
enemy. For this purpose, it should be
reinforced with all the disposable light cavalry
of the army.

MAXIM XXXIII.

It is contrary to the usages of war to
allow parks or batteries of artillery to
enter a defile, unless you hold the other
extremity. In case of retreat, the guns
will embarrass your movements and be
lost. They should be left in position,
under a sufficient escort, until you are
master of the opening.

NOTE.

Nothing encumbers the march of an army
so much as a quantity of baggage. In the
campaign of 1796, Napoleon abandoned his
battering train under the walls of Mantua,
after spiking the guns and destroying the
carriages. By this sacrifice, he acquired a
facility of manœuvring rapidly his little
army, and obtained the initiative as well as
a general superiority over the numerous but
divided forces of Marshal Wurmser.

In 1799, during his retreat in Italy, General
Moreau being compelled to manœuvre
among the mountains, preferred separating
himself entirely from his reserve artillery,
which he directed upon France by the Col
de Fenestrelle, rather than embarrass his
march with this part of his equipment.

These are the examples we should follow;
for if, by a rapidity of march, and a facility
of concentration upon decisive points, the
victory is gained, the materiel of an army is
soon re-established. But if, on the other
hand, we are beaten and compelled to retreat,
it will be difficult to save our equipments,
and we may have reason to congratulate
ourselves that we abandoned them in time
to prevent them from augmenting the trophies
of the enemy.

MAXIM XXXIV.

It should be laid down as a principle,
never to leave intervals by which the enemy
can penetrate between corps formed
in order of battle, unless it be to draw
him into a snare.

NOTE.

In the campaign of 1757, the Prince of
Lorraine, who was covering Prague with
the Austrian army, perceived the Prussians
threatening, by a flank movement, to turn
his right. He immediately ordered a partial
change of front by throwing back the infantry
of that wing, so as to form a right angle
with the rest of the line. But this manœuvre
being executed in presence of the enemy,
was not effected without some disorder.
The heads of the columns having marched
too quick, caused the rear to lengthen out,
and when the line was formed to the right,
a large interval appeared at the salient angle.
Frederick, observing this error, hastened
to take advantage of it. He directed his
centre corps, commanded by the Duke of
Bevern, to throw itself into this opening,
and by this manœuvre decided the fate of
the battle.

The Prince of Lorraine returned to Prague,
beaten and pursued, with the loss of sixteen
thousand men and two hundred pieces of
cannon.

It should be observed at the same time,
that this operation of throwing a corps into
the intervals made by an army in time of
battle, should never be attempted unless you
are at least equal in force, and have an opportunity
of outflanking the enemy on the
one side or the other; for it is then only you
can hope to divide his army in the centre,
and insulate the wings entirely. If you are
inferior in number, you run the risk of being
stopped by the reverses, and overpowered
by the enemy’s wings, which may deploy
upon your flanks and surround you.

It was by this manœuvre that the Duke of
Berwick gained the battle of Almanza, in
the year 1707, in Spain.

The Anglo-Portuguese army, under the
command of Lord Galloway, came to invest
Villena. Marshal Berwick, who commanded
the French and Spanish army, quitted his
camp at Montalegre, and moved upon this
town to raise the siege. At his approach,
the English general, eager to fight a battle,
advanced to meet him in the plains of Almanza.
The issue was long doubtful. The
first line, commanded by the Duke of Popoli,
having been broken, the Chevalier d’Asfeldt,
who had charge of the second, drew up his
masses with large intervals between them;
and when the English, who were in pursuit
of the first line, reached these reserves, he
took advantage of their disorder to attack
them in flank and defeated them entirely.

Marshal Berwick, perceiving the success
of this manœuvre, threw open his front, and
deploying upon the enemy’s flanks, while
the reserve sustained the attack in front,
and the cavalry manœuvred in their rear,
obtained a complete victory.

Lord Galloway, wounded and pursued,
collected with difficulty the remains of his
army, and took shelter with them in Tortosa.

MAXIM XXXV.

Encampments of the same army should
always be formed so as to protect each
other.

NOTE.

At the battle of Dresden, in the campaign
of 1813, the camp of the allies, although advantageously
placed upon the heights on
the left bank of the Elbe, was nevertheless
extremely defective, from being traversed
longitudinally by a deep ravine, which separated
the left wing completely from the centre
and the right. This vicious arrangement
did not escape the penetrating eye of Napoleon.
He instantly directed the whole of
his cavalry and two corps of infantry against
the insulated wing, attacked it with superior
numbers, overthrew it, and took ten thousand
prisoners, before it was possible to
come to its support.

MAXIM XXXVI.

When the enemy’s army is covered by
a river, upon which he holds several têtes de pont,
do not attack in front. This
would divide your force and expose you
to be turned. Approach the river in
echelon of columns, in such a manner
that the leading column shall be the only
one the enemy can attack, without offering
you his flank. In the meantime, let
your light troops occupy the bank, and
when you have decided on the point of
passage, rush upon it and fling across
your bridge. Observe that the point of
passage should be always at a distance
from the leading echelon, in order to deceive
the enemy.

NOTE.

If you occupy a town or a village on the
bank of a river, opposite to that held by the
enemy, it is an advantage to make this spot
the crossing point, because it is easier to
cover your carriages and reserve artillery,
as well as to mask the construction of your
bridge, in a town, than in the open country.
It is also a great advantage to pass a river
opposite a village, when the latter is only
weakly occupied by the enemy; because as
soon as the advanced guard reaches the
other side, it carries this post, makes a lodgment,
and by throwing up a few defensive
works, converts it easily into a tête de pont.
By this means, the rest of the army is enabled
to effect the passage with facility.

MAXIM XXXVII.

From the moment you are master of a
position which commands the opposite
bank, facilities are acquired for effecting
the passage of the river; above all, if this
position is sufficiently extensive to place
upon it artillery in force. This advantage
is diminished, if the river is more than
three hundred toises (or six hundred
yards) in breadth, because the distance
being out of the range of grape, it is easy
for the troops which defend the passage
to line the bank and get under cover.
Hence it follows that if the grenadiers,
ordered to pass the river for the protection
of the bridge, should reach the other
side, they would be destroyed by the
fire of the enemy; because his batteries,
placed at the distance of two hundred
toises from the landing, are capable of a
most destructive effect, although removed
above five hundred toises from the batteries
of the crossing force. Thus the
advantage of the artillery would be exclusively
his. For the same reason, the
passage is impracticable, unless you succeed
in surprising the enemy, and are
protected by an intermediate island, or,
unless you are able to take advantage of
an angle in the river, to establish a crossfire
upon his works. In this case, the
island or angle forms a natural tête de pont,
and gives the advantage in artillery to
the attacking army.

When a river is less than sixty toises
(or one hundred and twenty yards) in
breadth, and you have a post upon the
other side, the troops which are thrown
across derive such advantages from the
protection of your artillery, that, however
small the angle may be, it is impossible
for the enemy to prevent the establishment
of a bridge. In this case, the most
skilful generals, when they have discovered
the project of their adversary, and
brought their own army to the point of
crossing, usually content themselves with
opposing the passage of the bridge, by
forming a semicircle round its extremity,
as round the opening of a defile, and removing
to the distance of three or four
hundred toises from the fire of the opposite
side.

NOTE.

Frederick observes, that “the passage of
great rivers in the presence of the enemy is
one of the most delicate operations in war.”
Success on these occasions depends on secrecy,
on the rapidity of the manœuvres,
and the punctual execution of the orders
given for the movements of each division.
To pass such an obstacle in presence of an
enemy, and without his knowledge, it is
necessary not only that the previous dispositions
should be well conceived, but that
they should be executed without confusion.

In the campaign of 1705, Prince Eugene,
of Savoy, wishing to come to the assistance
of the Prince of Piedmont, sought for a
favorable point at which to force the passage
of the Adda, defended at that time by the
French army, under the command of the
Duke de Vendome.

After having selected an advantageous
situation, Prince Eugene erected a battery
of twenty pieces of cannon on a position
which commanded the entire of the opposite
bank, and covered his infantry by a line of
entrenched parallels constructed on the
slope of the declivity.

They were working vigorously at the
bridge, when the Duke de Vendome appeared
with his whole army. At first he seemed
determined to oppose its construction, but
after having examined the position of Prince
Eugene, he judged this to be impracticable.

He therefore placed his army out of reach
of the prince’s batteries, resting both his
wings upon the river, so as to form a bow,
of which the Adda was the cord. He then
covered himself with entrenchments and
abattis, and was thus enabled to charge the
enemy’s columns whenever they debouched
from the bridge, and to beat them in detail.

Eugene, having reconnoitred the position
of the French, considered the passage impossible.
He therefore withdrew the bridge,
and broke up his camp during the night.

It was by this manœuvre, also, that, in the
campaign of 1809, the Archduke Charles
compelled the French to reoccupy the isle
of Lobau, after having debouched on the
left bank of the Danube. The march of the
Archduke Charles was wholly concentric.
He menaced Grosaspern with his right, Esling
with his centre, and Enzersdorf with
his left.

His army, with both wings resting on the
Danube, formed a semicircle around Esling.
Napoleon immediately attacked and broke
the centre of the Austrians; but after having
forced their first line, he found himself
arrested by the reserves. In the meantime,
the bridges upon the Danube had been destroyed,
and several of his corps, with their
parks of artillery, were still on the right
bank. This disappointment, joined to the
favorable position of the Austrians, decided
Napoleon to re-enter the isle of Lobau, where
he had previously constructed a line of field-works,
so as to give it all the advantages of
a well entrenched camp.

MAXIM XXXVIII.

It is difficult to prevent an enemy,
supplied with pontoons, from crossing
a river. When the object of an army,
which defends the passage, is to cover a
siege, the moment the general has ascertained
his inability to oppose the passage,
he should take measures to arrive before
the enemy, at an intermediate position
between the river he defends and the
place he desires to cover.

NOTE.

Here we may observe, that this intermediate
position should be reconnoitred, or
rather, well entrenched beforehand; for the
enemy will be unable to make an offensive
movement against the corps employed in
the siege, until he has beaten the army of
observation; and the latter, under cover of
its camp, may always await a favorable
opportunity to attack him in flank or in
rear.

Besides, the army which is once entrenched
in this manner, has the advantage of being
concentrated; while that of the enemy must
act in detachments, if he wishes to cover his
bridge, and watch the movements of the
army of observation, so as to enable him to
attack the besieging corps in its lines, without
being exposed to an attempt on his rear,
or being menaced with the loss of his bridge.

MAXIM XXXIX.

In the campaign of 1645, Turenne was
attacked with his army before Philipsburg
by a very superior force. There was no
bridge here over the Rhine, but he took
advantage of the ground between the river
and the place to establish his camp. This
should serve as a lesson to engineer officers,
not merely in the construction of fortresses,
but of têtes de pont. A space should
always be left between the fortress and
the river, where an army may form and
rally without being obliged to throw itself
into the place, and thereby compromise
its security. An army retiring upon Mayence
before a pursuing enemy, is necessarily
compromised; for this reason, because
it requires more than a day to pass the
bridge, and because the lines of Cassel are
too confined to admit an army to remain
there without being blocked up. Two
hundred toises should have been left between
that place and the Rhine. It is
essential that all têtes de pont before
great rivers should be constructed upon
this principle, otherwise they will prove a
very inefficient assistance to protect the
passage of a retreating army. Têtes de
pont, as laid down in our schools, are of
use only for small rivers, the passage of
which is comparatively short.

NOTE.

Marshal Saxe, in the campaign of 1741,
having passed the Moldau in quest of a detached
corps of fourteen thousand men, which
was about to throw itself into Prague, left a
thousand infantry upon that river, with orders
to entrench themselves upon a height
directly opposite the tête de pont. By this
precaution, the marshal secured his retreat,
and also the facility of repassing the bridge
without disorder, by rallying his divisions
between the entrenched height and the tête
de pont.

Were these examples unknown to the generals
of modern times, or are they disposed
to think such precautions superfluous?

MAXIM XL.

Fortresses are equally useful in offensive
and defensive warfare. It is true,
they will not in themselves arrest an
army, but they are an excellent means of
retarding, embarrassing, weakening and
annoying a victorious enemy.

NOTE.

The brilliant success of the allied armies in
the campaign of 1814, has given to many
military men a false idea of the real value of
fortresses.

The formidable bodies which crossed the
Rhine and the Alps at this period, were enabled
to spare large detachments to blockade
the strong places that covered the frontiers
of France, without materially affecting the
numerical superiority of the army which
marched upon the capital. This army was
in a condition, therefore, to act, without the
fear of being menaced in its line of retreat.

But at no period of military history were
the armies of Europe so combined before, or
governed so entirely by one common mind in
the attainment of a single object. Under
these circumstances, the line of fortresses
which surround France was rendered unavailable
during the campaign; but it would
be very imprudent, therefore, to conclude
that a frontier guarded by numerous fortresses
may be passed with impunity; or
that battles may be fought with these places
in your rear, without previously besieging,
or at least investing them with sufficient
forces.

MAXIM XLI.

There are only two ways of insuring the
success of a siege. The first, to begin by
beating the enemy’s army employed to
cover the place, forcing it out of the field,
and throwing its remains beyond some
great natural obstacle, such as a chain of
mountains, or large river. Having accomplished
this object, an army of observation
should be placed behind the natural
obstacle, until the trenches are finished
and the place taken.

But if it be desired to take the place in
presence of a relieving army, without risking
a battle, then the whole materiel and
equipment for a siege are necessary to
begin with, together with ammunition and
provisions for the presumed period of its
duration, and also lines of contravallation
and circumvallation, aided by all the localities
of heights, woods, marshes and
inundations.

Having no longer occasion to keep up
communications with your depôts, it is
now only requisite to hold in check the
relieving army. For this purpose, an army
of observation should be formed, whose
business it is never to lose sight of that of
the enemy, and which, while it effectually
bars all access to the place, has always
time enough to arrive upon his flanks or
rear in case he should attempt to steal a
march.

It is to be remembered, too, that by
profiting judiciously by the lines of contravallation,
a portion of the besieging
army will always be available in giving
battle to the approaching enemy.

Upon the same general principle, when
a place is to be besieged in presence of an
enemy’s army, it is necessary to cover the
siege by lines of circumvallation.

If the besieging force is of numerical
strength enough (after leaving a corps
before the place four times the amount
of the garrison) to cope with the relieving
army, it may remove more than one
day’s march from the place; but if it be
inferior in numbers after providing for
the siege, as above stated, it should remain
only a short day’s march from the
spot, in order to fall back upon its lines,
if necessary, or receive succor in case of
attack.

If the investing corps and army of
observation are only equal when united
to the relieving force, the besieging army
should remain entire within, or near its
lines, and push the works and the siege
with the greatest activity.

NOTE.

“When we undertake a siege,” says Montécuculli,
“we should not seek to place ourselves
opposite the weakest part of the fortress,
but at the point most favorable for
establishing a camp and executing the designs
we have in view.”

This maxim was well understood by the
Duke of Berwick. Sent to form the siege of
Nice in 1706, he determined to attack on the
side of Montalban, contrary to the advice of
Vauban, and even to the orders of the king.
Having a very small army at his disposal,
he began by securing his camp. This he did
by constructing redoubts upon the heights
that shut in the space between the Var and
the Paillon, two rivers which supported his
flanks. By this means, he protected himself
against a surprise; for the Duke of Savoy,
having the power of debouching suddenly
by the Col de Tende, it was necessary that
the marshal should be enabled to assemble
his forces, so as to move rapidly upon his
adversary, and fight him before he got into
position; otherwise his inferiority in numbers
would have obliged him to raise the
siege.

When Marshal Saxe was besieging Brussels,
with only twenty-eight thousand men,
opposed to a garrison of twelve thousand,
he received intelligence that the Prince of
Waldeck was assembling his forces to raise
the siege. Not being strong enough to form
an army of observation, the marshal reconnoitred
a field of battle on the little river Voluve,
and made all the necessary dispositions
for moving rapidly to the spot, in case of
the approach of the enemy. By this means
he was prepared to receive his adversary
without discontinuing the operations of the
siege.

MAXIM XLII.

Feuquière says that “we should never
wait for the enemy in the lines of circumvallation,
but we should go out and attack
him.” He is in error. There is no authority
in war without exception; and it
would be dangerous to proscribe the principle
of awaiting the enemy within the
lines of circumvallation.

NOTE.

During the siege of Mons, in 1691, the
Prince of Orange assembled his army, and
advanced as far as Notre Dame de Halle,
making a demonstration to succor the place.
Louis XIV, who commanded the siege in
person, called a council of war to deliberate
on what was to be done in case the Prince
of Orange approached. The opinion of
Marshal Luxembourg was to remain within
the lines of circumvallation, and that opinion
prevailed.

The marshal laid it down as a principle
that, when the besieging army is not strong
enough to defend the whole extent of circumvallation,
it should quit the lines and
advance to meet the enemy; but when it is
strong enough to encamp in two lines around
a place, that it is better to profit by a good
entrenchment—more especially as by this
means the siege is not interrupted.

In 1658, Marshal Turenne was besieging
Dunkirk. He had already opened the
trenches, when the Spanish army, under
the orders of the Prince Don Juan, Condé,
and D’Hocquincourt, appeared in sight, and
took post upon the Downs, at a distance of
a league from his lines. Turenne had the
superiority in numbers, and he determined
to quit his entrenchments. He had other
advantages also. The enemy was without
artillery, and their superiority in cavalry
was rendered useless by the unfavorable
nature of the ground. It was, therefore, of
great importance to beat the Spanish army
before it had time to entrench itself and
bring up its artillery. The victory gained
by the French on this occasion justified all
the combinations of Marshal Turenne.

When Marshal Berwick was laying siege
to Philipsburg, in 1733, he had reason to
apprehend that the Prince of Savoy would
attack him with all the forces of the empire
before its termination. The marshal, therefore,
after having made his disposition of
the troops intended for the siege, formed,
with the rest of his army, a corps of observation
to make head against Prince Eugene,
in case the latter should choose to attack
him in his lines, or attempt a diversion on
the Moselle or Upper Rhine. Prince Eugene,
having arrived in front of the besieging
army, some general officers were of
opinion that it was better not to await the
enemy in the lines, but to move forward
and attack him. But Marshal Berwick, who
agreed with the Duke of Luxembourg, that
an army which can occupy, completely, good
entrenchments is not liable to be forced, persisted
in remaining within his works. The
result proved that this was also the opinion of
Prince Eugene, for he did not dare to attack
the entrenchments, which he would not have
failed to do if he had any hopes of success.

MAXIM XLIII.

Those who proscribe lines of circumvallation,
and all the assistance which the
science of the engineer can afford, deprive
themselves gratuitously of an auxiliary
which is never injurious, almost always
useful, and often indispensable. It must
be admitted, at the same time, that the
principles of field-fortification require improvement.
This important branch of
the art of war has made no progress since
the time of the ancients. It is even inferior
at this day to what it was two thousand
years ago. Engineer officers should
be encouraged in bringing this branch of
their art to perfection, and in placing it
upon a level with the rest.

NOTE.

“If we are inferior in numbers,” says
Marshal Saxe, “entrenchments are of no
use, for the enemy will bring all his forces
to bear upon particular points. If we are
of equal strength they are unnecessary also.
If we are superior, we do not want them.
Then why give ourselves the trouble to entrench?”
Notwithstanding this opinion of
the inutility of entrenchments, Marshal Saxe
often had recourse to them.

In 1797, Generals Provéra and Hohenzollern
having presented themselves before
Mantua (where Marshal Wurmser was shut
up), for the purpose of raising the siege,
they were stopped by the lines of contravallation
of St. George. This slight obstacle
sufficed to afford Napoleon time to arrive
from Rivoli and defeat their enterprise. It
was in consequence of neglecting to entrench
themselves that the French had been
obliged to raise the siege in the preceding
campaign.

MAXIM XLIV.

If circumstances prevent a sufficient
garrison being left to defend a fortified
town, which contains an hospital and
magazines, at least every means should
be employed to secure the citadel against
a coup de main.

NOTE.

A few battalions dispersed about a town,
inspire no terror; but shut up in the more
narrow outline of a citadel, they assume an
imposing attitude. For this reason it appears
to me that such a precaution is always
necessary, not only in fortresses, but
wherever there are hospitals or depôts of any
kind. Where there is no citadel, some quarter
of the town should be fixed upon most
favorable for defence, and entrenched in such
a manner as to oppose the greatest resistance
possible.

MAXIM XLV.

A fortified place can only protect the
garrison and detain the enemy for a certain
time. When this time has elapsed,
and the defences of the place are destroyed,
the garrison should lay down its arms.
All civilized nations are agreed on this
point, and there never has been an argument
except with reference to the greater
or less degree of defence which a governor
is bound to make before he capitulates.
At the same time, there are generals—Villars
among the number—who are of
opinion that a governor should never surrender,
but that in the last extremity he
should blow up the fortifications, and take
advantage of the night to cut his way
through the besieging army. Where he
is unable to blow up the fortifications, he
may always retire, they say, with his garrison,
and save the men.

Officers who have adopted this line of
conduct, have often brought off three-fourths
of their garrison.

NOTE.

In 1705, the French, who were besieged in
Haguenau by Count Thungen, found themselves
incapable of sustaining an assault.
Péri, the governor, who had already distinguished
himself by a vigorous defence,
despairing of being allowed to capitulate on
any terms short of becoming prisoner of
war, resolved to abandon the place and cut
his way through the besiegers.

In order to conceal his intention more
effectually, and while he deceived the enemy,
to sound at the same time the disposition of
his officers, he assembled a council of war
and declared his resolution to die in the
breach. Then, under pretext of the extremity
to which he was reduced, he commanded
the whole garrison under arms; and
leaving only a few sharpshooters in the
breach, gave the order to march, and set out
in silence, under cover of the night, from
Haguenau. This audacious enterprise was
crowned with success, and Péri reached Saverne
without having suffered the smallest
loss.

Two fine instances of defence in later times
are those of Massena at Genoa, and of Palafox
at Saragossa.

The first marched out with arms and baggage,
and all the honors of war, after rejecting
every summons, and defending himself
until hunger alone compelled him to capitulate.
The second only yielded after having
buried his garrison amid the ruins of the
city, which he defended from house to house,
until famine and death left him no alternative
but to surrender. This siege, which
was equally honorable to the French as to
the Spaniards, is one of the most memorable
in the history of war. In the course of it,
Palafox displayed every possible resource
which courage and obstinacy can supply in
the defence of a fortress.

All real strength is founded in the mind;
and on this account I am of opinion that we
should be directed in the choice of a governor,
less by his genius than his personal
character. His most essential qualities should
be courage, perseverance, and soldierlike devotedness.
Above all, he should possess the
talent not only of infusing courage into the
garrison, but of kindling a spirit of resistance
in the whole population. Where the latter
is wanting, however art may multiply the
defences of a place, the garrison will be compelled
to capitulate after having sustained
the first, or at most, the second assault.

MAXIM XLVI.

The keys of a fortress are well worth
the retirement of the garrison, when it is
resolved to yield only on those conditions.
On this principle it is always wiser to
grant an honorable capitulation to a garrison
which has made a vigorous resistance,
than to risk an assault.

NOTE.

Marshal Villars has justly observed, that
“no governor of a place should be permitted
to excuse himself for surrendering, on the
ground of wishing to preserve the king’s
troops. Every garrison that displays courage
will escape being prisoners of war. For there
is no general who, however well assured of
carrying a place by assault, will not prefer
granting terms of capitulation rather than
risk the loss of a thousand men in forcing
determined troops to surrender.”

MAXIM XLVII.

Infantry, cavalry, and artillery, are nothing
without each other; therefore, they
should always be so disposed in cantonments
as to assist each other in case of
surprise.

NOTE.

“A general,” says Frederick, “should direct
his whole attention to the tranquility of
his cantonments, in order that the soldier
may be relieved from all anxiety, and repose
in security from his fatigues. With this
view, care should be taken that the troops
are able to form rapidly upon ground which
has been previously reconnoitered; that the
generals remain always with their divisions
or brigades, and that the service is carried
on throughout with exactness.”

Marshal Saxe is of opinion that an army
should not be in a hurry to quit its cantonments,
but that it should wait till the
enemy has exhausted himself with marching,
and be ready to fall upon him with
fresh troops when he is overcome with
fatigue.

I believe, however, that it would be dangerous
to trust implicitly to this high authority,
for there are many occasions where
all the advantage lies in the initiative, more
especially when the enemy has been compelled
to extend his cantonments, from scarcity
of subsistence, and can be attacked
before he has time to concentrate his forces.

MAXIM XLVIII.

The formation of infantry in line should
be always in two ranks, because the
length of the musket only admits of an
effective fire in this formation. The discharge
of the third rank is not only uncertain,
but frequently dangerous to the
ranks in its front. In drawing up infantry
in two ranks, there should be a supernumerary
behind every fourth or fifth
file. A reserve should likewise be placed
twenty-five paces in rear of each flank.

NOTE.

I am of opinion, if circumstances require
a line of infantry to resort to a square, that
two-deep is too light a formation to resist
the shock of cavalry. However useless the
third rank may appear for the purpose of
file-firing, it is, notwithstanding necessary,
in order to replace the men who fall in the
ranks in front; otherwise you would be
obliged to close in the files, and by this
means leave intervals between the companies,
which the cavalry would not fail to
penetrate. It appears to me, also, that when
infantry is formed in two ranks, the columns
will be found to open out in marching to a
flank. If it should be considered advantageous
behind entrenchments to keep the infantry
in two ranks, the third rank should
be placed in reserve, and brought forward
to relieve the front rank when fatigued, or
when the fire is observed to slacken. I am
induced to make these remarks, because I
have seen an excellent pamphlet which proposes
the two-deep formation for infantry as
the best. The author supports his opinion
by a variety of plausible reasons, but not
sufficient, as it appears to me, to answer all
the objections that may be offered to this
practice.

MAXIM XLIX.

The practice of mixing small bodies of
infantry and cavalry together is a bad
one, and attended with many inconveniences.
The cavalry loses its power of action.
It becomes fettered in all its movements.
Its energy is destroyed; even
the infantry itself is compromised, for on
the first movement of the cavalry it is
left without support. The best mode of
protecting cavalry is to cover its flank.

NOTE.

This also was the opinion of Marshal
Saxe. “The weakness of the above formation,”
says he, “is sufficient in itself to intimidate
the platoons of infantry, because
they must be lost if the cavalry is beaten.”

The cavalry, also, which depends on the
infantry for succor, is disconcerted the moment
a brisk forward movement carries
them out of sight of their supports. Marshal
Turenne, and the generals of his time,
sometimes employed this order of formation;
but that does not, in my opinion,
justify a modern author for recommending
it in an essay, entitled “Considerations sur
l’Art de la Guerre.” In fact, this formation
has long been abandoned; and, since the introduction
of light artillery, it appears to
me almost ridiculous to propose it.

MAXIM L.

Charges of cavalry are equally useful
at the beginning, the middle, and the
end of a battle. They should be made
always, if possible, on the flanks of the
infantry, especially when the latter is engaged
in front.

NOTE.

The Archduke Charles, in speaking of cavalry,
recommends that it should be brought
in mass upon a decisive point, when the moment
for employing it arrives; that is to
say, when it can attack with a certainty of
success. As the rapidity of its movement
enables cavalry to act along the whole line
in the same day, the general who commands
it should keep it together as much as possible,
and avoid dividing it into many detachments.
When the nature of the ground
admits of cavalry being employed on all
points of the line, it is desirable to form it
in column behind the infantry, and in a position
whence it may be easily directed
wherever it is required. If cavalry is intended
to cover a position, it should be
placed sufficiently in the rear to meet at full
speed any advance of troops coming to
attack that position. If it is destined to
cover the flank of the infantry, it should, for
the same reason, be placed directly behind
it. As the object of cavalry is purely offensive,
it should be a rule to form it at such a
distance only from the point of collision as
to enable it to acquire its utmost impulse,
and arrive at the top of its speed into action.
With respect to the cavalry reserve,
this should only be employed at the end of
a battle, either to render the success more
decisive, or to cover the retreat. Napoleon
remarks that, at the battle of Waterloo, the
cavalry of the guard which composed the
reserve, was engaged against his orders.
He complains of having been deprived from
five o’clock of the use of this reserve, which,
when well employed, had so often insured
him the victory.

MAXIM LI.

It is the business of cavalry to follow
up the victory, and to prevent the beaten
enemy from rallying.

NOTE.

Victor or vanquished, it is of the greatest
importance to have a body of cavalry in
reserve, either to take advantage of victory,
or to secure a retreat. The most decisive
battles lose half their value to the conqueror,
when the want of cavalry prevents him
from following up his success, and depriving
the enemy of the power of rallying.

When a retiring army is pursued, it is
more especially upon the flanks that the
weight of cavalry should fall, if you are
strong enough in that arm to cut off his
retreat.

MAXIM LII.

Artillery is more essential to cavalry
than to infantry, because cavalry has no
fire for its defence, but depends upon the
sabre. It is to remedy this deficiency
that recourse has been had to horse-artillery.
Cavalry, therefore, should never
be without cannon, whether when attacking,
rallying, or in position.

NOTE.

Horse-artillery is an invention of Frederick.
Austria lost no time in introducing
it into her armies, although in an imperfect
degree. It was only in 1792 that this
arm was adopted in France, where it was
brought rapidly to its present perfection.

The services of this arm during the wars
of the Revolution were immense. It may
be said to have changed to a certain extent
the character of tactics, because its facility
of movement enables it to bear with rapidity
on every point where artillery can be
employed with success. Napoleon has remarked
in his memoirs that a flanking battery
which strikes and rakes the enemy
obliquely, is capable of deciding a victory
in itself. To this we may add that, independent
of the advantages which cavalry
derives from horse-artillery in securing its
flanks, and in opening the way for a successful
charge by the destructiveness of its
fire, it is desirable that these two arms
should never be separated, but ready at all
times to seize upon points where it may
be necessary to employ cannon. On these
occasions, the cavalry masks the march of
the artillery, protects its establishment in
position, and covers it from the attack of
the enemy, until it is ready to open its
fire.

MAXIM LIII.

In march, or in position, the greater
part of the artillery should be with the
divisions of infantry and cavalry. The
rest should be in reserve. Each gun
should have with it three hundred rounds,
without including the limber. This is
about the complement for two battles.

NOTE.

The better infantry is, the more important
it is to support it by artillery, with a view to
its preservation.

It is essential, also, that the batteries attached
to divisions should march in the
front, because this has a strong influence on
the morale of the soldier. He attacks always
with confidence when he sees the flanks of
the column well covered with cannon.

The artillery reserve should be kept for a
decisive moment, and then employed in full
force, for it will be difficult for the enemy at
such a time to presume to attack it.

There is scarcely an instance of a battery
of sixty pieces of cannon having been carried
by a charge of infantry or cavalry,
unless where it was entirely without support,
or in a position to be easily turned.

MAXIM LIV.

Artillery should always be placed in
the most advantageous positions, and as
far in front of the line of cavalry and
infantry as possible, without compromising
the safety of the guns.

Field batteries should command the
whole country round from the level of
the platform. They should on no account
be masked on the right and left,
but have free range in every direction.

NOTE.

The battery of eighteen pieces of cannon,
which covered the centre of the Russian
army at the battle of La Moskwa (Borodino),
may be cited as an example.

Its position, upon a circular height which
commanded the field in every direction, added
so powerfully to its effect, that its fire alone
sufficed, for a considerable time, to paralyze
the vigorous attack made by the French
with their right. Although twice broken,
the left of the Russian army closed to this
battery, as to a pivot, and twice recovered
its former position. After repeated attacks,
conducted with a rare intrepidity, the battery
was at length carried by the French,
but not till they had lost the élite of their
army, and with it the Generals Caulincourt
and Montbrun. Its capture decided the retreat
of the Russian left.

I might advert likewise to another instance,
in the campaign of 1809, and to the
terrible effect produced by the hundred
pieces of cannon of the Guard which General
Lauriston directed, at the battle of
Wagram, against the right of the Austrian
army.

MAXIM LV.

A General should never put his army
into cantonments, when he has the means
of collecting supplies of forage and provisions,
and of thus providing for the
wants of the soldier in the field.

NOTE.

One great advantage which results from
having an army in camp is, that it is easier
to direct its spirit and maintain its discipline
there. The soldier in cantonments abandons
himself to repose; he ends by finding a
pleasure in idleness, and in fearing to return
to the field. The reverse takes place in a
camp. There, a feeling of ennui, and a
severer discipline, make him anxious for the
opening of the campaign, to interrupt the
monotony of the service and relieve it with
the chances and variety of war. Besides, an
army in camp is much more secure from a
surprise than in cantonments—the defect of
which usually consists in their occupying too
great an extent of ground. When an army
is obliged to go into quarters, the Marquis de
Feuquière recommends a camp to be selected
in front of the line, where the troops can be
frequently assembled—sometimes suddenly,
in order to exercise their vigilance, or for
the sole purpose of bringing the different
corps together.

MAXIM LVI.

A good general, a well-organized system,
good instructions, and severe discipline,
aided by effective establishments,
will always make good troops, independently
of the cause for which they fight.

At the same time, a love of country, a
spirit of enthusiasm, a sense of national
honor, and fanaticism, will operate upon
young soldiers with advantage.

NOTE.

This remark appears to me less applicable
to officers than to soldiers, for as war is not
a state of things natural to man, it follows
that those who maintain its cause must be
governed by some strong excitement. Much
enthusiasm and devotedness are required on
the part of the troops for the general who
commands, to induce an army to perform
great actions in a war in which it takes
no interest. This is sufficiently proved by
the apathy of auxiliaries, unless when inspired
by the conduct of their chief.

MAXIM LVII.

When a nation is without establishments
and a military system, it is very
difficult to organize an army.

NOTE.

This is an unanswerable truth, more particularly
with reference to an army intended
to act upon the system of modern war, and
in which order, precision, and rapidity of
movement, are the principal essentials to
success.

MAXIM LVIII.

The first qualification of a soldier is
fortitude under fatigue and privation.
Courage is only the second; hardship,
poverty and want, are the best school
for a soldier.

NOTE.

Valor belongs to the young soldier as
well as to the veteran; but in the former
it is more evanescent. It is only by habits
of service, and after several campaigns,
that the soldier acquires that moral courage
which makes him support the fatigues and
privations of war without a murmur. Experience
by this time has instructed him to
supply his own wants. He is satisfied with
what he can procure, because he knows that
success is only to be obtained by fortitude
and perseverance. Well might Napoleon
say that misery and want were the best
school for a soldier; for as nothing could be
compared with the total destitution of the
army of the Alps, when he assumed the
command, so nothing could equal the brilliant
success which he obtained with this
army in the first campaign in Italy. The
conquerors of Montenotte, Lodi, Castiglione,
Bassano, Arcole and Rivoli had beheld, only
a few months before, whole battalions covered
with rags, and deserting for the want
of subsistence.

MAXIM LIX.

There are five things the soldier should
never be without—his musket, his ammunition,
his knapsack, his provisions
(for at least four days), and his entrenching-tool.
The knapsack may be reduced
to the smallest size possible, if it be
thought proper, but the soldier should
always have it with him.

NOTE.

It is fortunate that Napoleon has recognized
the advantage of giving to every soldier
an entrenching-tool. His authority is
the best answer to the ridicule which has
been thrown upon those who proposed it.
An axe will be found to inconvenience the
foot-soldier as little as the sword he wears
at his side, and it will be infinitely more
useful. When axes are given out to companies,
or are carried by fatigue-men during
a campaign, they are soon lost; and it
often happens, when a camp is to be formed,
that a difficulty arises in cutting wood and
building huts for the soldier; whereas, by
making the axe a part of every man’s appointments,
he is obliged to have it always
with him; and whether the object be to
entrench himself in a village, or to erect huts
in a camp, the commander of a corps will
speedily see the advantage of this innovation.

When once the axe has been generally
adopted, we shall, perhaps, see the desirability
of issuing pickaxes and shovels to
particular companies, and also the benefit of
more frequent entrenchments. It is more
particularly during retreats that it is important
to entrench when the army has reached
a good position; for an entrenched camp
not only furnishes the means of rallying
troops which are pursued, but if it be fortified
in such a manner as to render the issue
of an attack doubtful to the enemy, it will
not only sustain the morale of the soldier in
the retreat, but afford the general-in-chief
opportunities for resuming the offensive, and
profiting by the first false movement on the
part of his adversary. It will be recollected
how Frederick, in the campaign of 1761,
when surrounded by two Russian and Austrian
armies, whose united force was quadruple
his own, saved his army by entrenching
himself in the camp of Buntzalvitz.

MAXIM LX.

Every means should be taken to attach
the soldier to his colors. This is best
accomplished by showing consideration
and respect to the old soldier. His pay
likewise should increase with his length
of service. It is the height of injustice
not to pay a veteran more than a recruit.

NOTE.

Some modern writers have recommended,
on the other hand, to limit the period of
service, in order to bring the whole youth
of a country successively under arms. By
this means they purpose to have the levies,
en masse, all ready trained and capable of
resisting successfully a war of invasion. But
however advantageous at first sight such a
military system may appear, I believe it
will be found to have many objections.

In the first place, the soldier fatigued with
the minutiæ of discipline in a garrison, will
not feel much inclined to re-enlist after he
has received his discharge, more especially
since, having served the prescribed time, he
will consider himself to have fulfilled all the
duties of a citizen to his country. Returning
to his friends, he will probably marry,
or establish himself in a trade. From that
moment his military spirit declines, and he
soon becomes ill adapted to the business of
war. On the contrary, the soldier who
serves long, becomes attached to his regiment
as to a new family. He submits to
the yoke of discipline, accustoms himself to
the privations his situation imposes, and
ends by finding his condition agreeable.
There are few officers that have seen service
who have not discovered the difference
between old and young soldiers, with reference
to their power of supporting the
fatigues of a long campaign, to the determined
courage that characterizes the attack,
or to the ease with which they rally after
being broken.

Montécuculli observes, that “it takes time
to discipline an army; more to inure it to
war; and still more to constitute veterans.”
For this reason, he recommends that great
consideration should be shown to old soldiers;
that they should be carefully provided
for, and a large body of them kept
always on foot. It seems to me, also, that
it is not enough to increase the pay of the
soldier according to his period of service,
but that it is highly essential to confer on
him some mark of distinction that shall
secure to him privileges calculated to encourage
him to grow gray under arms,
and, above all, to do so with honor.

MAXIM LXI.

It is not set speeches at the moment of
battle that render soldiers brave. The
veteran scarcely listens to them, and the
recruit forgets them at the first discharge.
If discourses and harangues are useful, it
is during the campaign: to do away unfavorable
impressions, to correct false
reports, to keep alive a proper spirit in
the camp, and to furnish materials and
amusement for the bivouac. All printed
orders of the day should keep in view
these objects.

NOTE.

The opinion of the general-in-chief, energetically
expressed, is, notwithstanding, productive
of great effect on the morale of the
soldier.

In 1703, at the attack of Hornbec, Marshal
Villars, seeing the troops advancing
without spirit, threw himself at their head:
“What!” said he, “is it expected that I, a
marshal of France, should be the first to
escalade, when I order YOU to attack?”

These few words rekindled their ardor;
officers and soldiers rushed upon the works,
and the town was taken almost without loss.

“We have retired far enough for to-day;
you know I always sleep upon the field of
battle!” said Napoleon, as he flew through
the ranks at the moment of resuming the
offensive at Marengo. These few words sufficed
to revive the courage of the soldiers,
and to make them forget the fatigues of the
day, during which almost every man had
been engaged.

MAXIM LXII.

Tents are unfavorable to health. The
soldier is best when he bivouacs, because
he sleeps with his feet to the fire, which
speedily dries the ground on which he
lies. A few planks, or a little straw, shelter
him from the wind.

On the other hand, tents are necessary
for the superior officers, who have to write
and to consult their maps. Tents should,
therefore, be issued to these, with directions
to them never to sleep in a house.
Tents are always objects of observation
to the enemy’s staff. They afford information
in regard to your numbers and
the ground you occupy; while an army
bivouacking in two or three lines, is only
distinguishable from afar by the smoke
which mingles with the clouds. It is impossible
to count the number of the fires.

NOTE.

The acknowledged advantage of bivouacking
is another reason for adding an entrenching-tool
to the equipment of the soldier; for,
with the assistance of the axe and shovel,
he can hut himself without difficulty. I have
seen huts erected with the branches of trees,
covered with turf, where the soldier was perfectly
sheltered from the cold and wet, even
in the worst season.

MAXIM LXIII.

All information obtained from prisoners
should be received with caution, and
estimated at its real value. A soldier
seldom sees anything beyond his company;
and an officer can afford intelligence
of little more than the position and
movements of the division to which his
regiment belongs. On this account, the
general of an army should never depend
upon the information derived from prisoners,
unless it agrees with the reports
received from the advanced guards, in
reference to the position, etc., of the
enemy.

NOTE.

Montécuculli wisely observes that “prisoners
should be interrogated separately, in
order to ascertain, by the agreement in their
answers, how far they may be endeavoring
to mislead you.” Generally speaking, the information
required from officers who are prisoners,
should have reference to the strength
and resources of the enemy, and sometimes
to his localities and position. Frederick recommends
that prisoners should be menaced
with instant death if they are found attempting
to deceive by false reports.

MAXIM LXIV.

Nothing is so important in war as an
undivided command; for this reason,
when war is carried on against a single
power, there should be only one army,
acting upon one base, and conducted by
one chief.

NOTE.

“Success,” says the Archduke Charles, “is
only to be obtained by simultaneous efforts,
directed upon a given point, sustained with
constancy, and executed with decision.” It
rarely happens that any number of men
who desire the same object are perfectly
agreed as to the means of attaining it; and
if the will of one individual is not allowed to
predominate, there can be no ensemble in the
execution of their operations; neither will
they attain the end proposed. It is useless
to confirm this maxim by examples. History
abounds in them.

Prince Eugene and Marlborough would
never have been so successful in the campaigns
which they directed in concert, if a
spirit of intrigue and difference of opinion
had not constantly disorganized the armies
opposed to them.

MAXIM LXV.

The same consequences which have
uniformly attended long discussions and
councils of war, will follow at all times.
They will terminate in the adoption of the
worst course, which in war is always the
most timid, or, if you will, the most prudent.
The only true wisdom in a general
is determined courage.

NOTE.

Prince Eugene used to say that councils of
war “are only useful when you want an
excuse for attempting nothing.” This was
also the opinion of Villars. A general-in-chief
should avoid, therefore, assembling a
council on occasions of difficulty, and should
confine himself to consulting separately his
most experienced generals in order to benefit
by their advice, while he is governed at
the same time in his decision by his own
judgment. By this means, he becomes responsible,
it is true, for the measures he
pursues; but he has the advantage also of
acting upon his own conviction, and of being
certain that the secret of his operations
will not be divulged, as is usually the case
where it is discussed by a council of war.

MAXIM LXVI.

In war, the general alone can judge of
certain arrangements. It depends on him
alone to conquer difficulties by his own
superior talents and resolution.

NOTE.

The officer who obeys, whatever may be
the nature or extent of his command, will
always stand excused for executing implicitly
the orders which have been given to him.
This is not the case with the general-in-chief,
on whom the safety of the army and the success
of the campaign depend. Occupied, without
intermission, in the whole process of
observation and reflection, it is easy to conceive
that he will acquire by degrees a
solidity of judgment which will enable him
to see things in a clearer and more enlarged
point of view than his inferior generals.

Marshal Villars, in his campaigns, acted
almost always in opposition to the advice of
his generals, and he was almost always fortunate.
So true it is, that a general, who feels
confident in his talent for command, must
follow the dictates of his own genius if he
wishes to achieve success.

MAXIM LXVII.

To authorize generals or other officers
to lay down their arms in virtue of a particular
capitulation, under any other circumstances
than when they are composing
the garrison of a fortress, affords a dangerous
latitude. It is destructive of all
military character in a nation to open such
a door to the cowardly, the weak, or even
to the misdirected brave. Great extremities
require extraordinary resolution. The
more obstinate the resistance of an army,
the greater the chances of assistance or of
success.

How many seeming impossibilities have
been accomplished by men whose only
resource was death!

NOTE.

In the campaign of 1759, Frederick directed
General Fink, with eighteen thousand
men, upon Maxen, for the purpose of cutting
off the Austrian army from the defiles of Bohemia.
Surrounded by twice his numbers,
Fink capitulated after a sharp action, and
fourteen thousand men laid down their arms.
This conduct was the more disgraceful, because
General Winch, who commanded the
cavalry, cut his way through the enemy.
The whole blame of the surrender fell, therefore,
upon Fink, who was tried afterward by
a court-martial, and sentenced to be cashiered
and imprisoned for two years.

In the campaign of Italy in 1796, the Austrian
General Provéra capitulated with two
thousand men in the castle of Cossaria. Subsequently,
at the battle of La Favorite, the
same general capitulated with a corps of six
thousand men. I scarcely dare to revert to
the shameful defection of General Mack in
the capitulation of Ulm in 1805, where thirty
thousand Austrians laid down their arms—when
we have seen, during the wars of the
Revolution, so many generals open themselves
a way by a vigorous effort through
the enemy, supported only by a few battalions.

MAXIM LXVIII.

There is no security for any sovereign,
for any nation, or for any general, if officers
are permitted to capitulate in the
open field, and to lay down their arms in
virtue of conditions favorable to the contracting
party, but contrary to the interests
of the army at large. To withdraw
from danger, and thereby to involve their
comrades in greater peril, is the height of
cowardice. Such conduct should be proscribed,
declared infamous, and made punishable
with death. All generals, officers
and soldiers, who capitulate in battle to
save their own lives, should be decimated.

He who gives the order, and those who
obey, are alike traitors, and deserve capital
punishment.

NOTE.

Soldiers, who are almost always ignorant
of the designs of their chief, cannot be responsible
for his conduct. If he orders them
to lay down their arms, they must do so;
otherwise they fail in that law of discipline
which is more essential to an army than
thousands of men. It appears to me, therefore,
under these circumstances, that the
chiefs alone are responsible, and liable to the
punishment due to their cowardice. We have
no example of soldiers being wanting in their
duty in the most desperate situations, where
they are commanded by officers of approved
resolution.

MAXIM LXIX.

There is but one honorable mode of
becoming prisoner of war. That is, by
being taken separately; by which is meant,
by being cut off entirely, and when we
can no longer make use of our arms. In
this case, there can be no conditions, for
honor can impose none. We yield to an
irresistible necessity.

NOTE.

There is always time enough to surrender
prisoner of war. This should be deferred,
therefore, till the last extremity. And here
I may be permitted to cite an example of
rare obstinacy in defence, which has been
related to me by ocular witnesses. The captain
of grenadiers, Dubrenil, of the thirty-seventh
regiment of the line, having been
sent on detachment with his company, was
stopped on the march by a large party of
Cossacks, who surrounded him on every side.
Dubrenil formed his little force into square,
and endeavored to gain the skirts of a wood
(within a few muskets’ shot of the spot
where he had been attacked), and reached
it with very little loss. But as soon as the
grenadiers saw this refuge secured to them,
they broke and fled, leaving their captain
and a few brave men, who were resolved not
to abandon him, at the mercy of the enemy.
In the meantime, the fugitives, who had rallied
in the depth of the wood, ashamed of
having forsaken their leader, came to the
resolution of rescuing him from the enemy,
if a prisoner, or of carrying off his body if
he had fallen. With this view, they formed
once more upon the outskirts, and opening
a passage with their bayonets through the
cavalry, penetrated to their captain, who,
notwithstanding seventeen wounds, was defending
himself still. They immediately surrounded
him, and regained the wood with
little loss. Such examples are not rare in
the wars of the Revolution, and it were desirable
to see them collected by some contemporary,
that soldiers might learn how
much is to be achieved in war by determined
energy and sustained resolution.

MAXIM LXX.

The conduct of a general in a conquered
country is full of difficulties. If severe,
he irritates and increases the number of
his enemies. If lenient, he gives birth to
expectations which only render the abuses
and vexations, inseparable from war, the
more intolerable. A victorious general
must know how to employ severity, justice
and mildness by turns, if he would allay
sedition or prevent it.

NOTE.

Among the Romans, generals were only
permitted to arrive at the command of armies
after having exercised the different functions
of the magistracy. Thus by a previous
knowledge of administration, they were prepared
to govern the conquered provinces
with all that discretion which a newly-acquired
power, supported by arbitrary force,
demands.

In the military institutions of modern
times, the generals, instructed only in what
concerns the operation of strategy and tactics,
are obliged to intrust the civil departments
of the war to inferior agents, who,
without belonging to the army, render all
those abuses and vexations, inseparable from
its operations, still more intolerable.

This observation, which I do little more
than repeat, seems to me, notwithstanding,
deserving of particular attention; for if the
leisure of general officers was directed in
time of peace to the study of diplomacy—if
they were employed in the different embassies
which sovereigns send to foreign courts—they
would acquire a knowledge of the
laws and of the government of these countries,
in which they may be called hereafter
to carry on the war. They would learn also
to distinguish those points of interest on
which all treaties must be based, which have
for their object the advantageous termination
of a campaign. By the aid of this
information they would obtain certain and
positive results, since all the springs of action,
as well as the machinery of war, would
be in their hands. We have seen Prince
Eugene, and Marshal Villars, each fulfilling
with equal ability the duties of a general
and a negotiator.

When an army which occupies a conquered
province observes strict discipline, there are
few examples of insurrection among the people,
unless indeed resistance is provoked (as
but too often happens), by the exactions of
inferior agents employed in the civil administration.

It is to this point, therefore, that the general-in-chief
should principally direct his
attention, in order that the contributions
imposed by the wants of the army may be
levied with impartiality; and above all, that
they may be applied to their true object, instead
of serving to enrich the collectors, as
is ordinarily the case.

MAXIM LXXI.

Nothing can excuse a general who
takes advantage of the knowledge acquired
in the service of his country, to
deliver up her frontier and her towns to
foreigners. This is a crime reprobated
by every principle of religion, morality
and honor.

NOTE.

Ambitious men who, listening only to
their passions, arm natives of the same land
against each other (under the deceitful pretext
of the public good), are still more criminal.
For however arbitrary a government,
the institutions which have been consolidated
by time, are always preferable to civil
war, and to that anarchy which the latter is
obliged to create for the justification of its
crimes.

To be faithful to his sovereign, and to
respect the established government, are the
first principles which ought to distinguish a
soldier and a man of honor.

MAXIM LXXII.

A general-in-chief has no right to shelter
his mistakes in war under cover of his
sovereign, or of a minister, when these
are both distant from the scene of operation,
and must consequently be either ill
informed or wholly ignorant of the actual
state of things.

Hence, it follows, that every general is
culpable who undertakes the execution of
a plan which he considers faulty. It is
his duty to represent his reasons, to insist
upon a change of plan, in short, to give
in his resignation, rather than allow himself
to be made the instrument of his
army’s ruin. Every general-in-chief who
fights a battle in consequence of superior
orders, with the certainty of losing it, is
equally blamable.

In this last-mentioned case, the general
ought to refuse obedience; because a
blind obedience is due only to a military
command given by a superior present on
the spot at the moment of action. Being
in possession of the real state of things,
the superior has it then in his power to
afford the necessary explanations to the
person who executes his orders.

But supposing a general-in-chief to receive
positive order from his sovereign,
directing him to fight a battle, with the
further injunction, to yield to his adversary,
and allow himself to be defeated—ought
he to obey it? No. If the general
should be able to comprehend the meaning
or utility of such an order, he should
execute it; otherwise he should refuse to
obey it.

NOTE.

In the campaign of 1697, Prince Eugene
caused the courier to be intercepted, who
was bringing him orders from the emperor
forbidding him to hazard a battle, for which
everything had been prepared, and which
he foresaw would prove decisive. He considered,
therefore, that he did his duty in
evading the orders of his sovereign; and the
victory of Zanta, in which the Turks lost
about thirty thousand men, and four thousand
prisoners, rewarded his audacity. In
the meantime, notwithstanding the immense
advantages which accrued from this victory
to the imperial arms, Eugene was disgraced
on his arrival at Vienna.

In 1793, General Hoche, having received
orders to move upon Treves with an army
harassed by constant marches in a mountainous
and difficult country, refused to
obey. He observed, with reason, that in order
to obtain possession of an unimportant
fortress, they were exposing his army to
inevitable ruin. He caused, therefore, his
troops to return into winter quarters, and
preferred the preservation of his army, upon
which the success of the future campaign
depended, to his own safety. Recalled to
Paris, he was thrown into a dungeon, which
he only quitted on the downfall of Robespierre.

I dare not decide if such examples are to
be imitated; but it seems to me highly desirable
that a question so new and so important,
should be discussed by men who are
capable of determining its merits.

MAXIM LXXIII.

The first qualification in a general-in-chief
is a cool head—that is, a head which
receives just impressions, and estimates
things and objects at their real value.
He must not allow himself to be elated
by good news, or depressed by bad.

The impressions he receives either successively
or simultaneously in the course
of the day, should be so classed as to
take up only the exact place in his mind
which they deserve to occupy; since it is
upon a just comparison and consideration
of the weight due to different impressions,
that the power of reasoning and of
right judgment depends.

Some men are so physically and morally
constituted as to see everything
through a highly-colored medium. They
raise up a picture in the mind on every
slight occasion, and give to every trivial
occurrence a dramatic interest. But
whatever knowledge, or talent, or courage,
or other good qualities such men
may possess, nature has not formed them
for the command of armies, or the direction
of great military operations.

NOTE.

“The first quality in a general-in-chief,”
says Montécuculli, “is a great knowledge
of the art of war. This is not intuitive,
but the result of experience. A man is not
born a commander. He must become one.
Not to be anxious; to be always cool; to
avoid confusion in his commands; never to
change countenance; to give his orders in
the midst of battle with as much composure
as if he were perfectly at ease. These are
the proofs of valor in a general.

“To encourage the timid; to increase the
number of the truly brave; to revive the
drooping ardor of the troops in battle; to
rally those who are broken; to bring back
to the charge those who are repulsed; to
find resources in difficulty, and success even
amid disaster; to be ready at a moment to
devote himself, if necessary, for the welfare
of the state. These are the actions which
acquire for a general distinction and renown.”

To this enumeration may be added, the
talent of discriminating character, and of
employing every man in the particular post
which nature has qualified him to fill. “My
principal attention,” said Marshal Villars,
“was always directed to the study of the
younger generals. Such a one I found, by
the boldness of his character, fit to lead a
column of attack; another, from a disposition
naturally cautious, but without being
deficient in courage, more perfectly to be
relied on for the defence of a country.” It
is only by a just application of these personal
qualities to their respective objects,
that it is possible to command success in
war.

MAXIM LXXIV.

The leading qualifications which should
distinguish an officer selected for the
head of the staff, are, to know the country
thoroughly; to be able to conduct a
reconnoissance with skill; to superintend
the transmission of orders promptly; to
lay down the most complicated movements
intelligibly, but in a few words,
and with simplicity.

NOTE.

Formerly, the duties of the chiefs of the
staff were confined to the necessary preparations
for carrying the plan of the campaign,
and the operations resolved on by
the general-in-chief, into effect. In a battle,
they were only employed in directing movements
and superintending their execution.
But in the late wars, the officers of the staff
were frequently intrusted with the command
of a column of attack, or of large detachments,
when the general-in-chief feared to
disclose the secret of his plans by the transmission
of orders or instructions. Great
advantages have resulted from this innovation,
although it was long resisted. By this
means, the staff have been enabled to perfect
their theory by practice, and they have
acquired, moreover, the esteem of the soldiers
and junior officers of the line, who are
easily led to think lightly of their superiors,
whom they do not see fighting in the ranks.
The generals who have held the arduous
situation of chief of the staff during the
wars of the Revolution, have almost always
been employed in the different branches of
the profession. Marshal Berthier, who filled
so conspicuously this appointment to Napoleon,
was distinguished by all the essentials
of a general. He possessed calm, and at
the same time brilliant courage, excellent
judgment, and approved experience. He
bore arms during half a century, made war
in the four quarters of the globe, opened
and terminated thirty-two campaigns. In
his youth he acquired, under the eye of his
father, who was an engineer officer, the talent
of tracing plans and finishing them with
exactness, as well as the preliminary qualifications
necessary to form a staff-officer.
Admitted by the Prince de Lambesq into
his regiment of dragoons, he was taught
the skilful management of his horse and his
sword—accomplishments so important to a
soldier. Attached afterward to the staff of
Count Rochambeau, he made his first campaign
in America, where he soon began to
distinguish himself by his valor, activity
and talents. Having at length attained
superior rank in the staff-corps formed by
Marshal de Segur, he visited the camps of
the King of Prussia, and discharged the duties
of chief of the staff under the Baron
de Bezenval.

During nineteen years, consumed in sixteen
campaigns, the history of Marshal Berthier’s
life was little else but that of the
wars of Napoleon, all the details of which he
directed, both in the cabinet and the field.
A stranger to the intrigues of politics, he
labored with indefatigable activity; seized
with promptitude and sagacity upon general
views, and gave the necessary orders for
attaining them with prudence, perspicuity,
and conciseness. Discreet, impenetrable,
modest; he was just, exact, and even severe,
in everything that regarded the service;
but he always set an example of
vigilance and zeal in his own person, and
knew how to maintain discipline, and to
cause his authority to be respected by every
rank under his orders.

MAXIM LXXV.

A commandant of artillery should understand
well the general principles of
each branch of the service, since he is
called upon to supply arms and ammunition
to the different corps of which it is
composed. His correspondence with the
commanding officers of artillery at the
advanced posts, should put him in possession
of all the movements of the army,
and the disposition and management of
the great park of artillery should depend
upon this information.

NOTE.

After having recognized the advantage of
intrusting the supply of arms and ammunition
for an army to a military body, it
appears to me extraordinary that the same
regulation does not extend to that of provisions
and forage, instead of leaving it in
the hands of a separate administration, as is
the practice at present.

The civil establishments attached to armies
are formed almost always at the commencement
of a war, and composed of persons
strangers to those laws of discipline
which they are but too much inclined to
disregard. These men are little esteemed
by the military, because they serve only to
enrich themselves, without respect to the
means. They consider only their private
interest in a service whose glory they cannot
share, although some portion of its success
depends upon their zeal. The disorders
and defalcations incident to these establishments
would assuredly cease, if they were
confided to men who had been employed in
the army, and who, in return for their labors,
were permitted to partake with their
fellow-soldiers the triumph of their success.

MAXIM LXXVI.

The qualities which distinguish a good
general of advanced posts, are, to reconnoitre
accurately defiles and fords of every
description; to provide guides that may
be depended on; to interrogate the curé
and postmaster; to establish rapidly a
good understanding with the inhabitants;
to send out spies; to intercept public and
private letters; to translate and analyze
their contents; in a word, to be able to
answer every question of the general-in-chief,
when he arrives with the whole
army.

NOTE.

Foraging parties, composed of small detachments,
and which were usually intrusted
to young officers, served formerly to make
good officers of advanced posts; but now the
army is supplied with provisions by regular
contributions: it is only in a course of partisan
warfare that the necessary experience
can be acquired to fill these situations with
success.

A chief of partisans is, to a certain extent,
independent of the army. He receives
neither pay nor provisions from it, and
rarely succor, and is abandoned during the
whole campaign to his own resources.

An officer so circumstanced must unite
address with courage, and boldness with
discretion, if he wishes to collect plunder
without measuring the strength of his little
corps with superior forces. Always harassed,
always surrounded by dangers, which
it is his business to foresee and surmount, a
leader of partisans acquires in a short time
an experience in the details of war rarely to
be obtained by an officer of the line; because
the latter is almost always under the guidance
of superior authority, which directs
the whole of his movements, while the talent
and genius of the partisan are developed
and sustained by a dependence on his own
resources.

MAXIM LXXVII.

Generals-in-chief must be guided by
their own experience, or their genius.
Tactics, evolutions, the duties and knowledge
of an engineer or artillery officer,
may be learned in treatises, but the
science of strategy is only to be acquired
by experience, and by studying the campaigns
of all the great captains.

Gustavus Adolphus, Turenne, and Frederick,
as well as Alexander, Hannibal, and
Cæsar, have all acted upon the same principles.
These have been: to keep their
forces united; to leave no weak part
unguarded; to seize with rapidity on
important points.

Such are the principles which lead to
victory, and which, by inspiring terror at
the reputation of your arms, will at once
maintain fidelity and secure subjection.

NOTE.

“A great captain can only be formed,”
says the Archduke Charles, “by long experience
and intense study: neither is his own
experience enough—for whose life is there
sufficiently fruitful of events to render his
knowledge universal?” It is, therefore, by
augmenting his information from the stock
of others, by appreciating justly the discoveries
of his predecessors, and by taking for
his standard of comparison those great military
exploits, in connection with their political
results, in which the history of war
abounds, that he can alone become a great
commander.

MAXIM LXXVIII.

Peruse again and again the campaigns
of Alexander, Hannibal, Cæsar, Gustavus
Adolphus, Turenne, Eugene, and Frederick.
Model yourself upon them. This
is the only means of becoming a great
captain, and of acquiring the secret of the
art of war. Your own genius will be
enlightened and improved by this study,
and you will learn to reject all maxims
foreign to the principles of these great
commanders.

NOTE.

It is in order to facilitate this object that
I have formed the present collection. It is
after reading and meditating upon the history
of modern war that I have endeavored
to illustrate, by examples, how the maxims
of a great captain may be most successfully
applied to this study. May the end I have
had in view be accomplished!

Transcriber’s Notes

Cover created by Transcriber and placed in the Public Domain.

Punctuation, hyphenation, and spelling were made consistent when a predominant
preference was found in this book; otherwise they were not changed,
except as noted below.

Unusual and archaic spellings were not changed.

Simple typographical errors were corrected; occasional unbalanced
quotation marks retained.

Ambiguous hyphens at the ends of lines were retained.

Page 32: “spacious and extensive” was printed as “entensive”
but changed here.

Page 60: “1746” is a misprint; the correct date must be in the 1600's,
perhaps “1646”.

Page 63: “1798” may be a misprint for “1796”.

Page 65: “1745” is a misprint; the correct year is “1645”.

Page 75: “wo to the vanquished” was printed that way.

Page 100: “Vauban” was printed as “Vanban” but changed here.

*** END OF THE PROJECT GUTENBERG EBOOK THE OFFICER'S MANUAL: NAPOLEON'S MAXIMS OF WAR ***

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/6821526779251195613_cover.jpg
BNEIEY OFFICER’S MANUAE

VAP OLEONES

IVIAKIMS OFSINAR

1862

pgdp.net

