

 [image:]

 The Project Gutenberg eBook of South America: Observations and Impressions

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: South America: Observations and Impressions

Author: Viscount James Bryce Bryce

Release date: June 14, 2014 [eBook #45961]

 Most recently updated: October 24, 2024

Language: English

Credits: Produced by David Edwards, 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 SOUTH AMERICA: OBSERVATIONS AND IMPRESSIONS ***

Transcriber's note:

Cover created by Transcriber, using
an illustration from the original book, and placed in the Public Domain.

On some devices, clicking a map will display a larger version of it.

Other Transcriber notes will be found near the end of this eBook.

SOUTH AMERICA

THE MACMILLAN COMPANY

NEW YORK · BOSTON · CHICAGO

DALLAS · SAN FRANCISCO

MACMILLAN & CO., Limited

LONDON · BOMBAY · CALCUTTA

MELBOURNE

THE MACMILLAN CO. OF CANADA, Ltd.

TORONTO

SOUTH AMERICA

OBSERVATIONS AND IMPRESSIONS

BY

JAMES BRYCE

AUTHOR OF "THE HOLY ROMAN EMPIRE"

"THE AMERICAN COMMONWEALTH," ETC.

WITH MAPS

NEW EDITION CORRECTED AND REVISED

New York

THE MACMILLAN COMPANY

1914

All rights reserved

Copyright, 1912, 1914,

By THE MACMILLAN COMPANY.

Set up and electrotyped. Published September, 1912.

Reprinted October, November, December, 1912; January, 1913.

New revised edition, February, 1914.

Norwood Press

J. S. Cushing Co.—Berwick & Smith Co.

Norwood, Mass., U.S.A.

TO MY FRIENDS OF THE

ENGLISH ALPINE CLUB

PREFACE

This book records observations made and impressions
formed during a journey through western and
southern South America from Panama to Argentina
and Brazil via the Straits of Magellan. The nature
of its contents is briefly outlined in the Introduction
which follows, so all that I have to do here is to acknowledge
gratefully the many kindnesses I received in
every part of South America which I visited, and in
particular from the following persons: Colonel Goethals,
Chief Engineer of the Panama Canal, and other officers
of the United States engineers stationed there, and
Colonel Gorgas, head of the medical staff; the officials
of the Peruvian Corporation in Lima and of the Peruvian
Southern Railways in Mollendo, Arequipa, and La
Paz; the officials of the Antofagasta and Bolivia Railroad
Company; those of the Transandine Railway
Company in Chile and those of the Buenos Aires and
Pacific and Argentine Great Western Railways Companies
in Mendoza and Buenos Aires, and also those of
the Leopoldina Railway in Brazil. Nor must I fail to
express my obligations to the heads in New York of
the firm of Messrs. W. R. Grace Co., who advised
me regarding my journey, and to my friend Professor
Bingham of Yale University, who, familiar with South
America from his own travels and studies, has given me
valuable help in many ways.

I have also to return my respectful thanks to the
Governments of Chile and Brazil, who were good enough
to extend to me facilities for travel on their railways,
and to the Governments of Peru, Bolivia, Argentina,
and Uruguay for other courtesies. To many statesmen
and scholars in these six republics, too numerous
to mention by name, as also to not a few of my own
fellow-countrymen from Britain and Canada who are
there settled, I am indebted for hospitality, for private
acts of kindness, and for valuable information.

JAMES BRYCE.

June 27, 1912.

NOTE TO REVISED EDITION

This edition has been carefully revised and many
corrections have been made in it.

February 26th, 1913.

TABLE OF CONTENTS

	
	PAGE

	Preface
	vii

	Introduction
	xvii

	CHAPTER I

	THE ISTHMUS OF PANAMA

	The Part of the Isthmus and the Strait in History
	1

	The Isthmus of Suez and the Isthmus of Panama: The Route from Colon to Culebra and Panama
	2

	View from the Hill of Ancon
	9

	The Natives of the Isthmus: The San Blas Indians
	13

	The English Raiders: Drake and Morgan
	15

	The Canal: Gatun Locks and Lake
	19

	The Great Cutting at Culebra
	24

	Administration and Sanitation of the Canal Zone
	26

	Failure of the French Undertaking due Primarily to Disease
	28

	Commercial Prospects of the Canal
	33

	General Impressions made by the Isthmus and the Canal
	35

	CHAPTER II

	THE COAST OF PERU

	Cold Climate of the West Coast
	37

	The Antarctic Current
	38

	Aridity and Barrenness of the Peruvian Coast
	39

	Payta: The Guano Islands
	40

	Lima: General Aspect and Buildings
	46

	Life and Society in Lima
	51

	Mollendo and the Peruvian Southern Railway
	54

	First View of the Andes
	56

	The Desert of Western Peru
	57

	The City of Arequipa
	60

	The Volcano of El Misti
	61

	Oriental Aspect of Arequipa
	64

	Character of the People of Arequipa
	66

	A Story from Colonial Days
	69

	CHAPTER III

	CUZCO AND THE LAND OF THE INCAS

	Physical Character of Peru
	75

	Crossing of the Andes from Arequipa to the Central Plateau of Lake Titicaca
	80

	Scenery of the Valley from the Plateau to Cuzco
	81

	One of the Sources of the Amazon
	86

	Market Day at Sicuani: The Quichua Indians
	88

	Cuzco: Its Situation and Aspect
	95

	The Spanish Buildings at Cuzco
	96

	The Ancient Buildings: Inca Walls
	102

	The Prehistoric Fortress of Sacsahuaman
	107

	Impression made by the Remains of Ancient Peruvian Work
	114

	Historical Associations of Cuzco
	114

	[Note on the Fortress Walls of Sacsahuaman]
	118

	CHAPTER IV

	LAKE TITICACA AND THE CENTRAL ANDES

	The Central Plateau and the Lake
	119

	Inhabitants of the Plateau: The Aymará Indians
	121

	Scenery of Lake Titicaca
	124

	The Shrine of Copacavana
	128

	Voyage to the Sacred Islands
	130

	Koati: The Island of the Moon
	131

	The Island of the Sun
	132

	The Bath and Garden of the Inca
	133

	The Sacred Rock of the Wild Cat
	135

	View of the Snowy Range of Sorata or Illampu
	141

	The Lake of Vinamarca
	143

	Tiahuanaco and its Ruins
	144

	Impression made by the Ruins
	147

	Character of the Ancient Peruvian Civilization
	152

	The Primitive Religion of Peru
	156

	Government and the Policy of the Incas
	160

	CHAPTER V

	LA PAZ AND THE BOLIVIAN DESERT

	Origin of the Bolivian Republic
	166

	General Physical Character of Bolivia
	167

	Approach to La Paz: The Barranca
	168

	Climate of La Paz: The Mountain Sickness or Soroche
	171

	The City and its Environs
	174

	Character and Habits of the Bolivian Indians
	179

	The Plateau from La Paz to Oruro
	186

	Uyuni: The Great Bolivian Desert
	191

	Passage through the Andes
	198

	The Borax Lake and the Volcanoes
	199

	View of the Western Cordillera
	203

	The Desert of Atacama
	204

	CHAPTER VI

	CHILE

	The Three Regions of Chile
	206

	Northern Chile: The Nitrate Fields
	207

	Megillones and Antofagasta
	210

	Valparaiso
	212

	Santiago
	216

	Pedro de Valdivia and the Rock of Santa Lucia
	218

	Chilean Society and Politics
	220

	Southern Chile: Its Climate and Scenery
	223

	The Coast Cities: Concepcion and Talcahuano
	225

	Lota Valdivia and Corral
	227

	The Araucanian Indians: Their History, Customs, and Religion
	232

	Osorno and its German Colony
	239

	Rio Bueno
	242

	Attractiveness of Southern Chile
	241

	Lake Rinihue and the Chilean Forests
	244

	CHAPTER VII

	ACROSS THE ANDES

	The Andean Range
	248

	The Uspallata Pass from Chile into Argentina
	250

	Construction of the Transandine Railway
	251

	Scenery on the Chilean Side
	253

	The Tunnel under the Summit of the Cordillera
	256

	Scenery on the Argentine Side
	256

	Aconcagua and Tupungato
	257

	The City of Mendoza
	260

	Argentines and Chileans
	264

	Return across the Mountains and Ascent to the Cumbre
	267

	The Christ of the Andes
	269

	Observations on the Scenery of the Andes in General
	271

	Comparison with the Himalayas
	276

	[Note on the Passage of the Andes, in 1817, by the Army of General San Martin]
	280

	CHAPTER VIII

	THE STRAITS OF MAGELLAN

	Discovery of the Straits, and Circumnavigation of the Globe, by Magellan
	284

	Voyage of Sir Francis Drake
	286

	The Coast of Southern Chile: The Sea-birds
	286

	Approach to, and Entrance of, the Straits
	290

	The Scenery of the Western Half of the Straits
	291

	Punta Arenas and Tierra del Fuego
	300

	The Eastern Half of the Straits
	304

	General Observations on the Character of the Straits
	305

	Their Historical Importance
	307

	The Falkland Isles, their Character and Products
	308

	Their History
	311

	Their Scenery
	313

	CHAPTER IX

	ARGENTINA

	The Approach to Buenos Aires
	315

	Aspect of the City
	316

	Society in Buenos Aires
	318

	Physical Character of Argentina
	324

	Inhabitants of Argentina: The Gaucho
	327

	Agriculture and Ranching
	329

	The Process of Settlement: Labour
	330

	The Scenery of the Pampas
	334

	Economic Prospects of Argentina
	336

	The European Immigrants
	338

	Character and Tendencies of Society in Argentina
	341

	Argentina the Most Modern of South American Countries
	346

	CHAPTER X

	URUGUAY

	How Uruguay became an Independent Republic
	349

	Resources of the Country
	350

	The City of Montevideo
	351

	Population of Uruguay: Immigrants and Natives
	355

	A Revolution in Uruguay
	356

	The Whites and the Reds
	357

	Causes of the Revolutionary Habit
	358

	Prosperity of Uruguay
	362

	CHAPTER XI

	BRAZIL

	How Brazil fell to the Portuguese
	366

	Physical Features of the Different Parts of the Country
	368

	Voyage from Montevideo to Santos
	370

	Santos and the Railway to São Paulo
	372

	The City of São Paulo and its People
	374

	Approach to Rio de Janeiro
	377

	Aspect of Rio: The Bay and the Mountains
	378

	Scenery of the Environs of Rio
	382

	Petropolis the "Hill Station" of Rio
	384

	Excursion through the Mountains
	386

	A Brazilian Forest
	390

	Naval Mutiny at Rio
	395

	Economic Resources of Brazil
	402

	The People: German and Italian Immigrants
	405

	The Negroes and Indians
	407

	Recent History of Brazil
	410

	Character and Tendencies of the Brazilians
	416

	The Future of Brazil
	420

	CHAPTER XII

	THE RISE OF NEW NATIONS

	The Colonial Empire of Spain divided into Sixteen Republics or Nations
	423

	What is a Nation?
	424

	Process by which New Nations Arise
	426

	The Administrative Divisions of the Colonies the Basis of the Division into Republics
	427

	Influences which differentiate Nations
	429

	Geographical Position
	429

	Physical Environment: Climate
	430

	The Aborigines: Their Number and Character
	432

	The Struggle for Independence and the Civil Wars
	434

	Recent Economic Development: Immigration
	437

	Which of the Republics have become Nations?
	438

	Chile and Argentina: Mexico, Peru, Brazil
	441

	The Caribbean and Central American Republics
	441

	Does there exist a Common Sentiment of Spanish-American Nationality?
	444

	Will the Present Political Divisions be Maintained?
	447

	Prospects of International Peace in South America
	448

	CHAPTER XIII

	THE RELATIONS OF RACES IN SOUTH AMERICA

	Importance of the Aboriginal Element in Spanish-American Countries
	454

	How the Native Tribes came to Survive
	455

	Probable Present Numbers of the Indian Population
	458

	The Indians in Peru and Bolivia
	460

	Present State of these Indians, Social and Religious
	460

	Ulloa's Report on their Condition in the Eighteenth Century
	463

	Universal Illiteracy of the Indians: Their Civil and Political Status
	465

	Relations of Indians and Whites: No "Colour Line" in Latin America
	470

	How the Presence of the Aborigines has affected the Whites
	475

	The Negroes in Brazil
	479

	Three General Conclusions regarding the Native Indians of South America
	480

	It is not certain that they have injured the White Race by Intermixture
	481

	Demoralization of the Peruvian Indians by the Spanish Conquest, and Subsequent Oppression
	481

	Racial Repugnance not a Universal Phenomenon in the Relations of Peoples of Different Colour
	482

	CHAPTER XIV

	THE TWO AMERICAS AND THE RELATION OF SOUTH AMERICA TO EUROPE

	Origin of the Name "America"
	484

	How it came to be applied to Two Continents
	486

	Some Physical Similarities of the Two Continents
	488

	Some Similarities in their History
	489

	"Teutonic" America and "Latin" America
	490

	Divergent History of the Two Americas
	492

	The Indians: The Mines: The Settlers
	493

	Different Methods of Government
	494

	The Two Wars of Independence
	496

	The English Colonies held together while the Spanish split Up
	499

	What "Teutonic" and Latin America have in Common
	500

	The Contrasts between them are More Important
	504

	Present Attitude of Spanish Americans to North Americans
	507

	Real Affinities of Spanish America are with Some European Peoples
	512

	Sympathy and Intercourse with Spain not very Close
	513

	Relations are Most Intimate with France
	518

	Are the South American Peoples a New Group, with a New "Racial Type"?
	520

	CHAPTER XV

	THE CONDITIONS OF POLITICAL LIFE IN SPANISH-AMERICAN REPUBLICS

	European Views of Spanish America during and after the War of Independence
	524

	Physical or Geographical Conditions affecting the Political Life
	527

	Racial Conditions: The Aborigines
	528

	Economic and Social Conditions
	532

	Historical Conditions in the Colonial Period
	534

	Historical Conditions during and since the War of Independence
	536

	The Peoples of the Republics began with no Experience in the Methods of Free Government
	537

	Some Revolutionary Leaders did not approve Democracy
	538

	Would Monarchy or Oligarchy have been Better?
	540

	Differences between the existing Republics: Three Classes of States
	541

	Some have truly Republican Governments
	543

	Influences making for Political Progress
	546

	European Judgments on Spanish-American Republic unduly Severe
	550

	CHAPTER XVI

	SOME REFLECTIONS AND FORECASTS

	Rapid filling up of the Cultivable Areas of the World
	552

	Regions available for Settlement in South America
	555

	The Temperate Regions
	556

	The Selvas of the Amazonian Plain
	558

	Possible Future Population of South America
	563

	Elements, Aboriginal and White, in the Population
	564

	Phenomena of Race Intermixture in South America
	566

	No Predominant Type in the South American Peoples
	568

	Spanish Americans misjudged because their Conditions at Time of Independence were not Understood
	570

	Evidences of Social and Political Advancement
	573

	South America has suffered from Want of Intellectual Contact with Other Countries
	574

	The Spanish Race stronger on the Practical than on the Intellectually Creative Side
	577

	Backwardness of Knowledge and Intelligence in the Rural Parts of Spanish America
	580

	Decline in the Influence of the Church and Religion
	582

	Continued Vigour of the Spanish-American Race
	584

	Note I. Some Books upon Latin America
	587

	Note II. A Few Remarks on travelling in South America
	588

	Index
	591

	Maps.
South America.

The Isthmus of Panama.

Parts of Peru and Bolivia.

The Straits of Magellan.

Parts of Argentina, Uruguay, and Brazil.

INTRODUCTION

Whoever read as a boy the books of old travellers
in the Andes, such as Humboldt's Aspects of Nature,
or pored over such accounts of the primitive American
peoples as are given in Prescott's Conquest of Peru must
have longed to visit some day the countries that fired
his imagination. These had been my experiences, and
to them there was subsequently added a curiosity to
learn the causes which produced so many revolutions
and civil wars in Spanish America, and, still later, a
sense that these countries, some of them issuing from
a long period of turbulence, were becoming potent
economic factors in the modern world. So when after
many years the opportunity of having four clear
months for a journey to South America presented
itself, I spent those months in seeing as much as I
could within the time, and was able to make some
observations and form certain impressions regarding
the seven republics I visited. These observations and
impressions are contained in the following pages. They
are, of course, merely first impressions, but the impressions
which travel makes on a fresh mind have their
value if they are tested by subsequent study and by
being submitted to persons who know the country
thoroughly. I have tried so to test these impressions
of mine, and hope they may be of service to those who
desire to learn something about South America, but
have not time to peruse the many books of travel that
have been written about each of its countries.

The chief points of interest which these countries
have for Europeans and North Americans may be
summed up as follows:—

1. The aspects of nature.

2. The inhabitants, the white part of whom are of
Spanish origin, except the Brazilians, who come from
Portugal.

3. The economic resources of the several countries.

4. The prospects for the development of industry and
commerce.

5. The relics of prehistoric civilization.

6. The native Indian population.

7. The conditions of political life in the several republics.

It may be convenient that I should explain how far
and in what order each of these topics is dealt with.

The first eleven chapters of the book contain a description
of what I saw of scenery and of social and
economic phenomena in the seven republics of Panama,
Peru, Bolivia, Chile, Argentina, Uruguay, and Brazil,
and in these chapters the first three of the above-mentioned
subjects are dealt with when and as each country
is described. It is Nature that chiefly engages the
traveller's mind in Peru and Bolivia, as it is economic
development which interests him in Argentina and
Uruguay. In Chile and Brazil he must be always
thinking of both. The fourth topic has been treated so
fully by many writers who have brought special knowledge
to it and have written professedly for the information
of business men, that I have not thought it necessary
to fill this book with statistical tables or, indeed,
to do more than indicate the possibilities for commercial
development or agricultural immigration which the
natural resources of each country seem to promise.

It is only in Peru and Bolivia that any prehistoric
monuments exist. Some of the most important and
interesting of these I saw, and in describing them I have
endeavoured to convey an idea of the character of the
ancient Peruvian civilization (if that name can properly
be applied to it) and of the people who produced it.
This is done in Chapters III, IV, and V.

Only in Peru, Bolivia, and Chile did I have opportunities
of seeing the native Indians. In the two former
states they constitute a part of the total population far
larger than in any other state (except Paraguay): they
are nominally Christians, and they lead a settled agricultural
life. In Chile there is only one considerable Indian
tribe remaining, the famous Araucanians. Of these
warriors, of the Quichuas in Peru and of the Aymarás in
Bolivia, some account will be found in Chapters III to VI.

In the above-mentioned eleven descriptive chapters I
have endeavoured to individualize, so to speak, the chief
countries of South America, so as to bring out the chief
characteristics, natural and human, of each of them.

But marked as are the differences between the various
republics, they have all something in common, something
that belongs to South America as opposed to
Europe or North America or Australia. There are
also certain general questions affecting the whole
Continent which present themselves to the traveller's
mind and need to be discussed upon broad and general
lines. To these questions the last five chapters of
the book have been devoted. One chapter endeavours
to indicate the causes which have divided the vast
Spanish-American dominion (including Mexico and
Central America) as it stood in A.D. 1810 into the sixteen
independent republics of to-day, some of which
have become, others of which are becoming, true nations
with marked national characteristics. Another chapter
deals with the relations to the white population of the
aborigines in the Spanish countries and of the negroes
in Brazil, the only state in which negroes are numerous.
It is a subject of study all the more interesting because
these relations are altogether different from those borne
by the European element to the coloured races in the
British colonies, in India, and in the United States of
North America, and also because the intermixture of
races which is now going on in South America suggests
physiological and ethnological problems of high interest.

A third chapter (Chapter XIV) briefly compares the
conditions of settlement and of government which determined
the course of economic and political development
in North and in South America respectively and enquires
how far the latter Continent is to be considered any
more closely related to the former than it is to Europe.
Is there, in fact, such a thing as that which the word Pan-Americanism
is intended to describe, or does the expression
denote an aspiration rather than a fact?

Of the political history of these republics very little
is said in this book, and of their current politics nothing
at all. That is a topic on which it would not be
fitting for me to enter. But in travelling through the
seven countries, in observing their physical features and
the character of their people, and the state of knowledge
and education among them, as well as in reading
accounts of the kind of administration which the Spanish
Crown gave them during nearly three centuries, I
was struck by the influence which all these facts must
have had upon the free governments which the Revolutionary
leaders tried to set up when they broke away
from the mother country. The history of Spanish
America since 1810 cannot be understood or fairly
judged, without taking these things into account.
They have been the fundamental and determinative
conditions of political life in these countries; and to
them Chapter XV has been devoted.

In the last Chapter (XVI) I have touched upon
several subjects relating to the South American lands
and peoples in general for which no appropriate earlier
place could be found, and have indulged in a few conjectures
as to the future both of the several states and
of the Continent as a whole. These are not meant as
predictions, but rather as suggestions of possibilities
which may serve to set others thinking.

Lest some of the views presented, especially those regarding
the native races and political conditions should
be deemed unduly optimistic, let me try to meet any
such criticism by a few words on optimism in general.

Pessimism is easier than optimism, as it is easier to
destroy than to construct. There was an old dictum
in the Middle Ages, "Omnia tendunt naturaliter in non
esse,"1 and Mephistopheles in Goethe's Faust tells us
that

Alles was entsteht

Ist werth dass es zu Grunde geht.2

If pessimism is easy, the more need to stand on guard
against it.

The duty of a traveller, or a historian, or a philosopher
is, of course, to reach and convey the exact truth,
and any tendency either to lighten or to darken
the picture is equally to be condemned. But where
there is room for doubt, and wherever that which
may be called the "temperamental equation" of the
observer comes in, an optimistic attitude would seem
to be the safer, that is to say, likely to be nearer
to the truth. We are all prone to see faults rather
than merits, and in making this remark I do not
forget the so-called "log-rolling critics," because with
them the question is of what the critic says, not of what
he sees, which may be something quite different. If
this maxim holds true, it is especially needed when a
traveller is judging a foreign country, for the bias always
present in us which favours our own national ways and
traits makes us judge the faults of other nations more
severely than we do those with which we are familiar.
As this unconscious factor often tends to darken the
picture that a traveller draws, it is safer for him, if in
doubt, to throw in a little light so as to secure a just
result. Moreover, we are disposed, when we deal with
another country, to be unduly impressed by the defects
we actually see and to forget to ask what is, after all, the
really important question, whether things are getting
better or worse. Is it an ebbing or a flowing tide that
we see? Even in reflecting on the past of our own
country, which we know better than we do that of other
countries, we are apt, in noting the emergence of new
dangers, to forget how many old dangers have disappeared.
Much more is this kind of error likely to
affect us in the case of a country whose faults repel us
more than do our own national faults, and whose recuperative
forces we may overlook or undervalue.

Such considerations as these have made me believe
that the natural propensity of a West European or
North American traveller to judge Spanish Americans
by his own standards needs to be corrected not only
by making allowance for differences of intellect and
character, but also by a comprehension of the history
of these peoples and of the difficulties, many of them
due to causes outside their own control, which have
encompassed and entangled them ever since their ancestors
first set foot in the Western world. Whoever
compares these difficulties as they stand to-day with
those of a century ago will find grounds not only for
more lenient judgments than most Europeans have
passed, but also for brighter hopes.

Neither in this matter, however, nor anywhere in
the chapters which deal with the social and political
conditions of South America have I ventured to dogmatize.
My aim has rather been to start questions and
to indicate various sides from which South American
problems may be approached. The interest of these
new countries lies largely in the fact that while some
problems already familiar to the Old World, have here
taken on new aspects, others appear here almost for the
first time in history. Some of them involve phenomena
of race growth and race intermixture for the investigation
of which the data we possess are still insufficient.
Others turn upon the still unascertained capacity of
European races for working and thriving in tropical
countries. It may take many years before science can
tell us half of what we desire to know regarding the
economic possibilities of the central regions of the
Continent, for the development of which no labour is
now available. The future of the temperate South is
more certain, for all the material conditions that make
for prosperity in North America and Australia are
present there also. These countries will be the home
of rich and populous nations, and possibly of great
nations. The most interesting of all the questions
which a journey in South America suggests are those
which concern the growth of these young nations.
What type of manhood will they develop? What place
in the world will they ultimately hold? They need fear
no attacks from the powers of the Northern Hemisphere,
and they have abundant resources within.
Their future is in their own hands.

SOUTH AMERICA

CHAPTER I

THE ISTHMUS OF PANAMA

South America is bounded at its northern end by
an isthmus and at its southern by a strait. They are
the two gateways by which the western side of the
Continent, cut off from the western and central portions
by a long and lofty mountain range, can be approached
from the Atlantic. It was by crossing the
Isthmus that Vasco Nuñez de Balboa discovered the
South Sea. It was by penetrating the Strait that
Magellan, seven years later, discovered that this South
Sea was a vast ocean stretching all the way to the
coasts of Asia. In old Spanish days all the commerce
of the west coast passed over the Isthmus,3 but when
the days of steam navigation arrived, that commerce
passed through Magellan's Strait. Now the Isthmus
itself is to be turned into a strait and will be a channel
for sea-borne trade, the main gateway to the West.

An isthmus and a strait are, to the historical geographer
and to the geographical historian, the most interesting
things with which geographical science has to
deal. Commerce and travel and naval warfare concentrate
themselves at the spot where a narrow channel
connects wide seas, and the strip of land which severs
two seas from one another interposes a barrier to water-borne
trade and turns it off into other directions. It
becomes a point the control of which can stop the
march of armies, and it furnishes a central stronghold
whence ships can go forth to threaten the neighbouring
coasts. Thus every strait and every isthmus has a high
commercial importance, and almost always a political
importance also, since lines of commerce have usually
been, and are now more than ever, potent factors in
human affairs, while the command of a water passage
for fleets, or that of a land passage for armies, may
be of capital importance in war.

The Eastern Hemisphere has an isthmus which has
been significant for world commerce and for world history
almost from the beginning of civilization. It is
the Isthmus of Suez. So the Western Hemisphere has
its isthmus of supreme importance,—that of Panama.
It is a link between continents and a barrier between
seas, which, though its history is far shorter than is
that of Suez, yet has been at some moments in the
last four centuries, and may be still more hereafter,
of high significance for the movements of the world.

There are some notable points of similarity between
these two isthmuses. Their breadth is not very different,—Suez
sixty miles, Panama about fifty-four.
The shortest line across each runs nearly due north
and south. The continents which each unites are
gigantic. Each lies in what is, or was till quite lately,
a practically uninhabited country.

Here, however, the likeness ends; and we come to
points of contrast that are more remarkable. The
Isthmus of Suez is flat as a table from one end to the
other; that of Panama is covered with high and
generally steep hills. Suez is an arid waste, where
there is not a brook and scarcely even a well, and by
consequence not a tree, nor any growing thing save
a few thin and thorny shrubs. Panama has a tremendous
rainfall in places, varying from one hundred
and forty inches a year on the north side to sixty on
the south, and is covered with wood so dense that
roads have to be not only hewn through the forest but
defended by incessant cutting against the efforts of a
prolific nature, always seeking to reassert her rights.
Having a keen, dry, desert air, the whole Suez region
is a healthy one, where man need fear disease only in
those few spots which he has in recent years brought
under irrigation. Panama had for centuries a climate
so deadly that even passing travellers feared to halt
more than a few hours on either side of the Isthmus.
Yellow fever, intermittent and remittent fevers, and
all sorts of other tropical maladies made it their
favourite home.

A still more remarkable contrast, however, between
these two necks of land lies in the part they have respectively
played in human affairs. The Isthmus of Panama
must, in far-off prehistoric days, have been the highway
along which those wandering tribes whose forefathers
had passed in their canoes from northeastern Asia
along the Aleutian Isles into Alaska found their way,
after many centuries, into the vast spaces of South
America. But its place in the annals of mankind
during the four centuries that have elapsed since
Balboa gazed from a mountain top rising out of the
forest upon the far-off waters of the South Sea has been
small, indeed, compared to that which the Isthmus
of Suez has held from the beginning of history. It
echoed to the tread of the armies of Thothmes and
Rameses marching forth on their invasions of western
Asia. Along the edge of it Israel fled forth before the
hosts of Pharaoh. First the Assyrian and afterwards
the Persian hosts poured across it to conquer Egypt;
and over its sands Bonaparte led his regiments to
Palestine in that bold adventure which was stopped at
St. Jean d'Acre. It has been one of the great highways
for armies for forty centuries, as the canal cut through
it is now one of the great highways of commerce.

The turn of the Isthmus of Panama has now come,
and curiously enough it is the Isthmus of Suez that
brought that turn, for it was the digging of a ship canal
from the Mediterranean to the Red Sea, and the vast
expansion of Eastern trade which followed, that led
to the revival of the old designs, mooted as far back
as the days of the Emperor Charles the Fifth, of piercing
the American Isthmus. Thus the comparison of the
two isthmuses becomes now more interesting than
ever, for our generation will watch to see whether the
commerce and politics of the western world will be
affected by this new route which is now being opened,
as those of the Old World have been affected by the
achievement of Ferdinand de Lesseps.

So many books have been written, and so many
more will be written, about the engineering of the
Panama Canal and about its commercial possibilities,
that of these very little need be said in such a sketch
as this. But as everybody is already curious, and
will, two years hence, be still more curious regarding
the region it traverses, I shall try to convey some sort
of notion of the physical aspects of the Isthmus and
of the impressions its past and its present make on
the traveller's mind. In taking the reader with me
across the neck of land, I shall in the first instance say
nothing of the works of the canal which I saw in course
of execution, but will ask him to remember that it runs,
as does the Trans-Isthmian railway, from north to
south, the coast-line both on the Atlantic and on the
Pacific side trending in this region east and west.4

Approaching in the steamer from Europe or New
York across the Caribbean Sea one sees low hills rising
gently from the shore, fringed with palms and dotted
with small white houses half hidden among the trees.
In front, on an islet now joined to the mainland, is the
town of Colon, a new town, with a statue of Christopher
Columbus "protecting" a female Indian figure of
America, but no buildings of interest and little history,
for it is only sixty years old, built as the terminal point
of the railway. The old fortified ports where the
Spanish galleons used to lie at anchor in former days,
Nombre de Dios and Puerto Bello, stand farther to
the east. Behind the town, higher hills, covered with
those thick, light green woods that characterize the
tropics, cut off the view to the south. No depression
in the land is visible. There is nothing to suggest that
another ocean lies beyond, only fifty miles away, and
that here the great backbone which traverses two
continents for many thousands of miles sinks to a
point a few hundreds of feet above sea level.

The traveller on landing steps into the railroad car,
and after running for three miles along the shore of the
shallow bay of Limon into which the Canal is to issue,
strikes in four miles more the valley of the Chagres
River. Here is the point (to be described later) at
which the huge Gatun Dam is being built across that
valley to flood it and turn it into a navigable lake.
Thence the line keeps in the same general south-southeast
direction on the east side of the Chagres River,
parallel to its course. The Chagres, a muddy and
rather languid stream, has in the dry season about as
much water as the Scottish Tweed and in the wet season
rather more than the Potomac and much more
than the Shannon. There are few stations on the way,
and at first no dwellings, for the country was uninhabited
till the work of canal construction began. Morasses
are crossed, and everywhere there is on each side a
dense, dark forest. So deep and spongy are the swamps
that in places it has been found impossible to fill them
up or to lay more than one set of rails upon the surface.
So dense is the forest, the spaces between the tree trunks
filled by shrubs and the boughs bound together by
climbing plants into a wall of living green, that one
cannot see more than a few yards into the thicket,
and can force a way through it only by the help of the
machete,—that long, cutlass-like knife which people
carry in Spanish America. Hardly a trail running
into the woods is seen, and a mile or two back the wild
cats and monkeys, and their terrible enemies, the anacondas
or boa constrictors, have the place all to themselves.

After some twenty-three miles of this sort of country,
beautiful when the outer boughs of the trees are gay
with brilliant blossoms, and pendulous orchids sway
in the breeze between their stems, but in September
rather monotonous in color, the railway crosses and
leaves the Chagres River, whose valley turns northeast
far in among higher hills. The line continues
to run southward, rising gently between slopes from
which the wood has been lately cut away so that
one can see the surrounding landscape. All around
there is a sort of tossing sea of miniature mountains—I
call them mountains because of their steep
slopes and pointed crests, though few of them exceed a
thousand feet in height. These are set so close together
that hardly a dozen yards of level ground can be found
between the bases of their declivities, and are disposed
so irregularly that they seem as if the product of
scattered outbreaks and uplifts of igneous rock. Their
sides are clothed and their tops plumed with so thick
a growth of wood that the eye cannot discover crags
or cliffs, if any there be, and the tops of all are practically
unapproachable, because no trails have yet been
cut, except to one conspicuous summit. This one
rises boldly to a height of about 1200 feet, and has
received the name of Balboa Hill, because from it
alone in this region—so one is told—can both oceans
in a season of fair weather be descried. The gallant
Vasco Nuñez deserves the honour of being thus commemorated;
but it is to be feared that before long the
legend will have struck root among those who dwell
here, and will be repeated to those who pass along the
canal, that it was from this height, and not from a peak
in Darien, seventy or eighty miles farther to the east,
that the bold adventurer first looked out over the
shining expanse of the South Sea.

We are now more than halfway to the Pacific and
may pause to survey the landscape. Though there is
moisture everywhere, one sees no water, for neither
ocean is visible, the Chagres is hidden among the folds
of the hills, and the brooks at the valley bottoms are
insignificant. But otherwise it is cheerful and pleasant
in its bright green and its varied lines,—a country in
which a man might be content to live, faintly reminding
one of the Trossachs in Scotland by the number of
steep little peaks crowded together and by the profusion
of wood. The luxuriance of nature is, however, far
greater than in any temperate clime, and the trees
have that feathery lightness which belongs to the
tropics, their tops springing like green bubbles into the
soft blue air.

Here, at a place called Culebra, is the highest part of
the crossing from ocean to ocean, 110 feet above sea-level;
and as it was here that the deepest cutting had
to be made for the canal it is here that the headquarters
of the engineering staff has been fixed. Of the
cutting more anon. The railway follows a devious
course among the hills, rattling here and there through
cuttings in hard igneous rock, and in a few miles,
descending gently, it passes out into a wide valley,
the farther end of which, to the south, is open, with
a bold hill guarding it on the east side and several
more distant rocky eminences visible far away against
the horizon. The hill is Ancon, overlooking Panama
city on the one side, and, on the other, the bay which
the canal enters. The eminences are islands lying
out in the Pacific. Being now quite down on the
level of the ocean, we do not see its waters till the railway,
passing along the edge of a brackish tidal swamp,
reaches the city of Panama, forty-six miles from Colon.

As the Pacific side of the Isthmus is much the
most picturesque part of the whole, and impresses
itself most on the imagination, the visitor who desires
to enjoy the scenery and grasp the configuration
of land and sea, ought to climb, if he is an active
walker, to the top of the hill of Ancon, on the lower
slopes of which, rising just above Panama city, are
the United States government offices and the villas
of its officials. Steep everywhere, and in parts slippery
also, is the foot-path that leads over pastures and
through thickets to the top of the hill, some six hundred
feet high. But it is worth while to make the ascent,
for from the summit one obtains an ample prospect
worthy of the historic greatness of the spot.

From this breezy height let the traveller turn his
eyes first to the north, and look back over that maze
of low forest-covered mountains through which he has
passed from Colon and which form the watershed
between the two seas. No more from this side of the
Isthmus than from the other does one discern any
depression in the watershed, any break in the range
sufficient to indicate that at this point there is an easy
passage from the Atlantic to the Pacific. The hollows
through which both railroad and canal pass are hidden
deep in the folds of the hills, which stand so thick
together that it is hard to believe any waterway could
ever be carved out between them and impossible to tell
the spot where the cutting is being made.

Very different is the view when the gaze is turned eastward
along the far-winding bays and promontories of
the Gulf of Panama. There the coast is for a long space
flat, and a plain runs back toward distant hills. Beyond
this plain other ranges rise to the southeast, bordering
the Pacific till they sink below the horizon opposite the
Pearl Islands. Somewhere among those ranges is the
height to which Balboa climbed and whence he made
the great discovery; somewhere along those shores the
place where, clad in armour, he strode into the waves,
and with sword drawn, took possession of the sea on
behalf of the king of Spain. It is rather across that
plain that any one looking from this side might fancy
the lowest passage from sea to sea would be found.
Yet not there, but much farther to the southeast,
far behind the hills, in the Gulf of Darien, there is
a point still lower, where between the Atrato River
which falls into the Caribbean and the River San Juan
running to the Pacific a few miles of cut would enable
a ship to pass from sea to sea. Now let the traveller
turn round and face to the west. His eyes will follow
a long mountain chain which rises high and bold from
the opposite shore of the Gulf of Panama and runs out
southwest until it too is lost to sight beneath the far horizon.
In front, a group of rocky isles lies basking in the
sunny sea. Just beneath the Ancon hill, at its eastern
foot, the little city of Panama stands on its promontory,
a mass of grey, red-roofed houses with a half-demolished
Spanish fort of the eighteenth century guarding the
shallow roadstead, while on the opposite side of the
hill, at the base of its steep slopes, is the mouth of
the Canal.

The landscape spread out under this hill of Ancon is
the finest in all the Isthmian region. The northern
side at Colon, although pretty with its abundant verdure,
is commonplace; but here there is a view which
appeals at once to the eye and to the imagination,
ranging over vast stretches of land and sea, rich with
varied colour, bringing together the past and the
future. Over these smooth ocean plains, which the
Spaniards, accustomed to their own stormy Atlantic,
called the Peaceful Sea, Vasco Nuñez de Balboa
looked eagerly out as he planned that expedition to
Peru which the jealous cruelty of Pedrarias, the Spanish
viceroy, cut short. Over them the less worthy but more
fortunate Pizarro sailed to those far southern lands,
where he won, in two years, an empire vaster than
that which in the Old World obeyed his sovereign,
Charles the Fifth. Backward and forward across these
waters came the fleets that bore to the south swarms of
fierce adventurers to plunder the native peoples, and
that brought back the treasures which supported the
European wars of Spain and helped to work her ruin.
Three miles off there can be just discerned amid the
trees the ancient cathedral tower of the now ruined city
of old Panama, where those fleets used to anchor till the
English buccaneer Morgan sacked and destroyed the
place in 1679. And just beneath, on the opposite side
of the hill from these traces of the vanished colonial
empire of Spain, the long mole that is to shield the
mouth of the Canal is rising, and the steamships lying
along the wharves, and cars standing beside them on
the railway tracks, presage a commerce vaster than ever
was seen in the great days of Spain, for they speak
of the passage of men from all the nations along the new
waterway through these forests and out over this sea
to the ends of the earth. Here, as at the Straits of
Gibraltar and on the Bosphorus, nature and history
have joined to give delight for the eyes, and to the
mind musings on the past and dim forecasting visions
of the future.

Save for these few points where human dwellings are
seen,—the little Spanish city below and the offices
and warehouses that mark the beginnings of the new
commercial port and some houses on the islets in the
bay, where the inhabitants of Panama seek in summer
a cooler air,—it is a lonely landscape, with scarcely
a sign of life on land, and as yet few ships flecking
the water. The region has always been thinly peopled
and its tribes never reached the semi-civilization of the
Maya peoples of Yucatan, Honduras, and Guatemala
to the north of them, nor of the Chibchas of Bogota to
the south. There are, anyhow, no traces of prehistoric
progress here, though some have been found in Costa
Rica. The aborigines were not numerous in this region,
and, after the Spaniards came, were quickly reduced
by the attacks which gold-seeking adventurers made
upon them. Thus one hears of but few now, except at
one place, called San Blas, on the shore of the Caribbean
Sea, some forty miles east of Colon. There an Indian
tribe has kept itself quite apart from the white intruders,
having maintained a practical independence both
of Spanish viceroys and republican presidents of Colombia.
These Indians are short, strong men, good sailors
and fine fighters, men of the same stock that repulsed
the first settlers whom Columbus planted near by on his
second voyage, and so jealous of their freedom and their
own ways that they will not suffer a white stranger to
spend the night in one of their villages. They are reported
to be still heathens, having their own medicine
men, the efficiency of whom is secured by a rule which
terminates the professional career together with the life
of a practitioner who has lost to death seven patients
in succession. These Indians come to Colon in their
canoes to trade, and show themselves passably friendly
to the Americans there, though less effusively so than
their ancestors were to the English in those far-away
days when they guided English buccaneers across the
Isthmus to pounce upon their Spanish enemies at
Panama. When in 1698 the Scottish colonists arrived
on their ill-starred expedition to found a colony at
Darien, the San Bias men welcomed them with open
arms and shewed their good feeling by frequently coming
on board and drinking a great deal of liquor.
These kindly dispositions lasted down till our own
time, for a tale goes that in one of their struggles
against the Colombians they declared themselves
subjects of Queen Victoria. The Republic of Panama,
having plenty of troubles of its own, wisely leaves them
alone.

As there are few Indians now in the narrowest part
of the Isthmus, so also there are few white people.
The Spaniards never tried to settle the country, though
they built towns here and there on the coast for trade.
There was neither gold nor silver to attract adventurers.
The land was covered with jungle, and there was a lack
of native labourers to be enslaved and set to clear
and till it. The jealous policy of the home government
excluded the subjects of all other powers, so most
of this region remained a wilderness, unimproved, and
parts of it unexplored. A paved road was constructed
across the Isthmus from old Panama, the town built by
Pedrarias when he crossed to the Pacific side in 1520,
to Nombre de Dios, which became the chief port on the
Atlantic side; and along this road pack mule trains
carried the silver that had come up from Peru to be
shipped for Cadiz or Vigo in those great galleons for
which the English seamen used to lie in wait. On
the Atlantic coast there was held once a year a great
fair which lasted six weeks, and to which trading
folk came by sea from far and wide. Nearly all the
manufactured goods which were consumed in Peru and
all down the west coast were sold and bought here.
Little else broke the monotonous annals of these remote
provinces except the exploits of the English sea-rovers
who carried on the war of Protestantism against Spain
for the benefit of their own pockets. Sir Francis Drake,
the least sordid and most gallant among them, began
his exploits by establishing himself in a creek on the Atlantic
side of the Isthmus, and thence took Nombre de
Dios with a ridiculously small force, and laid ambushes
for the silver-carrying mule trains that crossed from Panama,
raiding at intervals such Spanish ports as his small
force enabled him to capture. In one early expedition,
he climbed a tree on a hilltop, and seeing the Pacific
from it, fell on his knees and prayed God to give him
life till he could sail upon that sea in an English ship—a
prayer which was amply fulfilled when he issued
from the Straits of Magellan and ravaged the coasts
of Peru in 1578. In the last of all his cruises it was
in his ship off Puerto Bello that he died in 1596.
Eighty years later, Morgan, the famous English buccaneer,
gathered a large force of adventurers and seafaring
ruffians, crossed the Isthmus by sailing in small
boats up the Chagres and thence after a short land
journey falling upon Panama, which he took and pillaged,
bringing back his booty to the Caribbean Sea.
The city was burned, whether by him or by the Spaniards
remains in doubt, and thereafter it lay deserted.

Thirty years after Morgan's raid the commercial
possibilities of the Isthmus fascinated a Scotsman who
had more than the usual fervour and less than the
usual caution of his nation. William Paterson, the
founder of the Bank of England, led a colony, chiefly
composed of Scottish people, and well supplied with
Scottish ministers, to a place near Acla in the Gulf of
Darien, on the Atlantic side of the Isthmus, one hundred
miles southeast of Colon, meaning to make it a great
centre of trade over both oceans. They went out,
however, imperfectly equipped and ignorant of climatic
conditions. Many perished from disease; King
William III gave them no support; the Spaniards at
last attacked and compelled the surrender of the few who
remained. Thereafter nobody disturbed the subjects of
the Catholic king. New Panama, planted in a better
site where the roadstead is a little deeper, although too
shallow for the ocean liners of our own day, continued to
enjoy a certain prosperity as the gateway to all western
South America, for there was and could be no land
transit through the trackless forests and rugged mountains
that lie along the coast between the Isthmus and
the Equator. But the decline and decay of the colonial
empire of Spain under the most ill-conceived and ill-administered
scheme of government that selfishness and
stupidity ever combined to devise, steadily reduced the
importance of the city. Nothing was done to develop
the country, which remained, outside Panama and a
few other ports, an unprofitable solitude. Neither did
the extinction of the rule of Spain, which came quietly
here because the local governor did not resist it,
make any difference. Occupied with domestic broils,
the new republic, first called New Granada and now
Colombia, had not the capital nor the intelligence nor
the energy to improve the country or develop the commercial
possibilities of the Isthmus. This was a task
reserved for children of the race which had produced
Drake and Morgan.

Thus we come down to the events which have given
Panama its present importance. In 1846 Mexico was
forced to cede to the United States, as the price of
peace, the territories which now constitute the States of
California, Nevada, Arizona, and New Mexico. Soon
afterwards gold was discovered in California, and a
great inrush of settlers followed. There was urgent
need for some shorter and safer route to San Francisco
than the voyage round Cape Horn or the waggon trail
over plains and mountains from the Missouri. Three
enterprising Americans obtained in 1848 a concession
of the right to build a railway across the Isthmus. The
line was opened in 1855, and had, till taken over by the
United States government, paid higher dividends continuously
(an average down to 1895 of about 15 per
cent per annum) than any other line in the world.
Being exposed to no competition, it could charge
what fares it pleased. A better service of passenger
steamers began to run from Panama southward as
well as northward; and thenceforward, despite its
deadly climate, the Isthmus became a world highway.
Though the subsequent opening of railroads across
the North American continent reduced the passenger
traffic from the eastern United States to California via
Panama, the goods or freight traffic continued; and as
trade to western South America increased, so the old idea
of constructing an interoceanic canal took more definite
shape and led to the propounding of scheme after
scheme. Finally, in 1878, the success which Ferdinand
de Lesseps had achieved at Suez encouraged him to
form a company in France to make a sea-level waterway
through the Isthmus. This company, formed
without sufficient preliminary investigation of the conditions
and the cost, collapsed in 1889, having exhausted
its funds. A second one, formed in 1894 to
resume and complete the enterprise, failed in its turn,
after spending many millions, and in 1904 transferred
all its rights and interests, together with its plans and
its machinery, to the United States government, who,
after about two years usefully spent in examining
the problem they had to face, began in 1907 that
effective work of digging and lock-building which they
expect to complete in 1913. They had for some time
been trying to obtain a grant from the republic of Colombia
of the strip of land required for the excavation of
the Canal, but could not secure terms which they thought
reasonable. Then, in 1903, a revolt took place at Panama
against the authority of Colombia, and the new
republic of Panama, which forthwith emerged, gave to
the United States a perpetual lease of a strip of ten
miles wide, being the space through which the purposed
canal was to run. This strip—now called the Canal
Zone—is forty-five miles long, with an area of about
448 square miles. The United States Government is
practically supreme in it,—though it has been held
not to be a part of the United States for the purposes of
the Constitution,—and rules it by a Commission under
the War Department, being also owner of more than
two-thirds of its surface. In return for the lease it has
paid a large sum to the little republic and guaranteed
its independence. With the strip it has also acquired
four small islands, deemed valuable strategically, which
lie a little way off the shore opposite the Pacific end of
the Canal. They are now to be fortified to protect the
approach. The colonial city, with its picturesque fort
looking out over the sea, its pretty little plazas planted
with trees, its winding old-fashioned streets and big
dark churches, stands within the Canal Zone, but is
administered by its own government, being the capital
of this smallest of all the South American republics.
The poorer classes occupy themselves with fishing and
sitting in the shade, the upper classes with politics.
There is hardly any cultivated land near, but it is
hoped that on the high undulating ground some miles
to the west the cultivation of vegetables and fruits and
whatever else passing vessels may need will presently
be established.

Of the Canal itself a few words must now be said,
just enough to convey some preliminary general notion
of it to those who two years hence, when the time for
its formal opening arrives, will be deluged with details.

It will be fifty miles in length, from deep water to
deep water, though only forty from tide-end to tide-end.
The minimum bottom width will be three hundred feet,
the minimum depth forty-one feet, the breadth and
depth being, however, for the larger part of its length,
greater than these figures. Its highest point above sea-level
will be eighty-five feet at the surface of the water
and forty feet at the bottom, the depth at this point
being forty-five feet; i.e. it will be cut down through
the dividing ridge of the Continent to a point forty
feet above the two oceans.

The simplest way to realize its character is to consider
it as consisting of four sections which I will call
(a) the Atlantic Level, (b) the Lake, (c) the Cutting,
and (d) the Pacific section (in two levels separated by
a lock). The Atlantic Level is a straight channel,
unbroken by locks, of eight miles, from deep water
at the mouth of the shallow Bay of Limon, a little
west of Colon, to Gatun, where it reaches the valley
of the Chagres River. Now the Chagres River had
always been reckoned as one of the chief difficulties
in the way of making a canal. It occupied the bottom
of that natural depression along which all surveyors
had long ago perceived that any canal must run. But
the difficulty of widening and deepening the river
channel till it should become a useable canal, was a
formidable one, because in the wet season the river
swells to an unmanageable size under the tropical rains,
sometimes rising over forty feet in twenty-four hours.
This difficulty was at last met and the stream ingeniously
utilized by erecting right across the course
of the Chagres a stupendous dam at Gatun, which
by impounding the water of the river turns its valley
into a lake. This lake will have along the central
channel a depth of from eighty-five to forty-five feet of
water, sufficient for the largest ship. At the Gatun
dam there are three locks, built of concrete, with a total
rise of eighty-five feet, by which vessels will be lifted
up into the lake. The lake will fill not only the valley
of the Chagres itself, but the bottom of its tributary
valleys to the east and west, so that it will cover 164
square miles in all, and will be dotted by many islands.
The central and deepest line of this artificial piece of
water, nearly twenty-four miles long, is the second of
our four canal sections, and will be the prettiest, for
the banks are richly wooded. At the point called Bas
Obispo, where the Chagres valley, which has been
running south-southeast towards the Pacific turns
away to the northeast among the hills, the line of the
canal leaves the Gatun river-lake, and we enter the third
section, which I have called the Cutting. Here hills are
encountered, so it became necessary, in order to avoid
the making of more locks, to cut deep into the central
line of the continent, with its ridge of rock which connects
the Cordilleras of the southern continent with the
Sierras of the northern. After five miles of comparatively
shallow cutting southward from the Lake, a tall
and steep eminence, Gold Hill, the continental watershed,
its top 665 feet high, bars the way. Through it
there has been carved out a mighty gash, the "Culebra
Cut," of which more anon. A little further south, eight
miles from the Lake, the ground begins to fall rapidly
towards the other sea, and we reach the fourth or
Pacific section at a point called Pedro Miguel. Here
is a lock by which the Canal is lowered thirty feet to
another but much smaller artificial lake, formed by a
long dam built across the valley at a spot called Miraflores,
where we find two more locks, by which vessels
will be lowered fifty-five feet to the level of the
Pacific. Thence the Canal runs straight out into the
ocean, here so shallow that a deep-water channel has
been dredged out for some miles, and a great dyke or
mole erected along its eastern side to keep the southerly
current from silting up the harbour. From Pedro
Miguel to Miraflores it is nearly two miles, and from
the locks at the latter to the Pacific eight miles, so the
length of this fourth Pacific section, which, unlike the
Atlantic section, is on two different levels divided by
the Miraflores dam and locks, is ten miles. In it there
has been comparatively little land excavation, because
the ground is flat, though a great deal of dredging,
both to carry a sea channel out through the shallow
bay into the open Pacific, and also to provide space for
vessels to lie and load or discharge without blocking
the traffic.

Thus the voyager of the future, in the ten or twelve
hours of his passage from ocean to ocean, will have
much variety. The level light of the fiery tropic dawn
will fall on the houses of Colon as he approaches it in
the morning, when vessels usually arrive. When his
ship has mounted the majestic staircase of the three
Gatun locks from the Atlantic level, he will glide
slowly and softly along the waters of a broad lake which
gradually narrows toward its head, a lake enclosed by
rich forests of that velvety softness one sees in the
tropics, with vistas of forest-girt islets stretching far
off to right and left among the hills, a welcome change
from the restless Caribbean Sea which he has left.
Then the mountains will close in upon him, steep
slopes of grass or brushwood rising two hundred feet
above him as he passes through the great Cut. From
the level of the Miguel lock he will look southward
down the broad vale that opens on the ocean flooded
with the light of the declining sun, and see the
rocky islets rising, between which in the twilight
his course will lie out into the vast Pacific. At Suez
the passage from sea to sea is through a dreary and
monotonous waste of shifting sand and barren clay.
Here one is for a few hours in the centre of a verdant
continent, floating on smooth waters, shut off from
sight of the ocean behind and the ocean before, a
short sweet present of tranquillity between a stormy
past and a stormy future.

In these forty miles of canal (or fifty if we reckon
from deep water to deep water) the two most remarkable
pieces of engineering work are the gigantic dam
(with its locks) at Gatun and the gigantic cutting at
Culebra, each the hugest of its kind that the world has
to shew. The dam is nearly a mile and a half long;
its base nearly half a mile thick, and it is 400 feet wide
at the water line of the lake which it will support. Each
of the three locks is double, so that one of the pair can
be used by vessels passing from north to south, the
other by those passing from south to north. Each has
a useable length of 1000 feet, a useable width of 110
feet. They are big enough in length, width, and depth
for the largest vessels that were afloat in 1911. He
who stands inside one of them seems, when he looks
up, to be at the bottom of a rocky glen, "a canyon
of cement." Nothing less than an earthquake will
affect them, and though earthquakes have been destructive
in Costa Rica, two hundred miles away, there
is no record of any serious one here. The locks will be
worked, and vessels will be towed through them, by
electric power, which is to be generated by the fall of
the Chagres River over the spillway which carries its
water from the lake to the Atlantic.

The great Culebra Cut is interesting not only to the
engineer, but also to the geologist, as being what he calls
a Section. It is the deepest open cutting anywhere in
the world, and shows curious phenomena in the injection
of igneous rocks, apparently very recent, among the loose
sedimentary beds, chiefly clays and soft sandstones of
the latest tertiary epoch. A troublesome result, partly
of this intermixture, and partly of the friability and
instability not only of the sedimentary strata but also of
some of the volcanic rocks, has been noted in the constant
slips and slides of rock and earth down the sides
of the cutting into the bed of the canal that is to be.
This source of expense and delay was always foreseen
by those who knew the character of the soil and the
power of torrential tropical rains, and was long dwelt
upon as a fatal objection to a sea-level canal. It has
caused even more delay and more expenditure than was
expected. But it has now been overcome, though to
avert the risk of future damage to the work when completed
the engineers have been obliged to give a much
lower slope to the sides of the cutting than was originally
contemplated, so that the width of the cutting at the
top is also greater than had been planned, and the
quantity of material excavated has been correspondingly
larger.5 In order to lessen further washing down,
the slopes will be sown with creeping grasses and other
plants calculated to hold the surface soil.

The interior of the Culebra Cut presented, during
the period of excavation, a striking sight. Within the
nine miles of the whole cutting, two hundred miles of
railroad track had been laid down side by side, some on
the lowest level on terraces along which the excavating
shovels were at work. Within the deepest part of
the cutting, whose length is less than a mile, many
hundreds of railroad construction cars and many
thousands of men were at work, some busy in setting
dynamite charges for blasting, some clearing away the
rubbish scattered round by an explosion, some working
the huge moving shovels which were digging into
the softer parts of the hill or were removing the material
loosened by explosions, the rest working the trains
of cars that were perpetually being made up and run
out of the cutting at each end to dump the excavated
material wherever it was needed somewhere along the
line of the Canal. Every here and there one saw little
puffs of steam, some from the locomotives, some where
the compressed air by which power was applied to the
shovels was escaping from the pipes, and condensing
the vapour-saturated atmosphere.

There is something in the magnitude and the methods
of this enterprise which a poet might take as his
theme. Never before on our planet have so much
labour, so much scientific knowledge, and so much
executive skill been concentrated on a work designed
to bring the nations nearer to one another and serve
the interests of all mankind.

Yet a still more interesting sight is that which meets
the visitor when, emerging from the cutting, he crosses
to where, behind the western hill, are the quarters of
the workers,6 with the cottages of the chief engineer
and his principal assistants on the top. The chief engineer,
Colonel Goethals, is the head not only of the
whole scheme of construction but of the whole administration,
and his energy, judgment, and power of
swift decision are recognized to have been a prime factor
in the progress of the work and the excellence of the
administrative details. The houses, erected by the
United States government, are each of them surrounded
on every floor by a fine wire netting which, while freely
admitting the air, excludes winged insects. All the
hospitals have been netted so carefully that no insect
can enter to carry out infection from a patient. Every
path and every yard is scrupulously clean and neat.
Not a puddle of water is left where mosquitoes can
breed, for every slope and bottom has been carefully
drained. Even on the grass slopes that surround the
villas at Ancon there are little tile drains laid to carry
off the rain. With the well-kept lawns and the gay
flower-beds, the place has the air of a model village.
And one sees the same in the other quarters of the
employés all along the canal line, at Gatun, at Miraflores,
at Ancon, where is the great hospital and where
have been set up the offices of the civil government
which does everything for its employés, both white and
coloured. Nowhere perhaps in the world are workpeople
so well cared for, and such ample and almost
luxurious provision made for comfort and amusement
as well as for health by the benevolent autocracy
which presides over everything. Its success in escaping
all charges of partiality or corruption, as well
as in producing efficiency in the work and contentment
among the workers, has indeed been such as to
make some persons draw from it an argument in favour
of State control of all great enterprises. To the
unbiassed observer it is rather an instance of the
efficiency obtainable by vesting full administrative
control in men whose uprightness and capacity have
already been proved beyond question, who have not
risen by political methods, and who have nothing to
gain by any misuse of their powers. So far as any
political moral can be drawn from the case, that moral
recommends not democratic collectivism but military
autocracy.

In these wire nettings and drainage arrangements
and hospital precautions, to which I have referred,
more than in anything else is to be found the reason
why, after the French effort to build the canal had
twice failed, the present enterprise is succeeding. The
French engineers had shown great skill and were doing
their work well. No one admits their merits more
fully than do, with the generous candour that belongs
to true soldiers and true men of science, the American
engineers who have come after them. But they had no
means of fighting the yellow fever and the malaria that
were frustrating all their skill and exhausting all their
resources. The discovery, made while the United States
troops were occupying Cuba after the war of 1898,
that yellow fever is due to the bite of the Stegomyia
carrying infection from a patient to a healthy person,
and that intermittent fevers are due to the bite
of the Anopheles, similarly bearing poison from the
sick to the sound, made it possible to enter on a campaign
for the prevention of these diseases among the
workers on the Isthmus. This was done before excavation
began, and done so efficiently that the
Isthmus is now as healthy as any part of the United
States. No case of yellow fever has occurred since
1905. The mortality is no higher than in the United
States army generally. In 1910 the death rate among
50,802 employés of both colours in the Canal Zone was
10.98 per thousand, in 1911, among 48,876, it was
11.02,—an extraordinarily low rate when compared
with the average of European and North American
cities. Among the American white employés and their
families the rate was only 6.01.7 The white employés
and their families are healthy and fresh-looking, with
none of that sickly brownish-yellow hue which usually
marks the inhabitants of malarial districts. And I can
confirm what many other visitors have told me, that one
may be for days and nights on the Isthmus and neither
see nor hear nor feel a mosquito. To have made one
of the pest-houses of the world, a place with a reputation
like that of the Pontine Marshes, or Poti on the
Black Sea, or Sierra Leone itself, as healthy as Boston
or London is an achievement of which the American
medical staff, and their country for them, may well be
proud; and the name of Colonel Gorgas, the head of
that medical staff to whose unwearied zeal and care
this achievement is largely due, deserves to stand on
the roll of fame beside that of Colonel Goethals, the
chief engineer and Chairman of the Commission, who
has directed, and is bringing to its successful issue, this
whole great enterprise.

The sanitation of the Canal Zone, following that of
Havana, has done more than make possible the piercing
of the Isthmus. It has opened up possibilities for the
settlement by Europeans of, and for the maintenance of
permanent European population in, many tropical districts
hitherto deemed habitable by their natives only.
To the effect of such an example one can hardly set
bounds.

In no previous age could an enterprise so vast as this
have been carried through; that is to say, it would
have required a time so long and an expenditure so
prodigious that no rational government would have attempted
it. Pharaoh Necho may have, as Herodotus
relates, dug a canal across the Isthmus of Suez by the
labour of hundreds of thousands of his subjects accustomed
to implicit obedience, but his ditch was probably
a small and shallow one, and it was through a
dead level of sand and clay that it was dug. Here
there was a mountain to pierce and a torrent to bridle,
and the locks had to provide for vessels a thousand
feet long. Nothing but the new forces which scientific
discovery has placed in the hands of the modern
engineer—steam, electricity, explosives of high power,
machinery capable of raising and setting in their place
one above another huge masses of cement—would
have made the work possible. Yet even that was
not enough. The French company possessed such
appliances, and though their estimates of cost turned
out to be based on totally inadequate data, the competence
and energy of their engineers have never been
questioned. And the French company failed hopelessly;
and failed not merely because the work turned
out heavier, and the loose strata giving way under the
downpours of rain made the slides and landslips far
worse, than was expected.8 These things doubtless told
against them, and much of the money raised never
found its way to the Isthmus. But it was a more
terrible force that foiled them. It was Pestilence,
Pestilence coming on the gauzy wings of the mosquito.
So little did they recognize their foe that when they
built the large and commodious hospital at Ancon
they provided, outside the windows, flower-boxes where
stagnant water gathered and mosquitoes were hatched.
Engineers died, foremen died, labourers were mown
down by hundreds. Yet even if all the French capital
had been properly spent and better sanitary measures
had reduced the pestilential conditions, it may be
doubted whether the French company could have made
a success of the undertaking. More capital would have
been needed, capital which must have been raised on
onerous terms, and when it had all been spent and the
work completed the profits of the canal could not,
after providing for working expenses, have paid interest
on half of the money borrowed. Whoever looks
at this prodigious work feels that it could be carried
through only by a nation commanding resources so
overflowing that it does not need to care how much
it spends, a nation which can borrow as much money
as it pleases without sensibly affecting the quotations
of its existing national debt.

It is expected that the construction of the Canal will
be found, when it is finished, to have cost nearly
£80,000,000 ($400,000,000).9 To this there will have
to be added the cost of the fortifications it is intended
to erect at Colon and on the islands that lie in the
Gulf of Panama, opposite the south end of the Canal,
as well as of barracks for the large garrison which is
to defend it. The visitor who sees the slopes where
these forts and batteries are to be placed asks who
are the enemies whom it is desired to repel. Where
is the great naval power that has any motive either
of national enmity or of self-interest sufficient to induce
it to face the risks of a war with a country so
populous, so wealthy, and so vigorous as the United
States? He is told that there is at present no such
naval power, and that no quarter can be indicated
whence danger will arise; but that it is possible that
at some future time, from some unknown direction,
some yet unconjectured enemy may arise against whose
possible attacks provision ought now to be made.

When the Canal has been opened and the interest
now felt in getting it completed by the appointed day
has ended, hardly less keen will be the interest in that
other question on which men have speculated so long.
What difference will this new waterway from ocean
to ocean make to world commerce and therewith also,
though probably in a less degree, to world politics?
And what difference, to descend to smaller matters,
will it make to the West Indies, and to the ports of
the Gulf of Mexico, and (not so much commercially
as politically) to the neighbouring states of Central and
South America? The political side of the matter is one
too delicate to be discussed here, but upon the commercial
one a word or two may be said.

The new route will doubtless become an important
route for the traffic in heavy freight from the Atlantic
ports of the United States, and from European ports
also, to the ports of western North America.

It will similarly become the main freight line for goods
of all kinds from both European and eastern North
American ports to the west coast of South America as
far south as Callao, and also from Gulf of Mexico ports
as far as Coquimbo or Valparaiso. Whether the freight
traffic from Europe to Valparaiso and the other ports of
Chile will be greatly affected, is deemed more doubtful.
Much will, of course, depend on the tolls fixed for transit
through the Canal, which, by the treaty of 1901 between
Great Britain and the United States, are to be,
like those at Suez, equal between all nations.

The most interesting, because the largest, and also
the most doubtful and complicated, question is as to
the result upon European commerce to the Far East,—Japan,
China, New Zealand, and Australia. It is
the most complicated, because many factors enter into
it, some of them political as well as commercial. Here
the Canal will compete with the Suez Canal route,
and (as respects Australia in particular) with the Cape
of Good Hope route, and it will also compete with
the steamship lines which now ply from Australia
and New Zealand to England round Cape Horn.
From England to all the Australasian and east
Asiatic ports, except those of New Zealand, the Suez
route will be shorter than that by Panama.10 From
New York, however, the route by Panama to Sydney,
Auckland (New Zealand), and Shanghai will be shorter
than that via Suez, while to Hong Kong and Manila it
will be of practically the same length. It is generally
supposed that the Panama tolls will be lower than those
now imposed at Suez. Commerce, like other things,
changes more quickly in our age than it did in any previous
age; yet years may elapse before the full results
of the opening of the Canal disclose themselves. Some
of the commercial as well as the political consequences
which have been due to the making of the Suez
Canal were altogether unforeseen. If a dozen of the
most important experts were, in 1914, to write out
and place in the library of the British Museum and
the library of Congress their respective forecasts bearing
on this subject, sealed up and not to be opened till
A.D. 2000, they might make curious reading in that
latter year.

The chief impressions which the scenery of the Isthmus
makes on the traveller have already been indicated,—the
contrast of the wildness and solitude of the region
with its wonderful geographical position, which long
ago seemed destined to make it a centre of commerce
and population, the contrast of the advantages offered
by that position with the slothful neglect of those advantages
by its Spanish rulers, the contrast one sees
to-day between the busy crowd of workers along this
narrow line cut out from the vast forest and the untouched
unpeopled nature on each side, the contrast
between the black cloud of death that hung over it
for four centuries and the sunshine of health and energy
which medical science has now poured around it.

But the strongest impression of all is that here one
sees the latest, so far as can be foreseen, of any large
changes which man is likely to try to work upon the
surface of the earth. Tunnels longer than any yet
made may be bored through mountains or carried under
arms of the sea. The courses of rivers may be diverted.
Reservoirs vaster than any we know may be constructed
to irrigate arid tracts or supply electric power to cities,
and bridges may be built to span straits like the Bosphorus,
or railroads, like that recently opened in southern
Florida, be carried through the sea along a line of
reefs. But nowhere else do there remain two continents
to be divided, two oceans to be connected, by a
water channel cut through a mountain range.

There is a tale that when the plan for digging a canal
at Panama was first mooted, Philip the Second of Spain
was deterred from it by the argument, pressed by his
clerical advisers, that if the Almighty had wished the
seas to be joined, He would have joined them, just as,
according to Herodotus, the people of Knidus were deterred
by the Delphic oracle from cutting through the
isthmus along which their Persian enemies could advance
by land to attack them. If Zeus had wished the place
to be an island, said the oracle, he would have made it
one. But when an age arrived in which commercial and
scientific views of nature prevailed against ecclesiastics,
it became certain that here a canal would be some time
or other made. Made it now has been. It is the greatest
liberty Man has ever taken with Nature.

CHAPTER II

THE COAST OF PERU

The first part of the voyage from Panama down
the coast towards Peru is enjoyable when made in a
steamer, for the sea is smooth, the southerly breeze is
usually light, and after passing through the picturesque
isles that lie off Panama one sees at no great distance
those Pearl Islands which at one time rivalled the
isles of Bahrein in the Persian Gulf as the chief pearl
fishery of the world. One wonders at the difficulties
experienced by the first Spanish adventurers, Vasco
Nuñez de Balboa, and after him Pizarro, in their efforts
to get south, but the reason is that a strong current
sets into the Gulf, and against it and the prevailing
south winds it was hard for the clumsy craft of those
days to make progress. But on the second morning
when we had got four or five hundred miles to the
south, what was our surprise to find the temperature
getting lower and the sky cloudier as we approached
the equator. It was chilly that evening and we asked
for blankets. Dreams of a delightful basking in the
soft air of a sunlit sea were dispelled! We were entering
cold weather, and it was to continue with us
for thousands of miles, all the way to the Straits of
Magellan.

Everybody knows nowadays how largely the climate
and the flora and the civilization of western
Europe are due to the Gulf Stream. But one may
suspect that few people have heard of an ocean current
on the other side of America equal in length and volume
and scarcely less important in its influence on
climate. The great Antarctic current, or Humboldt
current, as it is sometimes called from the illustrious
German who first scientifically observed and explained
it, carries up from southern Chile to some distance
north of the Equator a vast body of cold water
which chills the atmosphere of the ocean and the coast
and frequently covers them both with a roof of cloud.
Before he crosses the Line, the traveller encounters
this murky and ungenial weather, which excited the
wonder of the early Spanish writers, who expected to find
a zone just as torrid as they had found on the Atlantic.
Seldom thereafter (during fully half the year) does he
see clear blue sky, save for perhaps an hour or two
each day, all the way southward as far as Valparaiso.
The mists and clouds which this mass of cold water
brings give the sun, the chief deity of the ancient Peruvians
of the inner country, no chance on the coast,
while the fogs are so frequent as to be a source of
anxiety to the navigator, and the clouds so thick that
the great peaks of the Andes, though at some points
only fifty or sixty miles distant, can rarely be seen from
the ocean.

But its cool and cloudy climate is only one of the
singular features of the coast. From the Isthmus till
one gets a little way south of the Equator at the Gulf
of Guayaquil, the usual wet summer season of the
tropics prevails and the abundant rains give to the
highlands along the coast of Colombia and Ecuador
splendid forests, which will one day be a source of
wealth to those countries. But at this point, or to be
more precise, about the boundary of Ecuador and Peru,
near the town of Tumbez where Pizarro landed, the
climatic conditions suddenly change, and there begins
a rainless tract which extends down the coast as far as
Coquimbo in 30° S. latitude. The vaporous moisture
which the southeasterly trade winds bring up from
the other side of the continent is most of it spent in
showers falling on the eastern side of the Andes, and
what remains is absorbed by the air of the dry plateaux
between the parallel chains of that range, so that hardly
any passes over to the western side of the mountains.
The Antarctic current, cooling the air of the warmer
regions it enters, creates plenty of mists but no rain,
the land being warmer than the sea. Thus so much
of the coast of western South America as lies between
the ocean and the Cordillera of the Andes from
Tumbez nearly to Valparaiso, for a distance of some
two thousand miles, is dry and sterile. This strip of
land varies in width from forty to sixty miles. It is
crossed here and there by small rivers fed by the snows
of the Andes behind, and along their banks are
oases of verdure. Otherwise the whole coast of
the strip is a bare, brown, and dismally barren
desert.

We had hoped before reaching the arid region to
touch at the city of Guayaquil, which is the chief port
and only place of commercial importance in the mountain
republic of Ecuador. It had, however, been put
under quarantine by Peru, owing to the appearance
in it of yellow fever and the Oriental plague, so we had
to pass on without landing, as quarantine would have
meant a loss of eight or ten days out of our limited
time. Ecuador is not the most progressive of the South
American countries, and Guayaquil enjoys the reputation
of being the pest-house of the continent, rivalling
for the prevalence and malignity of its malarial fevers
such dens of disease as Fontesvilla on the Pungwe River
in South Africa and the Guinea coast itself, and adding
to these the more swift and deadly yellow fever, which
has now been practically extirpated from every other
part of South America except the banks of the Amazon.
The city stands in a naturally unhealthy situation
among swamps at the mouth of a river, but since
Havana and Colon and Vera Cruz and Rio de Janeiro
and even Santos, once the deadliest of the Brazilian
ports, have all been purified and rendered safe, it seems
to be high time that efforts should be made to improve
conditions at a place whose development is so essential
to the development of Ecuador itself.

Seeing far off the dim grey mountains around the
Gulf of Guayaquil, but not the snowy cone of Chimborazo
which towers behind them, we touched next
morning at our first Peruvian port, the little town of
Payta, and here got our first impression of those South
American deserts with which we were to become so
familiar. It is a row of huts constructed of the whitish
sun-baked mud called adobe which is the usual building
material in the flat country, with two or three shipping
offices and stores and a railway station, for a railway
runs hence up the country to the old town of Piura. A
stream from the Andes gives fertility to the long Piura
valley which produces much cotton of an extremely fine
quality. There are also oil wells not far off, so Payta
does some business, offering as good an anchorage as
there is on this part of the coast. We landed and
climbed to the top of the cliffs of soft strata that rise
steeply from the water, getting a wide view over the
bay and to the flat-topped hills that rise fifteen miles
or more inland. The sun had come out, the air was
clear and fresh, and though the land was as unmitigated
a bit of desert as I had ever seen, with only a
few stunted, prickly, and woody stemmed plants supporting
a feeble life in the hollows of the ground, still
it was exhilarating to tread at last the soil of a new
continent and receive a new impression.

The first view of Peru answers very little to that
impression of a wealthy land called up by the name of
this country, more familiar and more famous in the
olden days than that of any other part of the colonial
empire of Spain. Nevertheless, it is a curious fact that
the wealth of Spanish Peru belonged more to her
barren than to her fertile and populous regions. In
the days of the Incas it was otherwise. They ruled
over an agricultural people, and though they had gold
in plenty, gold to them was not wealth, but material
for ornaments. Apart, however, from agriculture, of
which I shall speak later, the riches of Peru have
consisted of three natural products, which belong to
the drier tracts. These are the guano of the rainless
islands off the coast, the nitrate deposits in the province
of Tarapaca and the mines of silver and copper.
Of these three, the guano has now been nearly
exhausted, and while it lasted it enriched, not the
country, but a succession of military adventurers.
The nitrate regions have been conquered by Chile
and seem unlikely ever to be restored. The most productive
of the silver mines were taken away when
Bolivia, in which they are situated, was erected into a
separate republic, and such mines as remain in the
High Andes, doubtless of great and not yet fully explored
value, are in the hands of foreign companies and
syndicates. Little good have these bounties of nature
done to the people of Peru, whether Spanish or
Indian.

From Panama to Payta the direct steamers take five
days, and from Payta to Callao it is two days more, so
the whole voyage is about as long as that from New
York to Liverpool in the quick liners. This is one of the
least troubled parts of the ocean; that is to say, gales
are rare, and hurricanes, like those of the Caribbean,
unknown. There is, however, usually a pretty heavy
swell, and when there has been a storm some two or
three hundred miles out to the west, the great rollers
come in and make landing along the coast no easy
matter. As the ship keeps too far out for the details of
the coast to be visible, the voyage is rather monotonous,
especially in the cloudy weather we encountered. Here
in the Antarctic current one has lost the pleasure of
watching the gauzy gleam of the flying fish, but sea-birds
appear circling round the ship and pelicans
abound in the harbour. Whales, following the cold
water northward, are seen spouting and are beset and
attacked by their enemy the thresher, while whenever
the ship anchors in a roadstead to discharge or take in
cargo, seals and sea lions gambolling among the waves
give a little amusement. The crew were Chileans,—they
are the only South Americans with a taste for the
sea—the passengers mostly natives of the various republics
along the coast, for these steamers furnish the
only means of communication north and south, but there
are usually some English commercial men and North
Americans looking after their mining interests or prospecting
for railways across the Andes. There is much
more variety than one usually finds in an Atlantic liner,
but much less than in a Mediterranean or Black Sea
steamer, where on the same deck you may see the costumes
and hear the tongues of seven or eight nations.
The Spanish-Americans are not very communicative to
strangers, but whoever speaks their language can learn
a good deal from them about minerals and revolutions,—the
two chief products of the northwest coast.

To sail along a coast without a chance of examining
its natural beauties or the cities that stud it, is in most
cases mortifying, but here in the six hundred miles between
Payta and Callao one has this consolation, that
there is nothing to see, and you cannot see it. The
shores are brown, bare and unpeopled, while the heavy
cloud roof that hangs over the sea, hides the tops of the
hills also, and cuts off all view of the snowy Cordillera
far behind. The towns are few and small, because the
land is sterile save where one of the Andean streams
gives fertility to a valley. One would naturally suppose
that the country had always been even as it is now.
But the ruins of ancient cities here and there prove that
it must once have been far more populous. A census
taken soon after the Conquest shewed that there were
in the Valley of Piura 193,000 Indians. In 1785 the
inhabitants, then mostly negroes, numbered only 44,500.
Of these ruins the largest are those of a city often called
Chimu, from the title of the king who ruled there, near
the town of Truxillo, to which Pizarro, when he founded
it, gave the name of his own Estremaduran birthplace.
The remains cover a wide space and shew that the people
who dwelt here and in the other coast valleys must have
made considerable advances toward civilization, for the
pottery and other utensils are better in artistic style
than any other remains found in South America. The
kingdom of the Chimu was overthrown by the Incas a
century before the Spanish Conquest, and nothing is
known of the race except that its language, called Mochica,
was quite different from that of the mountain
tribes who obeyed the Incas. Whether the people
perished under Spanish oppression, or whether they
moved away, when in the confusion that followed the
Conquest, the irrigation works that made cultivation
possible were allowed to fall into decay—this is one
of the many riddles of Peruvian history.

Gazing from the deck hour after hour on this
dreary coast, and remembering that the Atlantic side
of the Continent in the same latitude is one of the best
watered and richest parts of the tropics, one is struck
by the unfortunate physical conditions that make useless
a region whose climate, kept so cool by the Antarctic current
would otherwise have fitted it for the development
of progressive communities. Such communities did exist
among the subjects of the Chimu, but being confined
to a few valleys, they were not strong enough to
resist the impact of the more numerous mountain
tribes. Thus it was only on the plateau behind that a
great nation could grow up. With a moderate rainfall
these six hundred miles of coast might have been one
of the most fertile parts of South America, and the history
of Peru would have been altogether different.
The absence of rain has provided a compensation in
the form of a product which, though it cannot be used
on the spot, became serviceable to other countries, and
might have given Peru the means of developing mines
or building railroads. The droppings of the swarms of
sea-birds that frequent the rocky islands along the
coast instead of being, as in other countries, washed
away by showers, have accumulated till they formed
those huge masses of guano which eighty years ago began
to be carried away and sold to European countries as
the most efficient fertilizers. The Inca sovereigns knew
their value and are said to have protected the birds.
Unfortunately, this easily obtained source of national
wealth excited the cupidity of revolutionary leaders,
each of whom fought for power because power meant
the command of the revenue derivable from these deposits.
Not much is now left, and the republic has
been none the better for them. Some of the largest
were on the Chincha Islands. The islets are all bare,
some shewing bold lines and sharp peaks which remind
one of those that fringe the coast of Norway about
the Arctic circle.

The entrance to Callao, the port of the city of Lima,
which lies seven miles inland and is five hundred feet
higher, has a certain grandeur. A range of hills abuts
on the sea, forming a bold cape, and opposite to it,
leaving an entrance a mile or two wide, rises a lofty
island, steep, bare and brown like the islands of the Red
Sea, which reduces the long surges of the Pacific and
gives a comparatively quiet anchorage in the spacious
bay within. The town of Callao, consisting of steamship
offices and warehouses and shops dealing in the
things ships need, offers nothing of interest, except the
remains of the fort of St. Philip, the last building where
the flag of Spain floated on the mainland of the New
World. So the traveller hurries by the steam railroad
or the electric line up to Lima.

We came full of the expectations stirred long ago by
the fame of the city Pizarro built, and in which he
ruled and perished, hoping to find in it another and
a still more picturesque and more truly Spanish Mexico.
It was long the first city of South America, into
which the silver mines poured fabulous wealth. Its
Viceroy was the greatest man in the Continent, a potentate
whose distant master could seldom interfere
with him, for there were no telegraphs or steam vessels
in those days. Nobody but the archbishop could oppose
him; nor need he fear anybody but the head of the
Inquisition and the head of the Jesuits. The pomp that
surrounded him, the pageants with which his entrance
was celebrated, were like those of a Mogul Emperor.

Lima was called by Pizarro the City of the Kings,
i.e. the Three Wise Men of the East, but the name
it now bears, a variant from that of the river Rimac,
soon prevailed. It stands in a wide flat valley, guarded
by steep mountains to the north, on both banks of
the broad stony bed of the Rimac, a large part of
whose waters has been diverted for irrigation. Except
where this river water has made cultivation possible,
the plain is bare, being part of the coastal desert.
The high range of hills already mentioned guards the
city on the north, and runs out to the sea on the
northwest. Lofty spurs of the Andes are visible to
the east, but for much of the year the clouds hang so
low that the hills are hardly part of the landscape and
the great peaks are seldom seen.

As in most Spanish-American cities, the streets are
narrow and straight, cutting one another at right angles.
One is at first surprised to find the houses extremely low,
many of one story and hardly any (save a few new residences
on the outskirts) exceeding two stories, and to
be told that they are built of bricks, or more commonly
of cane and reeds plastered with mud. It is commonly
said that in Lima a burglar needs nothing
more than a bowl of water and a sponge to soften the
plaster, and a knife to cut the canes. But the reason
is apparent when one remembers that no place on the
West coast has suffered more from earthquakes. Thus,
except the convents and some of the older churches,
everything looks modern, unsubstantial, and also unpicturesque,
having little variety and little ornament
in the architecture except the long wooden balcony which
usually projects above the gateway. The bridge that
spans the Rimac is hardly worthy of a great capital.
The shops are small and mediocre, and only in one or
two thoroughfares is there any throng of passers to
and fro. One notes little of the life and stir, and still
less of the stateliness, that befits an ancient and famous
home of power.

Yet to this mediocrity there is one exception. It is
the great central square. In a Spanish, as in an Italian,
city, one usually enquires first for the Square, for whatever
nobleness a place has is sure to be there. The Plaza
de Armas at Lima has much dignity in its ample space,
and beauty in its fine proportions, in its central fountain,
in the palms and flowering trees and statues which
adorn it, besides a wealth of historic associations in the
buildings that stand around it. Most conspicuous is
the Cathedral, with its rich façade, its two quaint
towers, its spacious interior, not broken, as are most of
the great churches of Old Spain, by a central choir, its
handsome carved choir stalls, its side chapel shrines, in
one of which a glass case holds bones which tradition
declares to be those of the terrible Pizarro. That pious
conqueror founded the church in 1540, but earthquakes
have made such havoc with the walls that
what one sees now is of much later date. At the
opposite corner of the Plaza are the government offices,
comparatively recent buildings, low, and of no architectural
interest. In the open arcade which borders
them a white marble slab in the pavement marks the
spot where Pizarro, cut down by the swords of his enemies,
the men of Chile, made the sign of the cross with
his own blood as he expired. The passage is still shown
whence the assassins emerged from a house hard by
the Cathedral, where they had been drinking together
to nerve themselves, and crossed the Plaza to attack
him in his palace. Also on the Plaza, facing the Cathedral,
is the municipal building, from the gallery of
which, nearly three centuries after the Inca power
had fallen under the assault of Pizarro, General San
Martin, the heroic Argentine who led the revolutionary
forces to the liberation of Peru, proclaimed to
the crowd beneath the end of Spanish rule in South
America. Of the old Palace of the Viceroys, which also
fronted on the Plaza, there remains only the chapel,
now desecrated and used as a storehouse for archives,
whose handsome ceiling and walls, decorated with coloured
tiles of the sixteenth century, carry one back to
the Moorish art of Spain. Other churches there are
in plenty,—seventy-two used to be enumerated,—and
some of them are large and grandiose in style, but all
are of the same type, and none either beautiful or
imposing.

Few relics of antiquity are left in them or indeed anywhere
in Lima. The library of the University, the
oldest seat of learning in America, which was formerly
controlled and staffed by the Society of Jesus, suffered
sadly at the hands of the Chilean invaders when they
took the city in the war of 1882. The old hall of the
Inquisition, in which the Peruvian Senate now sits, has
a beautiful ceiling of dark red cedar richly carved, a
work worthy of the best days of Spain. What scenes
may it not have looked down upon during the three
centuries when the Holy Office was a power at the
name of which the stoutest heart in Lima trembled!
And out of the many fine old mansions of colonial days
one has been preserved intact, with a beautiful gallery
running along its four sides of a spacious patio
(internal court), and in front a long-windowed, richly
decorated balcony, a gem of the domestic architecture
of the seventeenth century, perhaps the most perfect,
that earthquakes, fire, and war have permitted to
survive in Spanish America. There is so little else to
remember with pleasure from the days of the Viceroys
and the Inquisitors that these relics of expiring artistic
skill may be valued all the more.

I am forced to confess that the high expectations with
which we came to Lima were scarcely realized. The
environs are far less beautiful than those of Mexico,
and the city itself not only much smaller, but less stately,
and wearing less of the air of a capital. Our appreciation
may perhaps have been dulled by the weather. We
were told that the hills were pretty, but low clouds hid
all but their bases from us; nor was there any sunshine
to brighten the Plaza. For more than half the year,
Lima has a peculiar climate. It is never cold enough to
have a fire, but usually cold enough to make you wish
for one. It never rains, but it is never dry; that is to
say, it is not wet enough to make one hold up an umbrella,
yet wet enough to soak one's clothes. September
was as dark as a London November, and as damp
as an Edinburgh February, for the fog was of that
penetrating and wetting kind which in the east of Scotland
they call a "haar." The climate being what it
is, we were the more surprised to hear what the
etiquette of courtship requires from a Limeño lover.
Every novio (admirer) is expected to shew his devotion
by standing for hours together in the evening under
the window of the house in which the object of his admiration
lives. He may or not cheer himself during
these frequently repeated performances by a guitar, but
in so moist an atmosphere the guitar strings would discourse
feeble music.

Despite her earthquakes, and despite her damp and
murky air, which depresses the traveller who had looked
for brilliant sunshine, the City of the Kings retains that
light-hearted gaiety and gift for social enjoyment for
which she was famous in the old days. Not even political
disasters, nor revolutions more frequent than
earthquakes, have dulled the edge of pleasure. There
had been an attempted revolution shortly before my
visit. The President, an excellent man, courageous
and intelligent, had been suddenly seized by a band
of insurgents, dragged through the streets, threatened
with death unless he should abdicate, fired at,
wounded and left for dead, until his own troops,
having recovered from their surprise and found how
few their assailants were, began to clear the streets
of the revolutionaries, and discovered their chief under
a heap of slain. The insurgent general fled over the
frontier into Bolivia, where he was pointed out to me
some weeks later, planning, as was believed, another
descent upon Lima. Such events disturb the even
tenor of Peruvian life little more than a street railway
strike disturbs Philadelphia or Glasgow.

Lima retains more of an old Spanish air than do the
much larger capitals of the southern republics, Argentina,
Chile, and Uruguay. Its viceregal court was long
the centre of the best society of the Continent. Its
archbishop was the greatest ecclesiastical potentate in
the Southern Hemisphere. It had a closer connection
with Spain through its leading families, as well as
through official channels, than any other place. Loyalty
to the Spanish monarchy was strongest here. It
was the last great city that held out for the Catholic
King, long after all the other countries, both to the
north and south, had followed the examples of revolt
set by Mexico and Argentina. And it is also, with the
exception of remote and isolated Bogotá, where some
few Spanish families are said to have kept their European
blood least touched by native immixture, the
place in which the purest Castilian is spoken and the
Castilian pride of birth is most cherished.

That a city so ancient and famous should not have
more of the past to shew, that the aspect of streets
and buildings should not be more stately, that there
should be so little of that flavour of romance which
charms one in Spanish cities like Seville or Avila—these
things might be expected in a centre of industry
or commerce, losing its antique charm, like Nürnberg
or Venice, under the coarsening touch of material prosperity.
But there is here no growth of industry or
commerce. The Limeños are not what a North American
would call either "progressive" or "aggressive."
The railways and mines of Peru are mostly in the hands
of men from the United States, shipping business in
the hands of Englishmen and Germans, retail trade in
those of Frenchmen, Spaniards, and others from continental
Europe. But the people of Lima may answer
that there are more ways than one of being happy.
They enjoy life in their own way, with more civil freedom,
and very much more religious freedom, than under
the Viceroys, and occasional revolutions—now less
sanguinary than they used to be—are better than a
permanent rule of inquisitors and officials sent from
Spain. Some day or other Lima will be drawn into the
whirlpool of modern progress. But Europe and North
America are still far off, and in the meantime the inhabitants,
with their pleasant, courteous manners and their
enjoyment of the everyday pleasures of life, are willing
enough to leave mines and commerce to the foreigner.

From Callao it is two days more on to Mollendo,
over a cold, grey, tumbling sea, along a brown and
cloud-shadowed coast. We had, however, changed into
a much larger steamer, for at Callao begins the through
ocean service all the way to Liverpool of the Pacific
Steam Navigation Company. Their vessels, not so
large nor so luxuriously fitted up as the Atlantic liners
that ply between Europe and New York, are excellent
sea boats, and commanded by careful British captains.

Next to Callao in its importance as a Peruvian port,
is the little town of Mollendo, for from it starts the principal
railway in the country, that called the Southern
of Peru, which climbs the Andes, traverses the central
plateau, and sends out branches to Cuzco on the north,
and on the southeast to the frontier of Bolivia, on the
shore of Lake Titicaca. It is the main avenue to the
interior of the country. Unfortunately there is at
Mollendo no harbour, only an open roadstead, where
vessels lie rolling and pitching in the ocean swell,
which is sometimes heavy enough to make landing in
boats difficult or even dangerous. A sort of breakwater
has been made enclosing a tiny port, but even
in its shelter, the sweep of the great billow round the
rocky semicircle forces the disembarking passenger to
jump hastily ashore and scurry up before the next billow
overtakes him. No more dreary spot than this
could be imagined. Payta in its desert was doleful
enough, but Payta had sun; and this place, under a
thick roof of cloud, was far more gloomy. Hills brown
and barren rise steeply from the beach, leaving little
room for the few houses, brown as the cliff itself.
There is not a blade of grass visible, nor a drop of
fresh water within many miles, save what a pipe brings
from a distant river. Yet, gloomy as the place looked
under the grey cloud roof which was hanging over
land and sea, the inhabitants find it more tolerable
at this season than such an arid and treeless land becomes
when the blaze of the sun is reflected from the
rocky hill face behind.

The railroad runs south for some miles between
the cliffs along a stretch of sand, on which the surf booms
in slow thunder, then leaves the shore and turns up
into the clouds, mounting in long zigzags the steep
acclivities of the mountain, and following here and there
what were hardly to be called glens, but rather waterless
hollows, down which once in nine or ten years a
rain storm may send a torrent. The mists grow
thicker and damper as one rises, and with the cooler
and damper air there begins to be a little vegetation,
some flowers, most of them at this season withered,
and low, thorny shrubs, such as are usually found on
arid soils. Away off to the south, occasional glimpses
are caught of a river valley far below, where the bright
green and yellow of crops on the irrigated banks make
a pleasant relief to the monotony of the brown or
black slopes, up which we keep our way. Curiosity
grows more intense to know what lies behind those
dreary mountains. At last, after two hours of steady
climbing to a height of over four thousand feet, the
train reaches what seems to be the top of the range,
but proves to be really the edge of a tableland, as
it emerges on to level ground, it suddenly passes
out of the mists into dazzling sunshine, and stops
at a spot called Cachendo. We step out, and have
before us a view, the like of which we had never seen
before. In front, looking eastward, was a wide plain
of sand and pebbles with loose piles and shattered
ridges of black rock rising here and there from its
surface, all shimmering in the sunlight. Beyond the
plain, thirty miles away, is a long line of red and grey
mountains, their sides all bare, their crags pierced by
deep, dark gorges, so that they seem full of shadows.
Behind these mountains again, and some fifty or sixty
miles distant, three gigantic mountains stand up and
close the prospect. That farthest to the south is a
long line of precipices, crowned here and there by spires
and towers of rock, seventeen thousand feet in height.
This is Pichu Pichu. Its faces are too steep for snow,
save in the gorges that scar them here and there, but
lower down, where the slopes are less abrupt, every
gully is white with desert sand blown up by the winds.
Next to the north is a huge purplish black cone,
streaked near its top with snow beds, and lower down
by lines of red or grey ash and black lava. This is
El Misti, a volcano not quite extinct, for though
there has been no eruption for centuries, faint curls
of steam still rise from the crater. It stands quite
alone, evidently of far more recent origin than the
third great mass, its neighbour on the north, Chachani,
which, though also of volcanic rock, has long since lost
its crater, and rises in three great black pinnacles,
divided by valleys filled with snow. Both it and Misti
exceed nineteen thousand feet. They are not, however,
the loftiest ground visible. Far, far away to the north,
there tower up two white giants, Ampato, and (farther
west) the still grander Coropuna, whose height, not yet
absolutely determined, may exceed twenty-two thousand
feet and make it the rival of Illampu in Bolivia
and Aconcagua in Chile. It stands alone in a vast
wilderness, a flat-topped cone at the end of a long
ridge, based on mighty buttresses all deep with snow
and fringed with glaciers.11 These five mountains belong
to the line of the great Western Cordillera which runs,
apparently along the line of a volcanic fissure, all the
way north to Ecuador and Colombia.

This was our first view of the Andes, a view to which
few parts of the Old World furnish anything similar,
for nowhere else, except in Iceland, and in Tibet and
Turkistan, do snow mountains rise out of waterless
deserts. Yet this contrast was only a part of the
strange weirdness of the landscape, a landscape unlike
Alps or Pyrenees or Apennines, unlike the Caucasus or the
Himalaya, unlike the Rocky Mountains and Sierra
Nevada of North America. The foreground of wandering
sand and black stones, the sense of solitude and of
boundless space, a space useless to man and a solitude
he can never people, the grimness of these bare walls of
rock and pinnacles of untrodden snow rising out of a
land with neither house nor field nor flower nor animal
life, but only two lines of steel running across the desert
floor, would have been terrible were it not for the exquisite
richness and variety of the colours. In the foreground
the black rocks and the myriad glitter of sand
crystals were sharp and clear. The tints were more delicate
on the red hills beyond, and the stern severity of
the precipices in the far background was softened into
tenderness by distance. The sunlight that burned upon
these lines of iron and danced in waves of heat upon the
rocks, seemed to bring out on all the nearer hills and
all the distant crags varieties of hue, sometimes contrasted,
sometimes blending into one another, for which
one could find no names, for pink melted into lilac and
violet into purple. Two months later, in the forests
of Brazil, we were to see what the sun of the tropics
does in stimulating an exuberant life: here we saw what
beauty he can give to sterility.

This "Pampa," or flat stretch of ground over which
the railroad runs, is the first step eastward and upward
from the sea on to the great inner plateau of Peru,
and has a height of from four to five or six thousand
feet. Its surface is generally level, yet broken
by ridges and hummocks of rock, and dotted all over by
mounds of fine grey or brownish sand composed of minute
shining crystals. These sand hills, called médanos,
are mostly crescent shaped, much like the moon in its
first quarter, steep on the convex side, and from ten
to fifteen or even twenty feet high. They drift from
place to place under the south wind, which blows
strongly and steadily during the heat of the day, the
convex of the crescent always facing the wind. Sometimes
they are swept on to and block the railway
line; and when this is apprehended large stones are
heaped up at the convex of the crescent and the movement
is thus arrested or the sand dissipated. Such
scanty vegetation as we had seen on the mist-covered
hills toward the coast, has here quite disappeared under
the fiery sun,—not even a cactus lifts its stiff stem. It
is all sand and rocks, till the line, having run for some
twenty miles across the Pampa, enters and begins to
climb the second stairway of mountains to another
and higher level, which forms the second terrace
over which the way lies to the central plateau. The
stairway is that line of red and grey mountains which
were described as filling the middle distance in the
view from Cachendo. Winding up through their hollows
and along their faces the train enters a deep gorge or
canyon, at the bottom of which, between vertical rock
walls, is seen a foaming stream, and mounts along a ledge
cut out in the side of the gorge. The canyon widens a
little, and at its bottom are seen bright green patches of
alfalfa, cultivated with patient toil by the Indians who
water them by tiny rills drawn from the stream. At
last the line emerges on open and nearly level ground.
One has mounted the second step and reached the
second terrace or shelf of the Peruvian tableland.
Here on a gently rising slope, in a grand amphitheatre,
the northeastern and eastern and southeastern sides of
which are formed by the three great peaks, Chachani,
El Misti, and Pichu Pichu stands Arequipa, the second
city in Peru.

It is built on a gentle slope, on both sides of the river
Chile, a torrent descending from distant snows in a
broad, shallow and stony bed, and indeed owes its existence
to this river, for it was the presence of water,
enabling a little oasis in the desert to be cultivated,
that caught the military eye of Francisco Pizarro.
Discerning the need for a Spanish stronghold between
the interior tableland and the coast, he chose this
spot by the river at the foot of the pass that gives the
easiest access to that tableland. It had already been a
rest-house station, as its Quichua name implies, on one of
the Inca tracks from Cuzco to the sea, along which a service
of swift Indian runners is said to have been maintained
by the Incas and to have carried up fresh fish to
the monarch at Cuzco. It became the seat of a bishop,
was soon well stocked with churches and convents, and
has ever since held its head high, proud of its old families,
and having escaped that occupation by the victorious
Chilean army to which Lima succumbed. The air
has the desert quality of purity and invigorating freshness.
Although thin, for the height above the sea is
over seven thousand feet,12 it is not thin enough to affect
the heart or lungs of most persons in ordinary health.
The sun's heat is great and there is plenty of it,
for here one is quite above the region of sea mists,
but there is so little to do that no one needs to work in
the hot hours, and for the matter of that, nobody,
except the Indians, and the clerks of a few European
firms, works at all. The nights are deliciously cool.
Plenty of water for fields and gardens and fountains
can be drawn from the river, and if the municipal authorities
took pains to clean up the city by removing
rubbish, and set themselves to make the outskirts neater
and plant more trees, nothing would be wanting to render
Arequipa, so far as externals go, a delightful place of
residence. The clearness of the air has led to its being
selected as the site of an astronomical observatory
maintained by Harvard University for mapping out
the stars of the Southern Hemisphere. Not even in
Egypt or in the deserts of South Africa do the constellations
shine with a more brilliant lustre. The Harvard
observers placed and for a time maintained two meteorological
stations on El Misti, one near the top, at a
height of 19,200 feet, another at a point they called
Mont Blanc (15,700 feet). Those who know how recent
is the love of mountain climbing in Europe will
be interested in hearing that the volcano was ascended
as far back as A.D. 1677, on which occasion the crater
was exorcised and sacred relics cast into it. The observers
also constructed a mule path to the summit, for
though the face turned to Arequipa is steep, there is no
difficulty in ascending from the north by a circuitous
track. There are two craters, a newer one with a
diameter of 1500 feet inside a larger one, whose diameter
is 2800 feet. I could find no record of any eruption
of lava or ashes since the Spanish Conquest, but the
vapours in the new crater, always thick, sometimes increase
sufficiently to alarm the Arequipeños.

The line of perpetual snow is extremely high in this
dry region, as it is in the equally dry peaks of northern
Chile. On some mountains of 19,000 feet the snow disappears
in summer, except in sunless hollows.

I found myself wondering whether the fascination of
the city, with views out over the furrowed desert
to the west, where the sun goes down into the cloud
bank that hangs over the Pacific, and views up to the
tall peaks that guard it to the east, would retain its
power when it had grown familiar, and wondering,
also, whether, through the four centuries since Europeans
came to dwell here, there were many who drew
delight from the marvellous nature that surrounds
it, and found in the contemplation of this extraordinary
scenery some relief from the monotony of life
in a society so small and so isolated. The three
great mountain masses that tower over the city, emblems
of solid and unchanging strength in their form,
are always changing in their aspect. The snows creep
down in the season of rains, and ascend again when the
time of drought returns. Sunrise and sunset bring
perpetual miracles of loveliness in the varying play
of colours upon snow and rocks. Pichu Pichu, with its
long, grey line of precipices, glows under the western
sun in every tint of pink and crimson. Chachani's
black pinnacles turn to a dark violet, while the snows
between them redden. In the middle the broad-based
cone of El Misti, with its dark lava flows and beds of
brown or yellow ash, ranges from glowing orange to a
purple deep as if the mountain were all colour to its
core. Behind it, when twilight comes, there rises to
the zenith a pale bank of pearly grey, faintly touched
by the light that is dying in the west. No wonder that
this solemn and majestic summit, traditions of whose
outbursts of fire in days gone by still survive, has been
personified and worshipped by the Indians, who, though
nominally Christians, have, like other primitive races,
retained a great deal of the ancient nature religion
which sees spirits in all remarkable objects. The
reverence for the mountain deities still lingers in secret
among them, though it seldom takes form in sacrifices
like those of the olden time, when, as tradition says,
youths and maidens were flung into the crater to appease
the wrath of the fire spirit. A Jesuit annalist relates
how, in A.D. 1600, when the volcano of Omate, farther
to the southeast, was in violent eruption, casting forth
showers of ashes which fell round Arequipa, darkening
the sky, while a glow of lurid light shone from the distant
crater, the Indian wizards robed themselves in
red and offered to Omate sacrifices of sheep and fowls,
beseeching the mountain not to overwhelm them.
Then he adds, "These wizards told the Indians that
they talked to the Devil, who told them of the approaching
catastrophe, and said that Omate had asked El Misti
to join him in destroying all the Spaniards. But El Misti
answered that he could not help Omate, because he had
been made a Christian and had received the name of
San Francisco; so Omate was obliged to undertake the
work alone."13

Built far more solidly than Lima, with house walls
five or six feet thick, and lying more out of the stream
of modernizing conditions, Arequipa has retained an
air of antiquity, and, it may be said, of dignity,
superior to that of the capital. As one looks northeastward
from the lower part of the town up the rising
ground, the numerous churches, with here and there
a tall conventual pile, make a varied and effective
skyline. The gardens on the higher northwestern bank
of the river relieve the mass of houses, and the yellowish
grey volcanic stone of which they are built, mellowed
by the strong sun, shews well against the purple
mass of Misti. There are some picturesque street
vistas too, but one misses the bright colours of peasant
dress which a city of Old Spain or Italy would shew.
The women are largely in black. The black manta
drawn over the head is absolutely prescribed for
church; indeed, even a European visitor is not allowed
to enter a church anywhere in these countries in
hat or toque; she must cover her head with the manta.

The houses are low, for here, too, earthquakes are
dreaded, and the streets roughly paved with large
cobblestones of hard, smooth lava. Streams of water
drawn from the river run down many of them, and
other streams water the fields along the outskirts.
Here and there one sees a garden planted with dark
green trees, which relieve the glare of light. The
Plaza, less ample than that of Lima, is hardly less
striking, with the great pile of the Cathedral occupying
more than half of one side of it, arcades filled with
shops bordering the other three sides, flowers and shrubs
planted in the middle. Everything reminds one of the
Asiatic or North African East,—the long, low, blank
house walls which enclose the streets, walls into which
few and small windows open, because the living rooms
look into a central yard or patio; the concentration of
the better sort of shops in arcades which represent the
Eastern bazaar; the flat roofs on which people sit in
the evenings; the deep and pungent dust; the absence
of wheeled vehicles; for everybody rides, the richer on
horses and the rest of the world on donkeys; the scantily
dressed Indians, wild looking as Bedaween, though
with reddish brown instead of yellowish brown skins.
Instead of camels there are llamas, the one native beast
of burden in Peru, much smaller than the camel and
more handsome, but not unlike it in its large lustrous
eyes, and in the poise of its long neck, with the small
erect head slightly thrown back. It resembles the
camel also in its firm resolve not to move except at
its own fixed pace, and to bear no load heavier than
that (of one hundred pounds) to which it is accustomed.
The brilliant light, too, and the dry, keen air are like
the light and air of the East. But no Eastern city has
around it a mountain landscape like this. One must
place Tunis or Trebizond in the valley of Zermatt to
get an impression of Arequipa as it stands, encircled by
snow fields and majestic towers of rock.

The Oriental quality, which startles one in these
Spanish-American cities of the Far West is perhaps
not wholly due to the Moorish influences transmitted
through their Spanish colonists. Climatic and social conditions
resembling those of northern Africa and southern
Spain have counted for a good deal. Sunlight and
dryness prescribe certain ways of building, and the
Peruvian Indian resembles the Arab or the Moor in
his indifference to cleanliness and comfort. Here in
Arequipa, one begins to realize that Peru is in respect
of population still essentially a land of the aborigines.
All the lower kinds of work are done by Indians, and
the class next above is at least half Indian in blood,
though not readily distinguishable from the man of Spanish
stock, either in aspect or in character and manners.
The negro who still abounds at Lima and Callao, though
he is beginning to be absorbed into the mass of whites,
is no longer seen at Arequipa, for he cannot stand this
cold, thin, highland air; and even the zambo, a half-breed
of Indian and negro, who is said to want the best
qualities of both races, is a trifling element. Here and
elsewhere in South America it is impossible to determine
the proportion of perfectly pure Spanish families to the
whole population. Probably it is small, not five per
cent over the whole country, but in Arequipa it may
be much larger.

In one respect the city, while thoroughly Spanish,
is very unlike the East. It is, and always has been,
steeped in ecclesiasticism. The Cathedral is a long
and handsome pile, rebuilt after the earthquake of
1868, with two towers on its south front, and an unusually
spacious and unadorned interior. It contains
a picture attributed to Van Dyck. There is one
other church of special interest, that called the "Compañia,"
i.e. church of the Company of Jesus. Everywhere
in South America the Jesuits were numerous,
wealthy, and powerful till their suppression in the middle
of the eighteenth century; and here, as in many Italian
and Spanish towns, their churches are the most profusely
decorated without and within. The north
façade of this one, built of reddish grey sandstone, is a
wonderfully rich and finely wrought piece of ornamentation,
and the seventeenth century pictures and wood
carvings of the interior are curious if not beautiful
specimens of the taste of the time. There are scores
of other churches and convents, far more than sufficient
for a city of thirty-five thousand people. Their
bells clang all day long, and clerical costumes are
everywhere in the streets. What is still more remarkable,
the men, as well as the women, are practising
Catholics, and attend church regularly, a rare thing in
most parts of Spanish America. The city was always
an ecclesiastical stronghold, and during the long War
of Independence, was accounted the most conservative
place in Peru. Indeed, it is so still.

But if Arequipa seems old-fashioned and conservative
to-day, when a railway connecting it with the coast
brings it within three days of Lima, what must it have
been two centuries ago, when probably one-third of the
white population consisted of priests, monks, and nuns,
and the Church ruled unquestioned?

One can imagine no spot more absolutely cut off
than this was from the world outside. It was an oasis
like Tadmor in the wilderness. Three days' journey
across desolate wastes lay between it and the coast, a
coast itself scarcely inhabited, and behind towards
the north and east there were only mountain solitudes,
over which pastoral Indians roved. The bishop and
the head of the Jesuits were the real powers, even the
governor, and beneath him the alcalde, bowing to
them. Nowhere in the world to-day could one find
anything like that uniformity of opinion and custom
which reigned in this little, remote city in those colonial
days which came down into the days of Hume and
Bentham in England, of Voltaire and Rousseau in France,
and indeed down almost to the memory of men still
living. The vision of the Holy Office in the background
at Lima was hardly needed to enforce absolute submission
of word and thought in such a society. The traveller
of to-day marvels at the stillness and stagnation of one
of the smaller cities in the interior of Old Spain. Yet a
Spanish city, however small or remote, is at least in
Europe: there are other cities not far off, and men
come and go. Here there were no breaks in the monotony
of life, nothing but local interests of the most
trivial sort to occupy men's minds. The only events
were feast days and religious processions, with now
and then an earthquake, and once, thirty years before
the War of Independence, the terror of an Indian insurrection
far up in the plateau.

Yet life was not wholly monastic. There was some
learning, mostly theological. There was also a good deal
of verse making: Arequipa was even famous for its
poets. Upon what themes did their Muse employ
itself? What sighs were there from nuns behind the
convent walls? What sort of a human being was the
bishop who walked in solemn processions behind
chanting choristers to and from his Cathedral? Must
there not have been even here the perpetual play of
human passion, and could any weight of conservatism
and convention extinguish the possibilities of romance?
I heard from a trustworthy source a story which shews
that even in grave and rigid Arequipa love would have
its way and that the hearts of stately ecclesiastics
could melt in pity. I tell it in my informant's words.

In old colonial days there lived in Arequipa a powerful
family owning large estates and rich mines which
they had inherited from their ancestors among the
Conquistadores. They wielded authority both in
Church and State. At the time when the incident to be
described happened the heads of the family were two
brothers, of whom the elder held the landed property and
the younger was bishop and ruled the Church. The
elder was a widower with two children, a son and a
daughter. The great convent of Nuestra Señora de los
Dolores, founded and richly endowed by this family,
always had one of its members as its Abbess, and at that
time the only sister of these two brothers held the post.
The family, being a power in Arequipa, sought to
preserve their supremacy, and accordingly decided
that the young daughter of the elder brother should
enter the convent and eventually succeed her aunt as
Abbess, while her brother should marry and inherit the
estates. The girl had no vocation for a religious life
and rebelled against the fate proposed for her, but the
father and uncle were inexorable, and after a vain
struggle she was forced to yield and take the veil.
Her aunt felt sympathy for the poor child, having
perhaps passed through a like experience herself, and
she made the young sister's religious duties as light as
possible, allowing her to lead the choir, as she possessed
a fine voice, and giving her the business of the convent
to attend to. Embroidery was one of the occupations
of the nuns, especially fine work on linen, the designs
for which were brought from Spain; and to supervise
this work and to take care of it was one of the girl's
chief pleasures. She always despatched it to the
laundry herself and received it on its return, laying it
carefully in the presses perfumed with jasmine flowers,
and the laundress was the only person from the outside
world (except her own family) with whom she had any
communications. This laundress happened to be an
alert and intelligent woman, and she gave the nun all
the news she had of the world outside the convent walls.
After the young sister had been about five years in the
convent the Abbess fell ill, and all the old-fashioned
remedies known to the nuns failed to help her. She
grew steadily worse and they were beginning to think of
administering the last offices of the Church when the
laundress suggested to the niece of the Abbess that the
clever Scotch physician who had lately come to Arequipa
should be consulted. To consult a man and a heretic
horrified the nuns, but the laundress pressed her advice,
and finally the bishop was appealed to and was induced,
since his sister's life was at stake, to give his
consent. The patient, however, even then refused to
see the doctor in person, but the niece, closely veiled,
was to be allowed to have an interview with him and to
describe the symptoms. Although the doctor was aware
that an opinion given under such circumstances was of
little use, he consented to this arrangement. Accordingly,
at the appointed time he presented himself at
the convent gate, under the guidance of the laundress,
and was taken to the antechamber of the Abbess's apartment,
for a lady of such high rank as the Abbess did not
occupy a cell. There the niece received him, closely
veiled, and described her aunt's condition. On his
asking her if she could count the pulse, she replied,
"No, I have never tried." "If you will place your
fingers on my wrist, I will teach you," he said. Timidly
she did as he bade her, and counted the beats; and,
thrilled as he was by the musical softness of her voice,
it is possible that he prolonged the lesson, for at length
she said, "I understand perfectly, and will now go and
count my aunt's pulse," and returned presently with a
written report. During her absence the doctor had
made enquiries of the laundress in regard to the Abbess's
symptoms, and had decided that the old lady was suffering
from cancer and had not long to live. But the
young sister had made too profound an impression on
him to let him give up the case at once, and he prescribed
some soothing remedies and offered to return
in the morning. These visits continued for several days,
and at last he succeeded in seeing the sister's beautiful
face and counting her pulse. The laundress could
not always be in attendance, and the narcotics administered
to the Abbess dulled her vigilance. Realising that
his patient's days were numbered and that his work
would soon be over, he saw there was no time to lose.
The scruples of the young sister were finally overcome.
Love won the day, and she promised to fly with her
lover after the death of her aunt. With the help of
the laundress he devised a plan for escape. The convent
was built of stone and the sisters' cells were solidly
arched like casemates, the only wood about them being
the doors. Obtaining a skeleton from the hospital,
the doctor took it to the house of the laundress and she
conveyed it in a large linen basket to the convent the
day after the funeral of the Abbess, and concealed it in
the young sister's bed. That night the girl set fire to her
bed, and in the confusion occasioned by the smoke and
the alarm she escaped unnoticed into the street, where the
laundress awaited her and took her to her house. The
frightened nuns sought for her in vain, and when
finally a few charred bones were found in her cell, which
they imagined in their ignorance to be hers, they mourned
her as dead, and buried the bones with all the honour
due to her rank and station. Meanwhile the girl
herself was in great danger, for had she been discovered
she would have been tried for faithlessness to her vows,
and she shuddered at the bare possibility of the old
punishment of being walled up alive. It was impossible
to stay long in the laundress's house, and the
doctor implored her to fly with him to the coast,
an arduous ride of seventy miles over the desert.
Recoiling from such a step, she insisted on first trying
to win the pardon and protection of her relatives,
and she resolved to throw herself on the mercy of her
uncle, the bishop, who had always shewn her much
affection and was all-powerful with the rest of the
family. Accordingly, just after twilight, and wrapped
in her manta, which concealed her face and figure, she
stole into the bishop's palace, where she found her uncle
at evening prayer, and throwing herself on her knees
before him, she implored his protection. He took her
at first for her own ghost (for had he not performed the
funeral service over her remains?), and when he discovered
that it was really she, in flesh and blood, he was
horrified and put her from him as he would a viper.
But as she still clung to him, telling him her story and
imploring his mercy and protection, he at last listened
to her, and finally said, "wait a moment," and left the
room, returning shortly with a bag containing money and
family jewels, emeralds, which he thrust into her hand.
"Take this," he whispered, "and fly with your lover to
the coast. I will see that you are not followed." She
found the doctor with horses at the city gate, and they
rode away across the desert, never stopping except to
change their mounts and to eat a little food, until they
reached the coast, where by an extraordinary piece of
luck they found an English frigate lying at anchor.
Hurrying on board they told the captain their story,
and he at once summoned the chaplain, who married
them, and they were soon on their way to England.

Time passed, and the South American colonies became
independent of Spain. Many years later, the
brother of the nun went on a public mission to Europe.
Before he left Peru his uncle, the bishop, told him the
story of his sister's life, which had been kept secret
until then, and after telling him where she was to be
found (for through the Church he had watched over
her), he desired her brother to communicate with her.
This the nephew did in due course, and his sister was
finally forgiven, and her descendants recognized and
received by their Peruvian relatives. One of these
descendants was seen by my informant wearing the
emeralds that had been in the bishop's bag.

CHAPTER III

CUZCO AND THE LAND OF THE INCAS

None of the countries of South America, except Chile,
has been demarcated by Nature from its neighbour;
it is to historical events that they owe their present
boundaries. This is eminently true of Peru, which is,
save on her ocean side, marked off from the adjoining
countries neither by river line nor by mountain line
nor by desert. Her territory includes regions naturally
very dissimilar, about each of which it is proper to
say a few words here.

The western strip, bordering on the Andes and the
Pacific, is nearly all pure desert, sterile and uninhabited,
except where those river-valleys referred to
in the last chapter descend to the sea. The eastern
part, lying on the farther side of the Andes, and called
by the people the Montaña, subsides from the mountains
into an immense alluvial plain and is covered
by a tropical forest, thick and trackless, unhealthy for
Europeans, and inhabited, except where a few trading
towns have been built on the rivers, only by Indian
tribes, none of them much above savagery, and many
still heathen. It is a region most of which was until
lately virtually unexplored and thought not worth exploring.
Within recent years, however, the demand
for india rubber has brought in the agents of various
trading companies, who have established camps and
stations wherever the rivers give access to the forests
and send the rubber down the Amazon to be shipped
to Europe and North America. The harmless and
timid Indians have in some places been seized and
forced to work as slaves by ruffians supplying rubber
to these companies, wretches apparently of mixed
Spanish and native blood, who have been emboldened
by the impunity which remoteness from regular
governmental control promises to perpetrate hideous
cruelties upon their helpless victims. It is a country
of amazing natural wealth, for the spurs of the
Andean range are full of minerals; there are superb
timber trees in the forests, and the soil, wherever the
trees and luxuriant undergrowths have been cleared off
from it, has proved extremely fertile, fit for the growth
of nearly every tropical product. Eastern Peru is physically
a part, and not the largest part, of an immense
region which includes the easternmost districts of Colombia
and Ecuador upon the north and of Bolivia
on the south, as well as a still larger area in western
Brazil over which the same climatic conditions prevail—great
heat and great humidity producing a vegetation
so prolific that it is hard for man to hold his own
against the forces of nature. This is indeed the reason
why these tracts have been left until now a wilderness,
suffering from the superabundance of that moisture,
the want of which has made a wilderness of the lands
along the Pacific coast. To this region, however, and
to its future I shall return in a later chapter,14 and mention
it here only because it is politically a part, and
may hereafter become the most productive part, of the
Peruvian Republic. The real Peru, the Peru of the
ancient Indian civilization and of the Spanish colonial
Empire, is the central region which lies along the Andes
between these thinly settled, far eastern forests and the
barren deserts of the Pacific coast.

Central Peru is altogether a mountain land, and is
accordingly called by the people "the Sierra." It is
traversed by two (more or less parallel) ranges of the
Andes, the eastern and the western Cordilleras, which
with their spurs and their branching ridges cover a
large part of its area. It includes what is called the
Puno, a comparatively level plateau, some seventy to
one hundred miles wide and enclosed by these two main
lines of the Cordilleras. Between the main ranges and
their branches, there lie deep valleys formed by the
courses of the four or five great rivers which, flowing
in a northwesterly or northeasterly direction and ultimately
turning eastward, unite to form the mighty
Amazon. This Sierra region is, roughly speaking, about
three hundred miles long (from northwest to southeast)
and one to two hundred miles wide; but of this area
only a small part is fit for settled human habitation.
The average height of the plateau is from ten thousand
to thirteen thousand feet above sea level, and that
of the region fit for pasture on the slopes and tops of
the ridges from ten thousand to fourteen thousand
feet—the snow line varying from fifteen to nineteen
thousand. As these slopes give pasture to llamas and
alpacas and sheep, and in some favoured places to
cattle, so in the less arid and less sandy tracts of the
plateau there is some tillage. But the parts best suited
for agriculture are to be found in the valleys, especially
in so much of them as lies between ten thousand and
four thousand feet above sea-level, for below five thousand
feet their conditions become tropical and resemble
those of the Amazonian forests. In these valleys the
soil, especially where it is volcanic, is extremely fertile,
but many of them are so narrow and their declivities
so steep that cultivation is scarcely possible.
No one accordingly who has studied the physical
features of this country need be surprised to find that
while the total area of Peru is about seven hundred
thousand square miles, its population is estimated at
only four million six hundred thousand. He may indeed
be more surprised at the accounts which Spanish
historians almost contemporary with the Conquest
give of the far larger population, perhaps ten millions,
that existed in the days of the Incas. The great falling
off, if those accounts be correct, is explicable partly
by the slaughter perpetrated by the first Spaniards and
the oppressions practised by their successors during
nearly three centuries, partly by the fact that districts
near the coast which the remains of irrigation works
shew to have been formerly cultivated are now sterile
for want of water.

It was in the central highlands, at an altitude of
from eight thousand feet and upwards that there arose
such civilization as the ancient Peruvians developed:
and its origin here rather than elsewhere in South
America may be mainly due to favourable climatic
conditions. There was enough rain to provide grass
for animals and make tillage possible, and enough
warmth to enable men to live in health, yet not enough
either of rain or of heat to make nature too strong for
man and to enfeeble man's capacities for work.

Temperature and rainfall resembled generally those
of the plateau of Mexico, a region somewhat lower, but
farther from the Equator: and it was under similarly
fortunate conditions of climate and agricultural
possibilities that the races inhabiting those highlands
had made, when Europeans arrived, some considerable
advances in the arts of life. This central Peruvian
area is to-day, with the exception of the irrigated banks
of a few streams reaching the Pacific, the only part of
the country where either an agricultural or a pastoral
population can support itself. The rest of Peru depends
upon its mines, chiefly of silver and copper,—a source
of wealth uncertain at best. It is only in a few valleys,
the most productive of which I am going to describe,
that the agricultural population occupies any large continuous
area. As a rule each community is confined to
its own valley and cut off from the others either by
mountains or by high, bare ridges on which only sheep
can be kept, most of them too high and bleak even for
pasture.15

There is no better way of conveying some notion
of the character of this central region, the true Peru,
than by describing the country through which I passed
by railway from Arequipa eastward to Lake Titicaca
and thence northward to Cuzco, the ancient Inca capital.
This railroad follows the line of the most important
through route which war and commerce took in
pre-Conquest times. It is the Southern Railroad of
Peru, the main highway of the country. The section
from Mollendo to the plateau at Juliaca was built
many years ago, but the extension to Cuzco had been
completed and opened less than a year before our visit.
Both sections have been constructed by engineers from
the United States, and the way in which the difficulties
of extremely steep ascents and cuttings along precipitous
slopes have been overcome reflects great credit on their
skill. The gauge is the normal one. The line is owned
by the Peruvian Corporation, a company registered
in London, and under the energetic management of
North American engineers it is doing a great deal to
open up regions in which till some ten years ago there
was not even a road fit for wheels. The passenger
traffic is of course very small, and passenger trains run
only once a day to Arequipa and thrice a week to
Juliaca and Cuzco.

Quitting Arequipa on the southwestern side, the line
winds up to the north and then to the east across a
rugged and dreary region of rocky hill slopes, pierced
by deep gorges through some of which brooks come
down, fed by snow beds far above. It follows the line
of a canyon, and wherever there is level ground at the
bottom, some bright green strips of cultivation appear
on the margin of the stream, with a few Indian huts;
so even these upper regions, cold and desolate as they
are, are not so wholly desolate as the Pampa below.
The view looking back over the city lying in its
green oasis, with a stony desert all round, is superb.
As we climb higher, the mass of Ampato and other
giants of the western Cordillera deep with snow,
rise in the northwest, while westward one sees beyond
the reddish grey mountains through which we
had mounted to Arequipa from the desert Pampa,
the gleaming sands of that desert, and behind them
again, just on the horizon, the long, low bank of clouds
that covers the Coast Range. Here at nine or ten
thousand feet, one looks over the white upper surface
of these clouds. Resting on the western edge of
the Pampa, they stretch far out over the Pacific and
veil it from sight. Thus steadily mounting, and seeing
below in a ravine the hamlet of Yura, where is a mineral
spring whose pleasantly effervescent water is drunk
all over Peru, the train winds round the northern flank
of Chachani under its huge black precipices. Behind
it and behind El Misti, which shews as a symmetrical
cone on this side as well as on that turned towards
Arequipa, we entered at a height of about eleven thousand
feet a region typical of the Peruvian uplands.
There was plenty of coarse grass, studded with alpine
flowers, a few belonging to European genera. Llamas
and alpacas were grazing on the slopes, herded by
Indians: there were sheep, and a few cattle, and in
one place we thought we caught sight among low bushes
of a group of vicuñas. This is a creature like the llama,
but smaller, and useless as a beast of burden, because
untameable. It roams over the hills between eleven
thousand and fifteen thousand feet, and produces the
finest of all the South American wools, of a delicate
light brown tint, silky and soft as the fur of a chinchilla.

The scenery was strange and wild, not without a
certain sombre grandeur. Below was the Chile River,
the same which passes Arequipa, and to which we had
returned after our circuit round Chachani. It was
flowing in a deep channel which it had cut out for
itself between walls of black lava: and the wide bare
hollows beyond were filled with old lava streams and
scattered ridges and piles of rock. To the southwest
El Misti and his two mighty neighbours shut in the
valley, and away to the south huge mountains,
among them one conspicuous volcanic cone, were dimly
seen, snowy summits mingled with the gathering clouds,
for at this height rain and snow showers are frequent.
The cone was probably Ubinas, the only active volcano
in this neighbourhood, about sixteen thousand feet
high.

Still mounting to the eastward, the line rose over
gentler slopes to a broad, bleak, and wind-swept ridge
where tiny rivulets welling up out of pools in the
yellowish grass were flowing west to the Pacific and
eastward to the inland basin of Lake Titicaca. Large
white birds like wild geese were fluttering over us.
Here were a few huts of the Indian shepherds near the
buildings of the station; and here a cross marked the
Cumbre or top of the pass, which is called the Crucero
Alto, 14,666 feet above sea level. Higher ground cut
off the view to the north and clouds obscured the view to
the east, but to the south we could discern some of the
lofty summits of the western Cordillera on the watershed
of which we stood. Thunderstorms were growling on
both sides, and out of black clouds far in the northwest
towards Coropuna came bright flashes of chain lightning.
At this height the country is comparatively open and the
valleys shallow, and this, along with the wonderful clearness
of the air, enables the eye to range to a vast distance.
This northwestern thunderstorm which we were watching
was possibly a hundred miles away. We were awed
by the mere vastness of the landscape, in which we
looked over tracts it would take many days' journeys to
traverse, and saw mountains eighteen thousand feet
high separated by nameless valleys no one ever enters,
with hills and rocks tumbled about in chaotic confusion,
as though the work of world-shaping had here just begun.
Stepping out into the bitter wind, we walked
about awaiting signs of the Soroche or mountain sickness
so much dreaded by Andean travellers, especially
when they come straight up from the coast to this vast
height, as high as the Matterhorn or the highest peaks
of the Rocky Mountains. The air was very cold and
very thin, seeming not to fill the lungs. But nothing
happened.

From the Crucero Alto the railway descends rapidly
for two thousand feet past two large lakes, embosomed
in steep green hills—they reminded me of Loch Garve
in Ross-shire—till it reaches a wide, bare, desolate flat,
evidently part of the former bed of Lake Titicaca, which
was once far larger than it is to-day. Here we were in
that central plateau which the people call the Puno and
which surrounds the lake, its lower part cultivated and
peopled. At the large village of Juliaca, whence a branch
line runs to the port of Puno on the lake farther to the
southeast, the main line turns off to the north, still over
the flat land which, where not too marshy, is under tillage.
The inhabitants were all Indians, and only at
Tirapata, which is a point of supply for the mines on the
eastern slope of the mountains, were white people to be
seen. Far to the northeast, perhaps one hundred miles
away, could be discerned a serrated line of snowy mountains,
part of the eastern Cordillera which divides the
Titicaca basin from the Amazonian valleys. At last
the hills begin to close in and the plain becomes a valley,
narrowing as we travel farther north till, at a sharp
bend in the valley which opens out a new landscape,
we pass under a rock tower sixteen thousand feet
high, like one of the aiguilles of Mont Blanc immensely
magnified, and see in front of us a magnificent mountain
mass streaming with glaciers. Two great peaks
of from eighteen thousand to nineteen thousand feet are
visible on this side, the easternmost one a long snow
ridge resembling the Lyskamm above Zermatt; and
behind it there appears a still loftier one which may
approach or exceed twenty thousand feet. This is
the Sierra of Vilcanota, the central knot of the mountain
system of Peru, as in it branches of the western
inosculate with those of the eastern Cordillera. Though
very steep, the highest peaks seemed to me, surveying
them from a distance of fifteen or twenty miles, to offer
no great difficulties to an active and experienced climber,
apart of course from the rarity of the air at this immense
height, a difficulty which, while negligible by many, is
serious to some otherwise excellent mountaineers. The
fact that the railroad passes close to these splendid
summits gives unusual facilities for an assault on them,
since the transportation of warm night coverings and of
food is one of the chief difficulties in a cold and thinly
peopled region. As none of the tops seems to have been
yet scaled, they deserve the attention of aspiring alpinists.

Above the village of Santa Rosa the valley is uninhabited,
a deep, grassy hollow between the Vilcanota
group of peaks on the east and a lower though lofty
range on the west, with piles of stones at intervals, and
now and then we met or passed a string of llamas carrying
their loads, for the railway has not wholly superseded
the ancient modes of transportation.

Just at the very highest point of the col or pass of
La Raya 14,518 feet above sea-level, in which the valley
ends, the westernmost of these Vilcanota peaks is visible
on the east behind a deep gorge, the upper part of
which is filled by a glacier. From this glacier there
descends a torrent which on the level top of the pass
spreads out into a small shallow marsh or lake which
the Peruvians held sacred as the source of the sacred
river Vilcamayu: and from this lake the water flows
partly south into Lake Titicaca, partly north into the
Amazon and the Atlantic. Here indeed we were looking
upon one of the chief sources of that gigantic stream, for
of all the rivers that join to make the Amazon this is
among the longest. During its course till it meets the
river Marañon, it is called first Vilcamayu, then Urubamba,
and finally Ucayali. The pass itself, a broad
smooth saddle not unlike, if one may compare great
things with small, the glen and watershed between
Dalnaspidal and Dalwhinnie which marks the summit
level of the Highland Railway in Scotland, has no small
historic interest, for it has been a highway for armies as
well as for commerce from the remotest times. The ancient
track from Cuzco to the southern boundary of the
Inca empire in Chile passed over it. By it the Spanish
Conquistadores went backward and forward in their
campaign of subjugation and in the fierce struggles
among themselves which followed, nor was it less important
in the War of Independence a century ago.
Till the railway was recently opened, thousands of
llamas bearing goods traversed it every year. What
one now sees is nothing more than a fairly well-beaten
mule track, and I could neither discern any traces nor
learn that traces have been discovered either of the wall
which the Inca rulers are said to have built across it
as a defence from the Collao tribes to the south, or of
the paved road which, as the old writers say, they constructed
to connect Cuzco with the southern provinces.

Were such a spot in Switzerland or Tyrol, its lonely
beauty would be broken by a summer hotel for health-seeking
tourists; nor could one imagine a keener and
more delicious air than this, though people with weak
hearts might find it trying. As soon as we had got a
little way down from the top, the lungs began to feel
easier, for the denser and warmer air of its lower
levels comes up on the northerly wind which we met
in descending. The valley, still smooth and grassy,
sinks rapidly and in an hour or two we had entered
a climate quite different from that of the Titicaca plateau
to the south. After some six or eight miles a
place is reached called Aguas Calientes (Hot Waters),
from the numerous mineral springs which bubble up
close together from the ground, most of them too hot
to taste, and all impregnated with iron and sulphur.
They are said to be valuable in various maladies, and
in France or Switzerland an Établissement des Bains
would doubtless have arisen to enclose and exploit them.
As it is, the only sign that they are used is a wooden
hut erected over one of the springs in which the station
master cures himself of rheumatism. There are only
two houses besides the station, but on the hill above
mines of copper and antimony are worked by Indian
labour.

Below this point the floor of the valley falls again.
It is still narrow, but the now warmer climate permits
tillage, and the patient toil of the Indians, turning every
bit of ground to account, cultivates fields of grain and potatoes
sloping at an angle so steep that ploughing or hoeing
seems almost impossible. When one asks how
this happens, the answer is that the rapacity of lawyers,
ousting the Indian from the better lands below,
drives him to these less productive slopes. The hillsides
are extraordinarily bare, but as fruit trees appear
round the cottages, this may be due not to the altitude,
but to the cutting down during many centuries of all
other trees for fuel. Never have I seen an inhabited
region—and in the case of this particular valley, a
thickly inhabited region—so absolutely devoid of wood
as is Peru. Even in Inca days, timber seems to have
been very scarce. There is plenty to be had from the
tropical forests lower down, but the cost of carrying
logs up from them upon mule-back is practically prohibitive.
A good, solid plank would be a load too
heavy for a llama.

Twenty miles below the pass of La Raya is the town
of Sicuani, which we were fortunate enough to see on
the market day—Sunday—when the Indians from
many miles round come to sell and buy and enjoy themselves.
It is a good type of the well-to-do Peruvian
village, the surrounding country being fertile and populous.
The better houses, a few of them two storied, are of
stone, the rest of sun-dried mud—that adobe which one
finds all over Spanish America from the pueblos of New
Mexico down to Patagonia. Their fronts are covered
with a wash of white or light blue, and this, with the
red-tiled roofs, gives a pleasant freshness and warmth
of tone. The two plazas whose joint area is about
equal to half of the whole town, are thronged with
Indians, all the men and many of the women wearing
the characteristic poncho, a rough woollen or, less often,
cotton cloak which comes below the waist, and is usually
of some bright hue. To this the women add gaudy
petticoats, red or purplish, blue or green or violet,
so that there is even more colour in the crowd than
on the houses. The greatest variety is in the hats.
The women wear round felts or cloth-covered straws,
some almost as wide as a cardinal's; many are square,
set off by gilt or silvered bands like the academic
cap of the English Universities, though the brim is
larger. The man's hat is smaller; it is mostly of stiff white
felt, and underneath it is a tight fitting cloth cap of some
bright colour, usually red, with flaps at each side to
protect the ear and cheek from the piercing winds.
Strings of glittering beads complete the Sunday dress
of the women, and we saw only a few with silver ornaments.
Most of the trading seemed to be done by barter,
country folk exchanging farm or garden produce
with the town dealers for groceries or cloth. The cotton
cloths were largely made from the Peruvian plant cultivated
in the warm coast valleys, while some of the woollen
goods, such as blankets or stuff for petticoats, had
come from England, as I saw on them the names of
Yorkshire firms. Besides maize and nuts and peppers,
together with oranges carried up from the hot valley of
Urubamba seventy miles to the north, the most noticeable
articles of commerce were a sort of edible seaweed
brought from the coast, and dried marine star-fishes,
and, above all, small bags of coca leaves, the article which
is the one indispensable stimulant of the Indian, more
for him than tea or coffee or alcoholic drinks are for the
Asiatic or the European. It is a subtropical shrub or
low tree which grows on the lower slopes of the Peruvian
and Bolivian Andes and is sold to the Indians in small
quantities, as indeed all the sales and purchases seemed
to be on a small scale, there being among the peasants
very little money though very little downright poverty.
South American countries are, for the traveller at least,
a land of high prices, but here we saw savoury messes
of hot stewed meat with chopped onions and potatoes
and a small glass of chicha (the common drink of the
country brewed from maize), thrown in, offered at the
price of five centavos, less than two English pence or
a United States five cent piece. It was surprising
that in so thick and busy a crowd there should be,
instead of the chattering and clattering that one would
have heard in Europe, only a steady hum. The Quichua
Indians are a comparatively silent race, quiet and well
mannered, and inoffensive except when they are drunk.
These Sicuani people were small in stature, few exceeding
five feet six inches, their faces a reddish brown,
the features regular though seldom handsome, for while
the nose is often well formed, the mouth is ugly, with
no fineness of line in the lips, although these are far less
thick than a negro's. Some have a slight moustache,
but beards are seen only on the mestizos (half breeds).
Among the many diversities of feature which suggest
that there has been an intermixture of races, perhaps
long ago, there are two prevailing types—the broad,
round, short face with full cheeks, and the longer face
with an aquiline nose. All have dark brown or black
eyes, and long, straight, black, rather coarse, hair, and
in all there is a curiously stolid and impassive look as
of men accustomed to centuries of monotony and submission.
Impassiveness is the characteristic note of
the Indian. The Kafir is like a grown-up child; the
Chinese have a curious quiet alertness and keenness of
observation; the Hindus (and most Orientals) are submissive
though watchful as if trying to take the white
man's measure: but the Indian is none of these things.
In his obedience there is no servility: he is reserved, aloof,
seemingly indifferent to the Viracocha16 and to things
in general. The most noticeable in the throng were
the Indian village alcaldes, each carrying as the badge
of his office a long, heavy staff or cane, with a spike at
the bottom and a large round head, bound with silver
bands and covered at the top with a silver casing. This
dignitary, appointed by the local authority annually,
exerts in his little community an undisputed sway, enforced
by his power of imprisonment. The post is eagerly
sought, so that the wealthier sort will offer money to obtain
it. We saw them moving through the crowd, all
making way for them. There were, however, no disturbances
to quell: the bright sun shone on an orderly
and good-humoured crowd. Some groups, drawn a little
apart, were enjoying the strains of a guitar or an accordion
or those of the true national instrument, the
Pandean pipe made of hollow reeds unequal in length,
while above, on the hillside, the donkeys on which the
wealthier peasants had ridden in and the llamas that
had carried their produce stood patiently awaiting the
declining light that should turn them homeward.

The only point of interest in Sicuani is the church
and the arched gateway beside it. It is like any other
village church, the architecture dull, the interior
gloomy. But it was in this church that in 1782 Andres
the nephew of Tupac Amaru, half of Spanish Biscayan,
half of Inca blood, received episcopal absolution for his
share in the great insurrection of the Indians under that
chieftain, an absolution to be shortly followed by his murder
at the hands of perfidious Spaniards; and it was on
this arch (if the story we heard be true) that some of the
limbs of the unfortunate Tupac Amaru himself were
exposed after he had been torn in pieces by four horses
in the great square of Cuzco.

The valley of the Vilcamayu River below Sicuani
unfolds scene after scene of varied beauty. It is indeed
even more bare of wood than those valleys of the central
Apennines, of which, allowing for the difference of scale,
it sometimes reminds one. The only tall tree is the
Australian Eucalyptus, which though only recently introduced,
is now common in the subtropical parts of South
America, and already makes a figure in the landscape, for
it is a fast grower. These Australian gum trees have
now overspread the world. They are all over South
Africa and on the Mediterranean coasts, as well as in
Mexico and on the Nilghiri hills of southern India,
where they have replaced the more beautiful native
groves.

In the wider and more level stretches of the valley,
populous villages lie near together, for the irrigated flats
of the valley floor flourish with abundant crops, and
the rich red soil makes the hillsides worth cultivating
even without irrigation. Although stained by the blood
of battles more than is any other part of Peru, the land
has an air of peace and comfort. The mountains on
each side seemed to be composed of igneous rocks, but
only in one place could I discover evidences of recent
volcanic action. About fifteen miles below Sicuani six
or seven small craters are seen near together, most of
them on the northeast side of the valley, the highest
some twelve hundred feet above it; and the lava flows
which have issued from two or three of these are so
fresh, the surface still so rugged and of so deep a black,
that one may conclude that not many centuries have
elapsed since the last eruption. The higher ranges that
enclose the valley, crags above and curving lines of
singular beauty below, evidently belong to a more
remote geological age. Their contrasts of dark rock
and red soil, with the flat smiling valley between and
the noble snowpeaks of the Vilcanota group filling the
southern distance, make landscapes comparable in their
warmth of colour and variety of form to those of the
Italian Alps. They are doubly delightful to the traveller
who has been passing through the savage solitudes that
lie between this and the Pacific coast. Here at last
he seems to get a notion of what Peru may have been
like before the invaders came, and when a peaceful
and industrious people laboured in the service of the Inca
and the Sun God. Now, to be sure, there is a railway,
and the station houses are roofed with corrugated
iron. Yet the aspect of the land can have changed but
little. The inhabitants are almost all Indian, and live
and cultivate much as they did four centuries ago; their
villages are of the same mud-built, grass-roofed cottages.
They walk behind their llamas along the track, playing
a rustic pipe as they go; and the women wash clothes
in the brook swollen by last night's rain; and up the side
glens which descend from the untrodden snowy range behind,
one catches glimpses of high, steep pastures, where
perhaps hardly even a plundering Spaniard ever set his
foot and where no extortionate curate preyed upon his
flock.

Swinging down the long canyon of the Vilcamayu—it
is long, indeed, for there are four hundred miles more
of it before it opens on the great Amazonian plain—and
rattling through deep rock cuttings and round
sharp curves above the foaming torrent, the line at
last turns suddenly to the northwest towards Cuzco,
and we bid farewell to the river. Gladly would we have
followed it down the valley into scenery even more
beautiful than that of its upper levels, where luxuriant
forests along the stream contrast with the snowy
summits of the Eastern Cordillera towering above. But
from this point on there are only mule paths, and travel
is so slow that a week would have been needed to reach
the finest part of this scenery.17 Renunciation is the
hardest part of travelling.

Our way to Cuzco lay up a wide lateral valley, enclosed
by green hills, well cultivated and studded with populous
villages, near one of which can be descried the ruins of a
large ancient building which tradition attributes to the
Inca Viracocha. The vale has an air of peace and primitive
quiet, secluded and remote, as of a peaceful land
where nothing had ever happened. At last, as the mountains
begin to close in, the end of the journey comes in
sight; and here, under steep hills enclosing a basin-shaped
hollow—what in Peru is called a Bolson—lies
Cuzco, the sacred City of the Sun.

Cuzco belongs to that class of historic cities which
have once been capitals of kingdoms and retain traces
of their ancient glory, a class which includes Moscow
and Krakau, Throndhjem and Upsala, Dublin and
Edinburgh and Winchester, Aix la Chapelle and Bagdad
and Toledo and Granada, a class from which imperial
Delhi has now just emerged to recover its former rank.
And Cuzco was the capital of an empire vaster than
was ruled from any of those famous seats of power,
the centre of a religion and a dominion which stretched
southward from the Equator for two thousand miles
and embraced nearly all that there was of whatever
approached civilization in the South American Continent.

Every traveller is familiar with the experience of
finding that the reality of some spot on which his imagination
has dwelt is unlike what it had pictured. I
had fancied a walled city visible from afar on a high
plain, with a solitary citadel hill towering above it.
But Cuzco lies inconspicuous, with its houses huddled
close in its bolson at a point where three narrow glens
descend from the tableland above, their torrents meeting
in it or just below it; and no buildings are seen, except
a few square church towers, till you are at its gates.
It stands on a gentle slope, the streets straight, except
where the course of a torrent forces them to curve, and
many of them too narrow for vehicles to pass one another,
but vehicles are so few that this does not matter.
They are paved with cobblestones so large and rough
that the bed of many a mountain brook is smoother,
and in the middle there is an open gutter into which
every kind of filth is thrown, so that the city from end
to end is filled with smells too horrible for description.
Cologne, as Coleridge described it a century ago, and
the most fetid cities of Southern Italy are fragrant in
comparison. The houses, solidly built of stone, are enclosed
in small, square court yards surrounded by rude
wooden galleries. Many have two stories, with balconies
also of wood in front, and a few shew handsome
gateways, with the arms of some Spanish family carved
on the lintel stone. One such bears the effigies of the
four Pizarro brothers, and is supposed to have been
inhabited by the terrible Francisco himself when he
lived here. But the impressive features of the city are its
squares. The great Plaza, a part of the immense open
space which occupied the centre of the ancient Inca town,
wants the trees and flower beds of the squares of Lima
and Arequipa. But its ample proportions, with three
remarkable churches occupying two sides of it, and the
fortress hill of Sacsahuaman frowning over it, give it
an air of dignity. The two smaller plazas, that called
Cusipata and that of San Francisco, are less regular,
but rudely picturesque, with arcades on two sides of
them, and quaint old houses of varying heights, painted
in blue, and bearing in front balconies frail with age.
The older Spanish colonial towns, inferior as they are in
refinements of architectural detail to the ancient cities
of Italy and Spain, have nevertheless for us a certain
charm of strangeness, intensified, in the case of Cuzco,
by the sense of all the changes they have witnessed.

The cathedral, if not beautiful, is stately, with its
two solid towers and its spacious and solemn interior.
One is shewn a picture attributed to Van Dyck—be it
his or not it is a good picture—and an altar at which
Pizarro communicated, and a curious painting representing
ceremonies observed on the admission of monks and
nuns in the seventeenth century. But what interested
me most was a portrait in the sacristy, among those of
other bishops of Cuzco, of the first bishop, Fray Vicente
de Valverde. It may be merely a "stock" picture,
made to order at a later time like those of the early
Popes in the basilica of St. Paul at Rome. But one
willingly supposed it taken from the life, because the
hard, square face with pitiless eyes answered to the character
of the man, one of the most remarkable persons
in the history of the Spanish Conquest, because he is as
perfect an illustration as history presents of a minister
of Christ in whom every lineament of Christian character,
except devotion to his faith, had been effaced.18 He was
the friar who accompanied Pizarro on his expedition
and stood by the leader's side in the square at Caxamarca
when he was welcoming as a friend the Inca
Atahuallpa. When Atahuallpa declined the summons
of Valverde to accept baptism and recognize Charles
the Fifth as sovereign, Pizarro, whose men were fully
armed, and had already been instructed to seize the
unsuspecting Inca and massacre his followers, hesitated
or affected for a moment to hesitate, and turned to
Valverde for advice. "I absolve you," answered the
friar. "Fall on, Castilians, I absolve you." With this
the slaughter of the astonished crowd began: and
thousands perished in the city square before night
descended on the butchery.

When Cuzco was taken, Valverde was made bishop
of the new see, the first bishopric of Peru. Verily he
had his reward. He did not long enjoy it. A few years
later he was shipwrecked, while voyaging to Panama,
on the coast near Tumbez, captured by the wild Indians
of those parts, and (according to the story) devoured.

Of the other churches, the most externally handsome
is that of the Compañia (the Jesuits), with its florid
north façade of red sandstone, a piece of cunningly conceived
and finely executed ornamentation superior
even to that of the church of the same Order at Arequipa.
Internally there is most to admire in the church of
Merced (Our Lady of Mercy, the patroness of Peru),
for it has richly decorated ceilings on both stories of
its charming cloisters, and a fine staircase leading up to
the choir. All the larger churches have silver altars,
some of them very well chiselled. But by far the most
remarkable piece of work in the city is the pulpit of
the old and now scarcely used church of San Blas. It
is said to be all of one piece, the glory of an Indian
craftsman, and is a marvel of delicate carving, worthy
of the best executive skill of Italy or Spain. My scanty
knowledge does not qualify me to express an opinion,
but it was hard not to fancy that in this pulpit and in
the fine ornamentation of the façades of the Jesuit
churches I have described, there may be discovered
marks of a distinctive type of artistic invention which
was not Spanish, but rather Peruvian, and gave evidence
of a gift which might, if cultivated, have reflected credit
upon the Indian race.

It has seemed worth while to dwell upon the ecclesiastical
buildings of these three Peruvian cities just
because there is so very little to attract the student
of art in South America, less even than in Mexico.
Though the two greatest Spanish painters lived after
the days of Pizarro, one may say, broadly speaking,
that the best days of Spanish architecture and of taste
in works of art were passing away before these American
countries were settled, and it was seldom that anything
of high excellence was either brought from Europe
or produced in South America, produced even in Peru,
the wealthiest of all the colonial dominions of Spain.

Before I turn from Spanish Cuzco to the ancient
city a word may be said as to its merits as a place of
residence. Its height (11,100 feet) and its latitude
give it a climate free from extremes of heat or cold,
and, for those who have capacious lungs and sound
hearts, pretty healthful throughout the year. We found
the air cool and bracing in the end of September.
Disgusting as are the dirt and the smells, they do
not seem to breed much disease; foul gases are probably
less noxious when discharged into the open air than
when they ooze out into houses from closed drains.19
The country round is beautiful, bold heights surrounding
a green and fertile vale, though there are so few trees
that shade is wanting. Many places of great antiquarian
interest are within reach, of course accessible by
riding only, for there is only one tolerable road, that
which leads down the valley to the Vilcamayu. Society,
though small and old-fashioned, unfriendly to new ideas
and tinged with ecclesiasticism, is simple mannered and
kindly. No people can be more polite and agreeable
than the Peruvians, whether of pure Spanish extraction,
or mixed, as the great majority here are, with Indian
blood. Though Cuzco is deemed, not less than Arequipa,
a stronghold of conservatism and clericalism,
modern tendencies can make themselves felt. Shortly
before my visit there had been a revolt of the students
of the University against a rector deemed "unprogressive":
and there had been chosen as his successor
a young North American professor who had been living
in Peru for a few years only, employed in some government
work when he was appointed here. He seemed
to be on good terms with both officials and pupils.

The university is an old one, founded in 1598, but
its revenues and the attendance of students are not
worthy of its antiquity. Those who come seek instruction
in professional subjects, especially law and
medicine. Nearly everywhere in South America the
demand for teaching in philosophy, letters, or science is
scanty indeed. The clergy, it need hardly be said, are
not educated in these lay institutions.

Though essentially a Spanish city in its edifices,
Cuzco is predominantly Indian in its people. The
Quichua language is that commonly spoken, and it is
the Indian aborigines who give to the aspect of its
streets and squares the picturesqueness which half
atones for squalor. They set up their little booths,
sometimes covered with canvas, along the arcades and
in the plazas, and loaf about in their bright-coloured
ponchos and broad, flat, straw hats, the dry-weather
side of the straw covered with a sort of velveteen
adorned with tinsel, and the wet-weather side with red
flannel. Women lean over the rough wooden balconies
on the first floors of the houses, and talk to the loungers
in the plaza below. Strings of llamas bearing their
burdens pass along, the only creatures, besides the tiny
mules, who do any work. There are scarcely any wheeled
vehicles, for those not forced by poverty to walk, ride
mostly on donkeys; and the only events are saints'
days, with their processions, occurring so frequently
that the habit of laziness has unequalled opportunities
for confirming itself. Though the Quichuas were
under the Incas a most industrious race, and still give
assiduous labour to their fields, the atmosphere of the
city is one of easy idleness, nothing to do, and plenty
of time to do it. The only manufactory we came
across was a German brewery,—there is no place,
however remote, where one does not find the enterprising
German. Neither is there any trade, except
that of supplying a few cheap goods to the surrounding
country folk. By far the best general warehouse is kept
by an Italian gentleman who has got together an interesting
collection of antiquities.

Now let us turn from the Cuzco of the last three and
a half centuries back to the olden time and see what
remains of the ancient city of the Sun and of the Incas,
his children. It is worth while to do so, for here, more
than anywhere else in South America, there is something
that helps the traveller to recall a society and a
religion so unlike the present that it seems half mythic.
Whoever has read, as most of us did in our boyhood, of
the marvels of the Peruvian Empire which Pizarro destroyed,
brings an ardent curiosity to the central seat
of that Empire, and expects to find many a monument
of its glories.

The reality is disappointing, yet it is impressive.
One learns more from a little seeing than from
reading many books. As our expectations had been
unduly raised, it is right to give this reality with some
little exactness of detail. The interest of the remains
lies entirely in what they tell us about their builders,
for there is nothing beautiful, nothing truly artistic
to describe. The traces of the Incas20 to be seen in
Cuzco, and, indeed, anywhere in Peru, are all of one
kind only. They are Walls. No statue, no painting.
No remains of a complete roofed building, either
temple or palace; nothing but ruins, and mostly fragmentary
ruins. The besom of Spanish destruction
swept clean. Everything connected with the old religion
had to perish: priests and friars took care of that.
As for other buildings, it did not occur to anybody to
spare them. Even in Italy, not long before Pizarro's
day, a man so cultivated as Pope Julius the Second
knocked about the incomparably more beautiful and
remarkable buildings of ancient Rome when they interfered
with his plans of building.

But the walls at Cuzco are remarkable. They are
unique memorials, not only of power and persistence,
but in a certain way of skill also, not in decorative
art, for of that there is scarcely a trace left,
but of a high degree of expertness in the cutting and
fitting together of enormous blocks. Most of the
streets of the modern city follow the lines of ancient
pre-Conquest streets, and in many of these there are
long stretches of wall from six or eight to sixteen
or eighteen feet in height so entirely unlike Spanish
buildings that their Inca origin is unquestionable.
They are of various types, each of which probably
belongs to an epoch of its own. The most frequent,
and apparently the latest type, shews very large
blocks of a dark grey rock, a syenite or trachyte,
cut to a uniform rectangular oblong form, the outer
faces, which are nearly smooth and slightly convex,
being cut in towards the joinings of the other stones.
The blocks are fitted together with the utmost care,
so close to one another that it is no exaggeration to say
that a knife can seldom be inserted between them. The
walls which they make slope very slightly backward,
and, in most cases, the stones are smaller in the upper
layers than in the lower. Two such walls enclose a
long and narrow street which runs southeastward from
the great Plaza. They are in perfect preservation, and
sustain in some places the weight of modern houses
built upon them. There are very few apertures for
doors or windows, but one high gateway furnishes a
good specimen of the Inca door and is surmounted by a
long slab on which are carved in relief, quite rudely,
the figures of two serpents. In other places one finds
walls of the same character, but with smaller blocks
and less perfect workmanship. Of a third type the
wall of the so-called Palace of the Inca Roca is the
best instance. It is what we call in Europe a Cyclopean
building, the blocks enormous and of various
shapes, but each carefully cut and adjusted to the inequalities
of outline in the adjoining blocks, so that all
fit perfectly together. One famous stone shews twelve
angles into which the stones above, below, and at each
side of it have been made to fit. This type seems older,
perhaps by centuries, than that first described. In none
of the walls is any mortar or any other kind of cementing
material used: their strength consists in their weight
and in the exactness with which they are compacted
together. The most beautifully finished piece of all
is to be seen in the remains of the great Temple of
the Sun on whose site and out of whose ruins have
been built the church and convent of St. Dominick.
Here, at the west end of the church, there is what was
evidently the external wall of the end of the temple.
It is rounded, and each of the large squared stones
is so cut as to conform perfectly to the curve of the
whole. None of the single stones has the convexity
which appears in the walls first described, because the
surfaces of all have been levelled and polished so that
they form one uniformly smooth and uniformly curved
surface, as if they were all one block. A more exquisitely
finished piece of work cannot be imagined. It is
at least as good as anything of the same kind in Egypt,
and stands as perfect now as it was when the Spaniards
destroyed the superstructure of the temple.

The city is full of these fragments of wall. I discovered
in out-of-the-way corners some that were supporting
little terraced garden beds, others in backyards, or even in
pigsties, and it seemed to me that there were four or five
distinct styles or types of stone cutting and stone fitting,
belonging to different ages.21 If all the buildings erected
since 1540 could be removed without disturbing the older
buildings beneath them, that which was left would be sufficient
to give a fairly complete ground plan of the Inca
city and enable us to form some idea of its character.
But we should not then be much nearer to knowing
what was the actual aspect of the great palaces and
temples before the work of destruction began. The
Incas built immense covered halls, we are told of one
two hundred paces long by fifty wide, but it does
not appear how they were roofed over, for the arch
was, of course, unknown. Apparently there was little
or nothing of that advanced form of art in pattern ornamentation
and in figures of men and animals which
we admire in the ruins of Copan (in Honduras) or
Palenque (in Mexico) and other places in Central
America. Perhaps the intractable nature of the
volcanic and other hard igneous stone used by the
Incas compared with the comparatively soft limestones
of Palenque and Mitla discouraged attempts at
elaborate mural decoration. Perhaps the artistic talent
of the Peruvians did not go far. Their pottery,
whether plain or made to represent the forms of living
creatures, is generally rude, and the paintings on
wooden vessels shew only mediocre power of drawing,
though they do shew that fine sense of colour which is
present in most of the art work of the aboriginal
Americans.

Cuzco has no public museum, but there are two or
three small private collections. In one of these the
most interesting objects shewn us were the pictures on
wood representing combats between Peruvian warriors
and their enemies, the savage tribes of the eastern
forests. The former fight with the spear and have the
sling for their missile weapon, the latter use the bow,
as do their descendants to this day. In this collection
there were also bows taller than a man, with arrows
of corresponding size, formidable weapons, which some
of the natives of the forest, placing them flat on the
ground, draw with their feet and with which they are
said to kill fish in the rivers as well as land game.
These, and the beautiful feather plumes, and the rude
heads of pumas, wild cats, and birds of prey, had all
a flavour of barbarism, and were far inferior to the
remains of Egyptian or Assyrian art.22 The Peruvian
mummies, specimens of which we also saw, are not
laid out at full length, like those of Egypt, but have
the knees pressed to the chin.

Grand as are the walls inside Cuzco, they seem insignificant
when one examines the more stupendous
ramparts of the prehistoric fortress on Sacsahuaman
Hill, which rises immediately above the city to a height
of about six hundred and fifty feet. I describe them
the more fully because much study has been of late
years bestowed upon the (so-called) Cyclopean and
other ancient walls of Europe, such as those of Tarragona
in Spain, of Greek cities, like Tiryns and Naxos
(near Taormina), and of the Volscian and Latin cities
round Rome, so that an account of the more imposing
Peruvian structures may be of interest to some readers.
The hill, nearly halfway up which, on a terrace,
are the remains of its palace attributed to the Inca
Manco Capac, is in its upper part extremely steep,
in places even precipitous, and commands a wonderful
view over the mass of red-roofed houses, the long,
straight streets in some of which the dark lines of Inca
wall can just be discerned, the three broad plazas with
Indians and their llamas creeping about like ants, the
sunny vale below, and the snow-clad summits of the
Nevado (snow mountain) of Ausungate, piercing the
sky in the far distance. Stone ramparts ran all round
the upper part of the hill, and parts of them still remain
on this southern face. What with their height and
solidity and with the natural strength of the ground,
the fortress must have been on this side impregnable
before the invention of gunpowder. But on the other,
or northerly side, that turned away from Cuzco, the
hill is not only less steep, but has also much less
rise, for it is less than a hundred feet above the
ground behind it. Here, therefore, since nature had
done less, there was more for art to do; and here
we find fortress walls on a scale of incomparable
grandeur.

They are built in three parallel lines, one behind the
other, and both their length, nearly one third of a
mile, and the massiveness of their construction, and the
enormous size of many of the individual stones make
this fortress one of the most impressive monuments of
prehistoric times that the world contains.23 It shews
that those who raised it had a boldness of conception
and a persistent energy in carrying out that
conception amazing in a primitive people, for the
work seems to belong to a very early time, long
anterior to those historic Incas whom the Spaniards
overthrew.

Hardly less wonderful than the gigantic proportions
of these fortifications is the military skill shewn in their
construction. Their line is not straight, as in most of
the walls of ancient Greek and Italian and early mediæval
cities, but consists of a series of salient and re-entering
angles, so that from each salient angle and
each inner angle the whole space outside and below
the wall as far as the next projecting angle could be
commanded by the garrison. This arrangement, which,
while it increased the length of the work and required
more labour to complete it, increased immensely its
defensive efficiency, indicates a skill hardly to be
expected in a race comparatively pacific, and more eminent
in the arts of government than in those of war.
Yet perhaps it was just because they were not first-class
fighting men like the Aztecs or the Iroquois that
the Quichuas were successful in devising expedients for
defence. Sparta was the only considerable Greek city
that did not surround herself with walls, because the
valour of her people was deemed sufficient protection.

On the top of the hill behind these lines of ramparts
there are remains of ancient buildings, though none
with such enormous stones. It is hard to make out
what these edifices were, for every bit of ground built
upon has been ransacked over and over again for
hidden treasure. Peru is full of stories about fabulous
quantities of Inca gold hidden away to save it from the
rapacity of the conquerors, and some of the tales
may be true, though hardly any such treasures have
been found for more than a century past. But the
story that there is a secret passage cut in the rock from
the Inca castle at the top of the hill down through it
and into Cuzco where it opens to the Temple of the
Sun is too much for any but native credulity. These
beliefs in long subterranean passages recur everywhere
in the world. It was—perhaps still is—believed in
Oxford that there is such an one from the church of St.
Peter in the city to the ruined nunnery on the river at
Godstow (Fair Rosamond's place of confinement) two
miles distant. It is believed in Kerwan (in Tunisia) that
the most sacred of the wells in that most sacred of all
African cities communicates underground with the well
Zem Zem in Mecca two thousand miles away and on
the other side of the Red Sea. The most persistent
treasure hunt carried on by the Peruvians has been that
for the golden chain made by the Inca Huayna Capac,
which was long enough to be stretched all round the
great square of Cuzco, and was thrown into the lake
of Urcos lest it should fall into the hands of the Spaniards.
Everybody believes it to be still at the bottom
of the lake, which is very deep.

Opposite the great walls and about a third of a mile
away is a rocky eminence called, from a curious convex
mass of extremely hard igneous rock upon it, the Rodadero.
The rock is polished smooth and has two projecting
ridges on its surface. How much of this peculiar
slope down which many generations of Peruvian
boys have rejoiced to slide—they were doing so in
the days of Garcilaso, soon after the Conquest—is
due to nature, how much to art improving nature,
has been matter for controversy. But far more curious
are the seats carved in the hard rock all over
the top and slopes of the hill, the cutting done with
exquisite care and finish, the angles perfectly sharp, the
flat parts perfectly smooth. The most remarkable is
a set of thirteen seats, one in the centre and highest,
nine others declining from it on the left and three
on the right. This is called the Seat of the Inca, but
there is no record, nor any authentic tradition, of the
purpose for which, or the persons by whom, it was constructed,
nor of the purpose of the many other seats,
and small staircases, and niches, and basins similarly
chiselled out of the rock which are scattered here
and there all round. In one place two great and finely
cut blocks look like fragments of a doorway shattered
by an earthquake, and not far off there are singular
passages hewn through the rock, and now in parts
closed, which have the appearance of a sort of labyrinth.
Looking at the Inca's Seat, one's first conjecture
would be that it was a bench for judges to sit
upon. Other seats look more like shrines meant for
images; but no fragments of images are found. All
these strange cuttings and polishings seem so inexplicable
that one would conjecture the mere caprice of
a whimsical ruler, but for the immense pains that must
have been taken in doing such perfect work in such
hard material. No Spanish writer of Conquest days
gives us any light. It is a riddle, the key to which
is lost, and lost irrecoverably, because there are no
inscriptions and no traditions.

Reverting to the fortress of Sacsahuaman, there
is a current view that it was erected as an outwork to
defend Cuzco from the attacks of the fierce tribes of
the eastern and northern valleys whose raids the Incas
frequently had to repel. It seems, however, superfluously
huge as a defence against such enemies, not
to add that they could easily have descended upon
Cuzco from the other sides of the two ravines between
which the fortress stands. More probably, therefore
Sacsahuaman is a very ancient stronghold, probably
much older than Cuzco, or at any rate than
Cuzco's greatness. It may have been the earliest
seat of some very early king or dynasty, and have
been, in the flourishing days of the Inca monarchy,
a citadel where the reigning sovereign kept his treasures
and to which he could retire for safety in case of
need.

I am not attempting to describe all the relics of
antiquity that are to be seen in or near Cuzco. There
are striking ruins not far off, such as those at Ollantaytambo
and Pisac, and lower down the Vilcamayu Valley
at Machu Picchu and Rosas Pata, as well as others
still more distant in the high country between here and
Lima.24 But what is true at Cuzco is true everywhere.
The only ruins are of walls and gates of fortresses
and palaces; in a few spots of temples, also.
In these there are evidences of enormous labour and
considerable mechanical skill, but only slight evidences
of artistic talent. The walls, perfectly cut and polished,
have seldom the smallest ornament, except niches.
There are no domes, for the art of vaulting was unknown,
and hardly ever columns. So far as we can tell,
the great Sun Temple at Cuzco consisted only of lofty
walls enclosing courts, with no decoration but plates
of gold attached to the walls. True it is that the
Spaniards destroyed all the religious and many of the
secular edifices, yet if there had been temples covered
with ornaments like those found in Southern Mexico
and Central America, some traces must surely have
remained.

Notwithstanding this want of decorative art, the
Cuzco ruins leave upon the beholder a strong impression,
the impression of immense energy and will in
those who planned these works, of patient and highly
trained labour in those who executed them. Only
despotic rulers commanding like the Egyptian kings
a host of obedient subjects, could have reared such a
structure as the fortress of Sacsahuaman. The race that
could erect such buildings and gather such treasures as
the Temple of the Sun possessed, and could conquer
and rule a dominion of fifty days' journey from north
to south, must have been a strong and in its way a gifted
race. It is hard to believe that it was the ancestor of
those stolid and downtrodden Indians whom one sees
to-day, peddling their rude wares in the market place
of Cuzco. It is their old imperial town, but there is
scarcely one among them above the rank of a labourer;
and during the last three centuries few indeed
have emerged from the abject condition to which
the Conquest reduced them.

The sudden fall of a whole race is an event so rare
in history that one seeks for explanations. It may
be that not only the royal Inca family, but nearly
the whole ruling class was destroyed in war, leaving
only the peasants who had already been serfs under
their native sovereigns. But one is disposed to believe
that the tremendous catastrophe which befell
them in the destruction at once of their dynasty,
their empire, and their religion by fierce conquerors, incomparably
superior in energy and knowledge, completely
broke not only the spirit of the nation, but the
self-respect of the individuals who composed it. They
were already a docile and submissive people, and now
under a new tyranny, far harsher than that of rulers
of their own blood, they sank into hopeless apathy,
and ceased even to remember what their forefathers had
been. The intensity of their devotion to their sovereign
and their deity made them helpless when both
were overthrown, leaving them nothing to turn to,
nothing to strive for. The Conquistadores were wise
in their hateful way, when they put forth the resources
of cruelty to outrage the feelings of the people and
stamp terror in their hearts. One cannot stand in the
great Plaza of Cuzco without recalling the scene of
A.D. 1571, when one of the last of the Inca line, an
innocent youth, seized and accused of rebellion by the
Spanish viceroy Francisco de Toledo, was executed in the
presence of a vast Indian crowd that filled it. When
the executioner raised the sword of death, there rose
such a wail of horror that he paused, and the leading
Spanish churchmen hastened to the viceroy and begged
him for mercy. Determined to make an example,
Toledo was inexorable. The young Inca, Tupac
Amaru, was beheaded and his head stuck on a pike,
and placed beside the scaffold. At midnight a Spaniard,
looking out of a window that commanded the Plaza
was amazed to see it again filled with Indians, all
silent and motionless, kneeling in veneration before
the head of the last representative of the sacred line.

More than two hundred years later another more remote
scion of the Incas, José Gabriel Condorcanqui,
who had taken the same name of Tupac Amaru,—I
have already referred to him on p. 92,—had been
stirred to indignation by what he saw of the Indian
population suffering from the exactions as well of the
Spanish landowners who held them in serfdom as of
the rapacious Spanish officials. After many vain complaints,
he headed a movement to obtain redress by
force, not rejecting the authority of the Spanish
Crown, but trying to rouse the Indians by appeals to
the faint memories of Inca greatness. The hope of
relief from their miseries drew thousands of the aborigines
to his standard. But they were ill armed and
worse organized; the race had no longer any strength in
it for a fight, and in some months the rising was quelled,
after frightful slaughter, its leader betrayed to the Spaniards,
his family seized, and all brought prisoners to
Cuzco. There, by the sentence of the Spanish judge,
a monster named Areche, the uncle and son-in-law
and wife of Tupac Amaru, had their tongues cut out
and were executed before his eyes, that death might be
made more horrible to him by the sight of their agonies.
He was then, after his own tongue had been cut out, torn
in pieces by four horses attached to his four limbs. All
this happened in 1781, within the memory of the grandfathers
of men now living. Such atrocities were at once
the evidence of what Spanish rule in Peru had been and
a presage of its fall. Within twenty years thereafter
began those first conspiracies against the authority
of Spain which ushered in the War of Independence.

Many another scene of horror and strife has Cuzco
seen. Wandering through its streets, one is possessed
every moment by the sense of how much has happened
in a place where nowadays nothing seems to happen.
Perhaps it is because its annals are so tragic that this
sense is so strong; but there are certainly few places
where the very stones seem more saturated with history.
More than three centuries ago the historian
Garcilaso de la Vega compared Cuzco to ancient Rome.
The two cities have little more in common than the fact
that both were capitals of dominions long since departed,
and the seats of faiths long since extinct. But
in both this feeling of a vista stretching far back and
filled with many spectres of the past is overpowering.
The long, grey, mouldering streets and houses of Spanish
Cuzco, the ancient walls of primitive Peruvian Cuzco,
defying time better than the convents and the churches,
each calling up contrasted races and civilizations, the
plazas too vast for the shrunken population, the curious
sense of two peoples living side by side in a place from
which the old life has vanished and into which no new
life has come, the sense of utter remoteness from the modern
world, all these things give to Cuzco a strange and
dreamy melancholy, a melancholy all the deeper because
there was little in its past that one could wish
restored. There were dark sides to the ancient civilization.
But was it worth destroying in order to
erect on its ruins what the Conquerors brought to
Peru?

NOTE ON THE FORTRESS OF SACSAHUAMAN

The walls of Sacsahuaman are built in three parallel lines, the
lowest of which stands on level ground, at the very base of the
hill; the second about six yards behind the first, and therefore on
the slope; the third still higher on the slope, three yards behind
the second. The space behind each wall has been filled in and
levelled, so as to be a nearly flat terrace, supported by the wall
in front of it. These three lines of wall extend along and protect
the whole northern face of the hill, nearly six hundred yards long,
between the points where it falls abruptly into deep ravines to the
east and the west, which give a natural defence. The outermost
wall at the base of the hill is the highest, about twenty-six feet; the
second is from eighteen to twenty feet; the third, the least perfectly
preserved, is a little less high, perhaps fifteen feet. The
stones in the outermost row are the largest. One is over twenty-five
feet high, fourteen wide, and twelve thick. Not a few exceed fifteen
feet in height and twelve in width. There were three openings or
gateways in each wall, the largest of which is twelve feet high, and
over each of these was laid a long flat slab. The blocks, which are
of a hard, greyish limestone, are all or nearly all rudely square or
oblong, though sometimes where the shape of one is irregular, the
irregularity is cut into an entering angle and the next stone is made
to fit into this with its projecting angle, thus knitting the structure
together. The surface of each is slightly convex and bevelled down
towards the outer lines, where it meets the blocks laid next. All
are so carefully adjusted that even now there are virtually no interstices,
though the fitting together may probably have been even
more exact before earthquakes and time had begun to tell upon the
fabric. Its strength, as there is no mortar, depends upon the massiveness
of the stones and their cohesion. Each wall rises a little,
perhaps a foot and a half, above the terrace immediately behind
it, but the level of the terrace may probably have been originally
somewhat lower, so that the bodies of those defending the fortress
would be better covered by the wall in front of them against missiles
from the enemy.

The stones of Sacsahuaman have been brought from a hill about
three-quarters of a mile distant, where a huge mound of chips cut
from them has been discovered by Mr. Bingham since the date of
my visit. (Edition of 1913.)

CHAPTER IV

LAKE TITICACA AND THE CENTRAL ANDES

From Cuzco, the oldest of South American cities,
with its mingled memories of an Indian and a Spanish
past, I will ask the reader to follow me to a land of
ancient silence where an aboriginal people, under the
pressure of a stern nature, and almost untouched by all
that modern civilization has brought, still lead the
lives and cling to the beliefs that their ancestors led
and held many centuries ago. This is the heart of
the Andean plateau, where, in a country almost as
purely Indian as it was when it submitted to Pizarro,
lies Lake Titicaca.

Ever since as a boy I had read of a great inland sea
lying between the two ranges of the Cordillera almost
as high above the ocean as is the top of the Jungfrau,
I had wondered what the scenery of such mountains
and such a sea might be like, and had searched books
and questioned travellers without getting from them
what I sought. There are no other bodies of fresh
water on the earth's surface nearly so lofty, except on
the plateaux of Central Asia, and none of these, such
as the Manasarowar lakes in Tibet25 and Lake Sir-i-kul
in the Pamirs is nearly so extensive as this lake in Peru.
It fills the lower part of an immense shallow depression
between the eastern and western Cordilleras; and the
land both to the north and to the south of it is for a great
distance so level that we may believe the area covered
by its waters to have been at one time far greater. Its
present length is about one hundred and twenty miles,
its greatest width forty-one miles, and its area nearly
equal to that of Lake Erie. The shape is extremely
irregular, for there are many deep bays, and many
far projecting promontories. There are also many
islands, two of which, famous in Peruvian mythology,
I shall presently describe.

This central plateau of Peru is a singular region.
As its height is from twelve thousand to thirteen thousand
feet above sea level, the climate is always cold,
except when one is actually exposed to the direct rays
of the sun, but it varies comparatively little from the
summer to the winter months; and though snow often
falls, it soon disappears. In so inclement an air, and
with a rather scanty rainfall, only a few hardy crops
can ripen, such as potatoes (the plant is a native of
South America, and there are many other species of
Solanum), barley, the Oca (Oxalis tuberosa, a sort of
wood sorrel), and the Quinoa (a kind of edible Chenopodium)26
as well as maize, but this last only in the
warmer and more sheltered places. There are few trees,
and these stunted; nowhere a wood. Even the shrubs
are mere scrub, so fuel is scarce and the people use for
cooking purposes in the mountains the tufts of a large
woody-rooted plant called Yareta, growing in the high
mountains which, like the peat of Ireland, burns fiercely,
but is soon burnt out, and, on the lower grounds, taquia
(the droppings of the llama), as the droppings of the
yak are similarly used in Tibet. Nobody thinks of
lighting a fire for warmth: for while the natives seem
not to feel the cold, white people shiver and put on
more clothes. One is surprised that man should have
continued to dwell in a land so ungenial when not far
off to the east, on the other side of the eastern Cordillera,
hot valleys and an abundant rainfall promise
easier conditions of life.

This lofty tract, stretching from the snowy peaks
of the Vilcanota as far as La Paz in Bolivia, a distance
of more than two hundred miles, the northern
and western parts of it in Peru, the eastern and southern
in Bolivia, is really a pure Indian country, and is named
the Collao. In ancient days it was one of the four divisions
of the Inca Empire. The inhabitants speak a
language called Aymará, allied to the Quichua spoken
farther north. In Inca days there were apparently
many small tribes, each with its own tongue, but their
names and memories have perished with their languages,
and with the trifling exception of a small and very primitive
race called the Urus (to be mentioned later) all
the aborigines of the High Andes are now classified as
Quichuas and Aymarás. The modern distinction between
Peru and Bolivia is purely arbitrary and political.
Aymarás dwelling west of the lake in Peru are
the same people as Aymarás dwelling east of it in Bolivia.

Like Tibet, which it most resembles in height and
cold and dryness, this strange country produces no more
than what its inhabitants consume and has nothing to
export except alpaca wool and minerals, nor, at present,
very much of these latter, for only few mines are now
being worked. The population does not increase, but it
holds its ground, and wherever the soil is fit for cultivation,
that is to say, wherever it is not too stony or
too swampy, it is cultivated by the Indians, who live
here in the same rude fashion as their forefathers before
the Conquest. Nor is it only on the flat bottoms of
the valleys that one sees their little patches of potatoes
and barley. The steep slopes of the hills that rise from
the lake have also been terraced to make ground level for
cultivation, and each strip of soil is supported by a wall
of loose stones well fitted together. These andenes, as
they are called, which are common all over the hilly
grounds of Peru, remind one of the vine-bearing terraces
of the Rhineland, and like them witness to centuries of
patient toil. As there is no manure nor other fertilizer,
the soil is allowed to rest by lying fallow from
time to time, so the area under cultivation in any one
year is less than the number of the terraces might
suggest. Though all the tillers are Indians, most of
the land belongs to large proprietors who seldom come
to it for more than a couple of months in the year, the
peasants paying them either in a share of the crops, or a
certain number of days' labour on the proprietor's own
special hacienda or finca (farm) which his steward manages,
or perhaps in personal service for some weeks rendered
to him in the town he inhabits. Rude and harsh
is the life of these peasants, though well above the fear
of starvation and no more squalid than that of the agricultural
peasantry in some parts of Europe. Their
houses are of mud baked hard in the sun—the usual
adobe of Spanish America—or perhaps of large stones
roughly set in the mud as a cement; animals often
share the family bedroom, and the sleeping places are
a sort of platform or divan of earth raised a little from
the floor along the walls of the hut. Furniture there is
virtually none, for wood is scarce and costly so far from
the coast on one side and the forests on the other,
but some of them have scraped together a good deal
of property, including rich dresses and ornaments fit to
be displayed at festivals. For clothing they have a shirt
and drawers of coarse cotton, with a poncho of heavy
woollen cloth; for food, potatoes frozen and squeezed
dry, to enable them to be stored, and barley; their
only luxury is chicha beer, or alcohol when they can
get it; their diversions, church festivals with processions
in the morning and orgiastic dances afterwards;
or a fight with the inhabitants of the neighbouring village.
Yet with all this apparent poverty and squalor,
they are in this region, and have been for many ages,
more advanced in the arts of life than their neighbours,
those half nomad tribes of the trans-Andean forests,
who subsist on what their arrows or blow-pipes can
kill, and live in terror of the jaguar and the anaconda
and the still more dangerous packs of wild dogs and
peccaries. Agriculture and settled life are always factors
of material progress, and the Aymarás would probably
have risen out of the sort of practical serfdom
in which they lie and from which scarcely any of them
emerge, if they had not fallen under the dominion of an
alien and stronger race who had no sympathy with
them and did nothing to help them upwards.

I return to the lake itself which fills the centre of
this singular plateau. Its northern and northwestern
coasts, lying in Peruvian territory, are low and the
water shallow, while the eastern and southern, in
Bolivia, are generally high and bold with many
rocky promontories and isles lying off them. The
greatest depth is about six hundred feet. Storms are
frequent, and the short, heavy waves make navigation
dangerous, all the more so because the water is so
cold that, as is the case in Lake Superior also, a swimmer
is so soon benumbed that his chance of reaching
land is slight. Ice sometimes forms in the shallower
bays, but seldom lasts. Many are the water birds,
gulls and divers, and flamingoes, and a kind of heron,
besides eagles and hawks, though the big so-called
turkey buzzard of the lower country does not seem
to come so high, and the huge condor is no longer
frequent. There are plenty of fish, but apparently
of two genera only, the species (eight are enumerated)
being most of them known only in this lake and in
Lake Poopo, into which it discharges. The scantiness
both of fauna and flora is natural when the unfavourable
climatic conditions are considered. Among the
water plants the commonest is a sort of rush, apparently
a species of, or allied to, the British and North
American genus Scirpus, and called Totora. It grows
in water two to six feet deep, rising several feet above
the surface, and is the material out of which the Indians,
having no wood, construct their vessels, plaiting
it and tying bunches of it together, for it is tough
as well as buoyant. In these apparently frail craft,
propelled by sails of the same material, they traverse
the lake, carrying in each two or three men and sometimes
a pretty heavy load. These vessels which,
having neither prow nor stern, though the ends are
raised, resemble rafts rather than boats, are steered and,
when wind fails, are moved forward by paddles.
Their merit is that of being unsinkable, so that when a
storm knocks them to pieces the mariner may support
himself on any one of the rush bundles and drift to shore
if he does not succumb to the cold. They soon become
waterlogged and useless, but this does not matter, for
the totora can be had for the gathering, and the supply
exceeds the demand. This primitive kind of craft was
known on the coast of Peru also: the first Spanish explorers
met rafts of wood there carrying merchandise.

Nowadays four small steamers ply on the lake, one
of them making a regular tri-weekly service from
Puno, in Peru, the terminus of the Peruvian Southern
railway, to Guaqui in Bolivia, whence a railway runs
to La Paz. This is at present the quickest way from
Panama and the coast of Peru to Central Bolivia.

The water of Titicaca is pure and exquisitely clear.
Some have described it as brackish, but I could discover
no saline taste whatever. Many streams enter
it from the surrounding snow-clad mountains; and
it discharges southward by a river called the Desaguadero,
which flows with a gentle current across the
Bolivian plateau for one hundred and twenty miles into
the large, shallow lagoon of Poopo or Aullagas, itself
once part of that great inland sea of which Titicaca
is now the largest remnant. This lake of Poopo has
no outlet to the sea. Part of its water is licked up
by the fiery sun of the desert: the rest sinks into the
sands and is lost.

We spent two days sailing on the lake, visiting the
famous modern shrine of the Virgin of the Light at
Copacavana on the mainland and the famous ancient
shrine of the Rock of the Sun and the Wild Cat on the
island of Titicaca which has given its name to the lake.
When the grey clouds brood low upon the hills, stern
and gloomy indeed must be the landscape in this
bleak land. But our visit fell in the end of September,
the spring of Peru, when such rains as there are had
begun to refresh the land after the arid winter. The
sun was bright. Only a few white clouds were hanging
high in air or clinging to the slopes of the distant mountains;
and the watery plain over which we moved was
a sheet of dazzling blue. The blue of Titicaca is peculiar,
not deep and dark, as that of the tropical ocean,
nor opaque, like the blue-green of Lake Leman nor like
that warm purple of the Ægean which Homer compares
to dark red wine, but a clear, cold, crystalline blue, even
as is that of the cold sky vaulted over it. Even in this
blazing sunlight it had that sort of chilly glitter one
sees in the crevasses of a glacier; and the wavelets
sparkled like diamonds.

The Peruvian shore along which we were sailing was
steep and bold, with promontories jutting out and
rocky islets fringing them. Far away to the east
across the shining waters the Bolivian coast rose in
successive brown terraces, flat-topped hills where the
land was tilled, and higher up bluish grey ridges passing
into a soft lilac as they receded, and farther
still, faint yet clear in the northeast, the serrated
lines of the snowy Cordillera which divides the lake
basin from the valleys that run down to the east and
the Amazonian forests. There was something of mystery
and romance in these far distant peaks, which few
Europeans have ever approached, for they lie in a dry
region almost uninhabited because hardly worth inhabiting,—

"a waste land where no man goes

Or hath gone, since the making of this world."

The nearer and higher range to the southeast of the
lake, which the natives call the Cordillera Real, and
geographers the range of Sorata, was almost hidden by
the thick clouds which were by this time—for it was
now ten o'clock, and the sun was raising vapours from
the valleys—gathering on its snows, and not till the
evening did its grand proportions stand disclosed.
There were all sorts of colours in the landscape, bright
green rushes filling the shallow bays, deep black lava
flows from a volcanic peak on the west, and a wonderful
variety of yellows, pinks, and violets melting into each
other on the distant hills. But the predominant tone,
which seems to embrace all the rest was a grey-blue
of that peculiar pearly quality which the presence of
a large body of smooth water gives. Views on a great
lake can be more impressive than almost any ocean
views, because on the ocean one sees only a little way
around, whereas, where distant heights are visible
beyond the expanse of a lake, the vastness of the landscape
in all its parts is realized. Here we could see in
two different directions mountain ranges a hundred
miles away: and the immensity was solemn.

The village of Copacavana, to which we first turned
our course, stands a little above the lake at the foot of
rocky heights, beyond which rises a lofty volcano, said
to have been active only a century ago. Traces of
antiquity are found in the polished stone seats, two on
each side of a higher one, called the Judgment Seat of
the Inca, and in steps cut here and there, all in the hard
rock, their form resembling that of those near Cuzco,
described in the last chapter, and their purpose no less
obscure.27 Other ruins and abundant traditions prove
that the place was a noted seat of worship in Inca days.
There stood on it, say the early Spanish chroniclers,
not only gilded and silvered figures of the Sun and
Moon, but also older idols, belonging to some older
local religion, one in particular which is described as
having a head like an egg with a limbless body,
wreathed with snakes. When these figures and their
shrines were demolished, a church was erected on the
same spot, which presently became famous by the setting
up in it of a sacred image of Our Lady. It is the
Santissima Virgen de la Candelaria, carved by a scion
of the Incas, Francisco Tito Yupanqui, in A.D. 1583.
This image had been seen by a pious friar to send out
rays of light around it: miracles followed, and an
Augustinian monastery was founded and placed in
charge of the sanctuary, which soon became the most
frequented place of pilgrimage through all South
America. Even from Mexico and from Europe pilgrims
come hoping for the cure of their diseases. The
figure is about a yard high, and represents a face of
the Indian type in features and colour, though less dark
than the equally sacred figure of the Virgin of the
Pillar at Saragosa in Spain. It wears a crown of gold,
with a gold halo outside the crown, has a half moon
under its feet, and is adorned with many superb gems.
The church is spacious and stately. The Camarin
or sacred chamber in which the image stands is behind
the great altar and approached by two staircases,
the stone steps much worn by the knees of the
ascending worshippers. The Augustinian monks were
turned out in 1826, after the revolutionary war, but
recently a few Franciscans have been settled in a home
too large for them, so the wide cloisters are melancholy,
and echo to few footfalls. Nevertheless great crowds
of Indians still resort hither twice a year, on February 2,
the feast of the Candelaria (Candlemas), and on August
5 and 6. Within the sacred enclosure which surrounds
the church is a lofty cupola supported by columns,
open at its sides so that the three tall crosses within it
are visible, and roofed in a sort of Moorish style with
bright green and yellow tiles, of the kind which North
Africa has borrowed from the East. Round it are the
accustomed pilgrimage "stations," and at the corners
of the court, which is entered by a lofty gateway and
planted with trees, are square brick buildings, wherein
lie the bones of pilgrims. The shining tiles of this
cupola, with the similarly decorated dome and tower
of the church behind, make a striking group, whose
half Moorish character looks strange in this far western
land. The scene at the great festivals when the excited
Indian crowd makes church and court resound
with hymns in Aymará and when, after the Christian
services of the day, the dances of primitive heathendom
are kept up all through the darkness with wild shoutings
and jumpings, till they end in a sort of jig, is
described as strange and revolting. These dances come
down from a time when this was a seat of Indian nature
worship, and when images of the Sun and Moon were
taken in pomp from the shrine here to the shrines upon
the Sacred Isles.

To those isles we now bent our course. Delightful
was the voyage along the southern shore of the lake,
past shallow bays where the green water lapped softly
in the rushes, across the openings of inlets that ran far
in between walls of rock, with new islands coming into
view and glimpses of new snowpeaks in the distance rising
behind the nearer ranges, all flooded by a sunlight that
had the brilliance without the sultry power of the tropics.

Koati or Koyata, the Island of the Moon, is said to
take its name from Koya, the Quichua word for
queen, the Moon being the wife of the Sun, whose worship
the Incas established wherever their power extended.
The isle is about two miles long, a steep ridge,
covered in parts with low shrubs and grass; the rest
cultivated, the slopes being carefully terraced to the
top. The most interesting group of ruins stands in a
beautiful situation some sixty feet above the shore, on
the uppermost of four broad terraces, supported by
walls. One of these walls is of the finished Cuzco style
of stonework, the rectangular blocks well cut and
neatly fitted to one another. It is probably of Inca
date. That the large ruined edifice above has the same
origin may be concluded from the niches which occur
in the walls of its chambers. The purpose of such
niches, frequent in the Cuzco walls, and indeed all
over Peru, has never been explained. They are often
too shallow for cupboards or wardrobes, and too high
for images, yet it is hard to suppose them meant merely
for ornament. This edifice, originally in two stories,
is a mass of chambers, mostly small, which are connected
by narrow passages. The large walled court
which adjoins it is adorned by stuccoed niches. The
walls are well preserved, but all the ceilings and roofs
have gone. There are so few apertures for light
that it is hard, as in most of the ancient Peruvian
houses to understand how light was admitted. Probably
light was sacrificed for the sake of warmth, for
the nights are extremely cold, even in summer. Doorways
are covered sometimes by a single slab, sometimes
by flat stones projecting each beyond the other, so as to
have the effect of an arch, but no true arch ever seems
to have been found in Peru or anywhere else in the
Western Hemisphere. Sacrificial objects, dug up in
front of the building, confirm the legend that the place
was a shrine of the Moon Mother, but the name by which
it has been known is the Palace of the Virgins of the
Sun. There may, therefore, have been in conjunction
with the shrine one of the numerous establishments in
which the Incas kept the women who were sent up to
them as a tribute from the provinces, and who, among
other things, wove fine fabrics and made various articles
needed for worship. The early Spanish writers, with
their heads full of Christian nuns and Roman Vestals,
called them Virgins of the Sun, but the name was altogether
inappropriate, for many of them were kept as
concubines for the reigning Inca.

Four miles from Koati and two from the mainland,
lies the larger and more sacred Island of the Sun.
It is ten miles long, nowhere more than a mile wide,
and very irregular in shape, being deeply indented
by bays. A ridge of hills, rising in places to one
thousand feet or more, traverses it from end to end, and
much of the surface is too steep and rocky for tillage.
There are many groups of ruins on it, the origin and
character of some among which have given rise to controversies
into which I need not enter, proposing to
describe two only. One of these is the so-called
Fountain, or Bath and Garden of the Inca. Two
buildings stand on the shore, evidently of a date
anterior to the Conquest, and one was probably a royal
residence. The most recent and most competent
investigators divide them into two classes: those
which the Indians call Chulpas, and are the work
of an earlier race or races, and those which they ascribe
to the Incas, the latter being larger and better built,
and accompanied by pottery, weapons, and other relics,
indicating a more advanced culture. Hard by a flight of
low steps, rising from the water through a grove of trees,
leads up to a spot where a rivulet, led in a channel from
the hill above, pours itself into a receptacle hewed out
of one piece of stone, whence it pursues its course in a
murmuring rill to the lake below. The terraced garden
on each side is planted with flowers, most of which are the
same as those in European or North American gardens;
but the brilliant red blossoms of the shrub called the
Flor del Inca give a true local colour, and the view over
the lake to the distant snows is unlike anything else
in the world. How much of the beauty we now see
was planned by the unknown monarch, who first made
these terraces, and did the spot commend itself to him
by the wonderful prospect it commands? Most of the
so-called palaces of these isles occupy sites that look
across the lake to the great snowy range, but a learned
archæologist suggests that this was due not to admiration
of their grandeur, but to veneration for them as potent
deities so that they might be more readily and frequently
adored.

On this majestic range our eyes had been fixed all day
long. Its northernmost summit, Illampu, stands more
than twenty miles back from the eastern shore of the
lake, and more than thirty miles from the Island of the
Sun. Thence the chain trends southward, ending one
hundred miles away in the gigantic Illimani, which
looks down upon La Paz. All day long we had watched
the white clouds rise and gather, and swathe the great
peaks and rest in the glacier hollows between them, and
seem to dissolve or move away, leaving some top clear
for a moment, and then settle down again, just as one
sees the vapours that rise from the Lombard plain form
into clouds that float round and enwrap Monte Rosa
during the heats of a summer day. Evening was beginning
to fall when our vessel, after coasting along
the island, anchored in the secluded bay of Challa,
where, behind a rocky cape, there is an Indian hamlet and
a garden and stone tank like that at the Bath of the
Inca. We landed and rambled through it, finding
its thick trees and rustling shade specially charming
in this bare land. Just as we emerged from them
and regained the lake shore, the sun was setting,
and as the air cooled, the clouds that draped the mountains
thinned and scattered and suddenly vanished, and
the majestic line of pinnacles stood out, glowing rosy red
in the level sunlight, and then turned in a few moments
to a ghostly white, doubly ghostly against a deep blue-grey
sky, as swift black night began to descend.

Early next morning we set off on foot along the track,
well beaten by the feet of many generations of worshippers,
which leads along the rocky slopes from Challa to
the Sanctuary of the Rock. Here are no houses, for
this end of the isle is rough and bare, giving only scanty
pasture and a few aromatic flowers, but the little
bays where the green water ripples on the sands, and the
picturesque cliffs, and the vast stretch of lake beyond,
made every step delightful. To our surprise we passed
a spot where some enterprising stranger had bored for
coal and found a bed, but not worth working. One
could hardly be sorry, for though fuel is badly needed
here, a colliery and its chimney would fit neither the landscape
nor the associations. Less than three miles'
walking brought us to a place where the remains of a wall
cross the island, here scarcely a mile wide, and seem to
mark off the sacred part which in Inca days was entered
only for the purposes of worship. A little farther, two
marks in the rock, resembling giant footprints, are,
according to Indian tradition, the footprints of the
Sun God and the Moon Goddess, when they appeared
here. The marks are obviously natural and due to the
form in which a softer bit of the sandstone rock has
scaled off and left a whitish surface, while the harder
part, probably containing a little more iron, as it is
browner in hue, has been less affected by the elements.
Then, after ascending a few low steps which seem to be
ancient, we came out on a level space of grass in front
of a ridge of rock about twenty-five feet high. This is
Titi Kala, the Sacred Rock, the centre of the most
ancient mythology of South America. Its face, which
looks southwest over this space of grass, apparently
artificially levelled, is on that side precipitous, presenting
a not quite smooth face in which veins of slightly
different colours of brown and yellowish grey are seen.
At one point these veins so run as to present something
like the head of a wild cat or puma; and as Titi
means a wild cat in Aymará, and Kala, or Kaka a rock,
this is supposed to be the origin of the name Titi Kala,
which has been extended from the rock to the island and
from the island to the lake.28

The rock is composed of a light yellowish brown
rather hard sandstone of carboniferous age, with a slaty
cleavage. The back of the ridge is convex, and is easily
climbed. From it the ground falls rapidly to the lake,
about three hundred feet below. Except for what may
possibly be an artificial incision at the top, the rock
appears to be entirely in its natural state, the cave-like
hollow at its base shewing no sign of man's handiwork.
Neither does any existing building touch it. There
are, however, traces of walls enclosing the space in front
of it, especially on the north side, where there seems
to have been a walled-in enclosure; and there are
other ancient remains hard by. The only one
of these sufficiently preserved to enable us to conjecture
its purpose is a somewhat perplexing two-storied
edifice, resembling, though less large and handsome,
that which I have described as existing on the island
of Koati. It is called the Chingana, or Labyrinth, and
doubtless dates from Inca times, as it contains niches
and other features characteristic of the architecture of
that period. The numerous rooms are small, scantily
lighted, and connected by narrow passages. A few
flowers had rooted on the top of the walls, and I found
tufts of maidenhair fern nestling in the moist, dark corners
within. All the roofs have perished. There is
nothing to suggest a place of worship, so probably
the building contained the quarters provided for the
various attendants on the religious rites performed here,
and perhaps also for the women who were kept near
many sanctuaries and palaces for the service of the
Sun and the Incas. None of the other ruins is identifiable
as a temple, so we are left in doubt whether any
temple that may have existed was destroyed by the zeal
of the Spanish Conquerors, or whether the worship of the
Sun and the local spirits was conducted in the open air
in front of the Rock, whose surface was, according
to some rather doubtful authorities, covered with plates
of gold and silver. In front of the Rock there lies a flat
stone which it has been conjectured may have been used
for sacrifices. All our authorities agree that the place
was most sacred. Some say no one was allowed to
touch it; and at it oracles were delivered, which the
Spaniards accepted as real, while attributing them to
devils who dwelt inside the rock. Of the many legends
relating to the place only two need be mentioned. One
is that here the Sun, pitying the barbarous and wretched
condition of men, took his two children, Manco Capac
and Mama (mother) Occlo, and giving them a short staff
or wand of gold, directed them to go forward, till they
should find a place where the staff on being struck
against the ground entered and stuck fast. They
travelled to the north for many days, and the wand
finally entered the earth at Cuzco, where they accordingly
built a city and founded their dominion, Manco
being the first of the Inca dynasty. The other tale is
that for a long, long time there was darkness over the
earth and great sorrow among men till at last the Sun
suddenly rose out of the Rock on Titicaca, which was
thenceforward sacred and a place of sacrifice and oracles.
Other traditions, more or less differing from these in
details, agree in making Titicaca the original home of
the Incas, and one of them curiously recalls a Mexican
story by placing on it a great foreign Teacher whom
the Spaniards identified with St. Thomas the Apostle.29
In these stories, some written down by Spanish explorers
or treasure seekers at the time of the Conquest
or collected subsequently by learned ecclesiastics,
some still surviving, with grotesque variations,
in the minds of the peasantry, we may distinguish
three salient points,—first, the veneration for the
Rock as an object; secondly, its close relation to Sun
worship; and thirdly, its connection with the Inca rulers
of Cuzco. It is a plausible view that from ancient
pre-Inca times the Rock was a Huaca or sacred object (in
fact a fetish, i.e. an object inhabited by a spirit) to the
primitive tribes of the island and lake coasts, as the
cleft rock of Delphi was to the Greeks, even as the Black
Stone which they called the Mother of the gods was
to the Phrygian worshippers of Cybele, as perhaps the
Stone of Tara—perhaps even the Lia Fail or Coronation
Stone of Scone and now of Westminster Abbey—was to
our Celtic ancestors. When the Incas established their
dominion over the region round the lake they made this
spot a sanctuary of the sun, following their settled policy
of superadding the imperial religion of Sun worship—the
Sun being their celestial progenitor—to the primitive
veneration and propitiation of local spirits which their
subjects practised. It was thus that the Roman Emperors
added the worship of the goddess of Rome to that
of the local deities of Western Asia and Africa and set
up to her great temples, like that at Pergamos, among
and above the older shrines. If there be truth in
the legend that the Incas were themselves originally
a tribe of the Collas of the plateau who quitted
their former seats to go northward to the conquest
of Cuzco, it would be all the more natural for them to
honour this sanctuary as an ancient home of their race.

The isle seems to have been abandoned and the worship
forbidden soon after the Conquest. No Christian
church was ever placed near it, as might have been done
if it were deemed necessary to wean the people from
rites still practised there. What the early Spanish
chroniclers tell us of the devotion paid to it is amply
confirmed by the religious ornaments and the numerous
objects connected with worship which have been
dug up near the Rock, including woollen ponchos of extraordinary
fineness of workmanship and colour, and
golden figures of men (or deities) and of llamas, the
llama being a sacred animal like the bull in Egypt.
The native Indians still approach the Rock with
awe. Lightning and Thunder, as well as the Sun
and the local spirits were worshipped, and human sacrifices,
frequently of children, were offered. Standing
on this lonely spot one thinks of what it may have witnessed
in old days. What weird dances and wild uproar
of drums and pipes before the Rock, and still
wilder songs and cries of frenzied worshippers! What
shrieks of victims from the Stone of Sacrifice! Now
all is silence, and nothing, except the crumbling ruins
of the Chingana, speaks of the past. No sound except
the sighing of the breeze round the cliff and the splash
of the wavelets as they break on the pebbly beach
beneath. There is no habitation near. The green
outlying islets, one of which is said to have run with
the blood of human sacrifices, are all desolate. The
villages on the Bolivian shore to the east and the Peruvian
shore to the west are too distant to be visible, while
to the north the vast expanse of glittering blue stretches
out till the blue depths of heaven bend to meet it.

Bidding farewell to the Island of the Sun, we sailed
southward through the Straits of Tiquina, only half a
mile wide, which connect the principal lake with the
shallower gulf at its southeastern end, called the Lake
of Vinamarca. On each side of the channel between
heights whose igneous rocks seemed to indicate volcanic
action are picturesque little Indian villages, St. Paul
on the southwestern, St. Peter on the northeastern shore.
It was market day, and the balsas were carrying the
peasants homeward. I have already referred to these
raft-like boats, formed of bundles of Totora tied together,
and equipped with a small mast carrying a sail also of
the same kind of rush. There were only passengers
upon these, but the rushes are so much lighter than
water that they can support a considerable weight.
Large blocks of building stone are often carried on
them. The Indians were kneeling on them and paddling,
one on each side. Progress was slow, but in this
country time is no object; it is almost the only thing
of which there is more than enough in Bolivia.

We had now got nearer to the great Cordillera Real,
the range of unbroken snow and ice which runs southward
from the village of Sorata nearly to the city of La
Paz, and could better make out the several peaks and
the passes which separate them and the splendid glaciers
which stream down their hollows far below the line of
perpetual snow. Eight or nine great masses can be
distinguished, the loftiest and northernmost of which,
Illampu, is nearly 22,000 feet high, the rest ranging
from 19,000 to 21,000.

Illampu consists of two peaks and is the mountain
which European travellers and maps call Sorata, from
the town of that name near its northern base. It consists
of two peaks, the higher of snow, called by the
natives, Hanko Uma,30 and the slightly lower one, of
rock, Illampu proper. This, which is the loftiest of
the range, and was sixty or seventy years ago believed
to be the loftiest in the western hemisphere, was
climbed by Sir Martin Conway, who has described his
ascent and his other adventures in Bolivia, in a very interesting
book,31 but he found the last slope just below
the top so unstable, owing to the powdery condition
of the snow, that he was obliged to turn back. So far
as I know, no other summit of the range, unless Illimani
is to be accounted a part of it, has ever been
ascended. At the end of the chain the splendid pyramid of
Kaka Aka, also called Huayna Potosi, seems to approach
21,000. After it the range sinks a little till it rises again
fifty miles farther south to over 21,000 feet in the snowy
summit of Illimani. The Aymarás seem to have no
special names for most of these peaks, and when asked
for one answer that it is Kunu Kollu (a snow height).32
That is the case in many other mountainous countries.
Neither in the White Mountains of North America
nor in the Rockies and Cascades do the aborigines
seem to have had names for more than a few separate
peaks. Names were not needed, for they seldom approached
the great heights. On the other hand, in
Scotland and Ireland every hill has its Gaelic name
because the herdsmen had occasion to traverse them.
In the Tatra Mountains of Northern Hungary almost
the only names of peaks are those taken from villages
near their foot. Here the tract at the foot of the range
is desert; nobody, unless possibly a hunter now and
then pursuing a vicuña, has any reason for approaching
it.

The Cordillera Real is not of volcanic origin, though
there may be recent eruptive rocks here and there
in it. None of the great summits shew the forms
characteristic of the volcano, and my friend Sir M.
Conway tells me that all the rocks he saw seemed to
be granite and gneiss or mica schist, or perhaps very
old palæozoic strata. The region has been very little
explored. There must be some superb glacier passes
across it.

The scenery of this lake of Vinamarca, which we
were now traversing, has a grand background in the
Snowy Range, but the foreground is unlike that of
Titicaca, for the shores are mostly low, shallow bays
covered with water plants, over which flocks of lake
fowl flutter, with the hills softer in outline than those
of the great lake, though stranger and more varied in
colour, for black masses of volcanic rock rise on
the north and bare hills of a deep red on the southwest.
Here is the point where the river Desaguadero
flows out and a little to the east is the port of Guaqui
whence runs the railway to La Paz. Here we halted for
the night, a very cold one, and set off in a cold morning
for the Bolivian capital. An open valley runs south between
flat-topped stony ridges affording thin pasturage,
past clusters of Indian huts; and after some few miles,
we see huge blocks of stone scattered over a wide space
of almost level ground. These are the last ruins I
have to mention, and in some respects they form the
most remarkable group of prehistoric structures not
only in the Andean countries, but in the Western Hemisphere.
I will not attempt to describe them, for they
are too numerous and too chaotic, but only to convey
some impression of the more significant objects. The
place is Tiahuanaco, or Tihuamacu, as the Indians of
the neighbourhood call it.

The configuration of the ground, and the remains of
what seems to have been an ancient mole for the
landing of boats, suggest that in remote ages the
waters of the lake came close up to this spot, though
it is now five miles distant. I have already remarked
that the character of the western and northern shores of
Titicaca, as well as Indian traditions that places now
far from the shore were once approachable by water,
seem to indicate that the lake has receded within historical
times and may be still receding. The ruins are
scattered over a very large area, but those of most interest
are to be found within a space of about half a
square mile, the rest being mostly detached and scattered
blocks to which it is hard to assign any definite
plan or purpose. Within this space three deserve
special notice. One is a huge, oblong mound of earth,
about fifty feet high, with steep sides supported
by stone walls. It has been called the Fortress, but
there are now no traces of defensive ramparts, and it
may have been raised for a palace or, more probably, for
some religious purpose. That it was a natural hill seems
unlikely. There are no remains on it of any large and
solid building and in the middle there is now a hollow, its
bottom filled with water, which is said to have been dug
out by those who have excavated here, in old days for
treasure, and more recently for archæological purposes.
Its vast proportions and the fine cutting of the stones
which are placed along the edges are evidences of the
great amount of labour employed upon it.

A little below the mound are the remains of a broad
staircase of long, low steps of sandstone, well cut, standing
between two pillars of hard diorite rock. These led up
to a platform, on which a temple may have stood. The
proportions of the staircase and the pillars are good, and
the effect is not without stateliness. No fragments of the
supposed temple remain, but on the platform there are
many stone figures, some found on it, some brought from
the ground beneath and placed here, heads of animals,
condors and other birds, pumas and fishes, all forcibly,
though rudely, carved. Still more notable is a human
head surmounting a square pillar or pedestal. It is
much damaged, and no wonder, for the Bolivian soldiers
used it as a mark to shoot at; but though the execution
is stiff, the head has a certain dignity. Two other
human figures, sadly defaced, stand at the gate of the
village churchyard, a mile away. The style of all these
is said to bear some resemblance to the remarkable
colossal figures found on Easter Island, which lies out
in the Pacific, two thousand miles west of Chile, and
which are evidently the work of some race that inhabited
that isle in ages of which no record remains.

The most striking object, however, is the monolithic
sculptured gateway, which now stands alone, the building
of which it formed a part having perished. It is
hewn out of one block of dark grey trachytic rock, is
ten feet high, the doorway or aperture four and a half
feet high from the ground and two feet nine inches wide.
Its top has been broken, whether by lightning, as the
Indians say, or by its fall, or by the Spanish extirpators
of idolatry, is not known. Thirty years ago it was lying
prostrate. The front is covered with elaborate carvings
in low relief, executed with admirable exactness and delicacy,
and owing their almost perfect preservation to the
extreme hardness of the stone. They represent what
may be either a divine or a royal head, surrounded by
many small kneeling figures with animal heads, some
human, some of the puma, some of the condor, these
being the largest quadruped and the largest bird of prey
in the Andes. The treatment is conventional and the
symbolism obscure, for we have no clue to the religion
of the people who built these monuments. The association
of animal forms with deities is a familiar thing in
many ancient mythologies,—human figures had animal
heads in Egypt, and bulls and lions had human heads in
Assyria,—so one may guess at something of the kind
in Peruvian mythology. But these sculptures are unlike
anything else in South America, or in the Old
World, and bear only a faint resemblance to some of
the figures in Central American temples.33 This sculptured
portal, the unique record of a long-vanished art
and worship, perhaps of a long-vanished race, makes an
impression which remains fresh and clear in memory,
because it appeals to one's imagination as the single
and solitary voice from the darkness of a lost past.

All over the flat valley bottom there lie scattered
huge hewn blocks, some of the sandstone which is
here the underlying rock, some of andesite apparently
brought on balsas from quarries many miles away
(when perhaps the lake water came up this far). I measured
one massive prostrate stone lying near the staircase
and found it to be thirty-four feet long by five
feet wide with one and one-half feet out of the ground.
How much there was below ground could not be ascertained.
Yet the stones that remain to-day scattered
over a space more than a mile long are few compared to
those which have during centuries past been carried
away. The church and many of the houses in the village
are built of them. The Cathedral and other edifices
in La Paz have been built of them, and within the last
ten years five hundred train-loads of them were carried
off by the constructors of the railway to build bridges,
station houses, and what not, along the line. It is pitiable
to think that this destruction of the most remarkable
prehistoric monument in the western world should
have been consummated in our own days.

Whether there was ever a city at Tiahuanaco there is
nothing to shew. The place may have been merely a
sanctuary or, perhaps, a royal fortress and place of worship
combined. If there was ever a population of the
humble class, they lived in mud huts which would
quickly disappear and leave no trace. The modern
village is composed of such huts, with some of the
stones of the ruins used as foundations. Nevertheless
the size of the church and its unusually rich
decoration, and its handsome silver altar, suggest that
the place was formerly more important than it is to-day.
Pottery and small ornaments are still found in
the earth, though the treasures, if ever there were any,
have been carried off long ago. An arrow point of
obsidian, which an Indian shewed me, was interesting
as evidence that the ancient inhabitants used bows and
were not, as apparently were the Peruvians of Cuzco,
content with slings as missile weapons.34

The valley is fertile, and much of it cultivated, but at
this season, before the crops had begun to pierce the
earth, it was very dreary. The brown hills all around are
themselves bare and featureless, and they cut off the
view of the snowy Cordillera and of the lake. The sight
of this mass of ruins, where hardly one stone is left upon
another in a place where thousands of men must have
toiled and many thousands have worshipped, makes its
melancholy landscape all the more doleful. It recalls
the descriptions in the Hebrew prophets of the desolation
coming upon Nineveh.

Aymará tradition, with its vague tales of giants who
reared the mound and walls and of a deity who in displeasure
turned the builders into stones and for a while
darkened the world, has nothing more to tell us than the
aspect of the place suggests, viz., that here dwelt a people
possessed of great skill in stonework and obeying
rulers who had a great command of labour, and that this
race has vanished, leaving no other trace behind. Upon
one point all observers and all students are agreed.
When the first Spanish conquerors came hither, they
were at once struck by the difference between these
works and those of the Incas which they had seen at
Cuzco and elsewhere in Peru. The Indians whom they
questioned told them that the men who built these
things had lived long, long before their own forefathers.
Who the builders were, whence they came, how and
when and whither they disappeared—of all this the
Indians knew no more than the Spaniards themselves
knew, or than we know now. The width of the interval
between the greatness of Tiahuanaco and the Conquest
appears also by the fact that the Inca sovereigns
had not treated it as a sacred spot in the way they did
the shrine at Copacavana or the islands in Titicaca, nor
has it to-day any special sanctity to the Indians of
the neighbourhood. To them it is only what the Pyramids
are to a wandering Arab or Stonehenge to a Wiltshire
peasant. The one thing which the walls have
in common with those in and around Cuzco is the
excellence of the stonework. The style of building is
different, but the cutting itself is equally exact and
regular. This art would seem to have arisen early
among the races of the plateau, doubtless because the
absence of wood turned artistic effort towards excellence
in stone.

One receives the impression here, as in some other
parts of Peru, that the semi-civilization, if we may
call it so, of these regions is extremely ancient. We
seem to look back upon a vista whose length it is
impossible to conjecture, a vista of many ages, during
which this has been the home of peoples already emerged
from such mere savagery as that in which the natives
of the Amazonian forests still lie. But how many ages
the process of emergence occupied, and how many
more followed down to the Spanish Conquest we may
never come to know.

It is possible that immigrants may at some time, long
subsequent to the colonization of America by way of
Behring's Sea, have found their way hither across the
waters of the Pacific. The similarity of the figures on
Easter Island to the figures at Tiahuanaco has been
thought to suggest such a possibility. Those figures are,
I believe, unlike anything in any other Pacific island.

Archæological research, however, does not suggest,
any more than does historical enquiry, the existence of
any external influence affecting the South American
races. We may reasonably assume that among them,
as in Europe, the contact and intermixture of different
stocks and types of character and culture made for
advancement. But this great factor in the progress of
mankind, which did so much for western Asia and
Europe, and to the comparative absence of which the
arrested civilization of China may be largely due, was
far less conspicuously present in South America than on
the Mediterranean coasts. Think what Europe owed
not only to the mixture of stocks whence the Italo-Hellenic
peoples sprang, but also to influences radiating
out from Egypt and the West Asiatic nations. Think
what Italy owed to Greece and afterwards to the
East and of what modern European nations owe to
the contact of racial types in literature, art, and ideas,
such as the Celtic, the Iberian, the Teutonic, and the
Slavonic. How different was the lot of the Peruvians,
shut in between an impassable ocean on the west, a
desert on the south, and the savage tribes of a forest
wilderness on the east! No ideas came to them from
without, nor from any of the inventions which Old
World peoples had been making could they profit.
They were out of contact even with the most advanced
of the other American peoples, such as those
of Bogotá and Yucatan, for there was a vast space
between, many shadowy mountains and a resounding
sea.

As after these ruins I saw no others in South America,
for neither southern Bolivia nor Chile nor Argentina,
nor Uruguay has any to shew, this seems the
fittest place for such few thoughts on the ancient civilization
of South America as are suggested to the traveller's
mind by the remains of it which he sees and by
what he reads in the books of historians and archæologists.
A large part of the interest which Peru and
Bolivia have for the modern world is the interest which
this ancient civilization awakens. It is a unique chapter
in the history of mankind.

The most distinct and constantly recurring impressions
made by the remains is this: that the time when
man began to rise out of mere savagery must, in these
countries, be carried very far into the past. Our data
for any estimate either of the duration of the process by
which he attained a sort of civilization or of the several
steps in it, are extremely scanty. In the Old World the
early use of writing by a few of its peoples enables us
to go a long way back. The records which Egypt and
Babylon and China have been made to yield are of some
service for perhaps three or even four thousand years—some
would say more—before the Christian era, and
from those of Egypt and Babylon we get at least
glimpses of the races that lived in Asia Minor and along
the Mediterranean coast. But none of the American
peoples advanced as far as the invention of even the
rudest form of writing, though in Mexico and Yucatan
pictures were to some slight extent used to preserve
the memory of events. Here, in South America, where
neither writing nor pictures aid us, our only data for
what may be called prehistoric history, are first, the remains
of buildings, whether fortresses or palaces or
temples, and, secondly, works of art, such as carvings,
ornaments, or religious objects, utensils of wood or earthenware
and paintings on them, weapons of war, woollen
or cotton fabrics, such as ponchos or mummy-cloths.
All such relics are more abundant in Peru than anywhere
else in the Western world, except that in Yucatan
and some parts of Central America the ruined temples
have been preserved better than here. The Peruvian
relics are found not only in the Andean plateau, but
also in those parts near the coast of northern Peru
where cultivation was rendered possible by rivers.
There, at the ruins of the Chimu city, near Truxillo, and
farther south at Pachacamac, near Lima, a great deal
has been obtained by excavation in ancient cemeteries
and temples; and much more would have been obtained
but for the damage wrought by generations of treasure
seekers who melted down all the gold they found and
destroyed nearly everything else.

The objects found on the coast differ in style from
those found on the high Andean regions, and among
these latter there are also marked differences between
things found at Cuzco, and generally in northern Peru,
and things found in the tombs and graves in the Titicaca
regions. All, however, have a certain family resemblance
and form a distinct archæological group
somewhat nearer to Mexican and Central American
art than to anything in the Old World. Specimens
of all can be just as well studied in the museums of
Europe and North America as here on the spot, where
the collections are neither numerous nor well arranged.
There is, perhaps, more fertility of invention, more freedom
of treatment and more humour in the objects found
on the coast at Chimu and Pachacamac than in any
others; but the most impressive of all are the sculptures
of Tiahuanaco.

Considerable skill had been attained in weaving.
Handsome woollen ponchos, apparently designed for
use as religious vestments, have been found, the colour
patterns harmonious and the wool exquisitely fine. The
Chimu tapestries and embroideries shew taste as well as
technical skill. Copper, the metal chiefly used in Peru,
was mined and smelted in large quantities; and the
reduction of silver ores was also understood, yet the
age of stone implements was not past, either for peaceful
or for warlike purposes. As no cementing material
had been discovered, walls were rendered exceptionally
strong either by carefully fitting their stones into one
another or fly clamping them together by metal. Of
this latter method there are examples at Tiahuanaco.

Taking Peruvian art as a whole, as it appears in
pottery and pictures and carvings, it is inferior in grace
of form and refinement of execution both to Egyptian
and to early Greek work, such as that of the Mycenæan
period. Neither is there anything that shews such a
power of drawing the human figure and of designing
ornament as the ruined temples of Yucatan display.

The most signal excellence the Peruvians attained
seems to have been in building. The absence of wood
turned their efforts towards stone, and gave birth to
works which deserve to be compared with those of Egypt,
and far surpass in solidity any to be found in North
America. Of the temples, too little remains to enable
a judgment to be formed, either of their general design
or of their adornment. But the stonework is
wonderful, indicating not only a high degree of manual
expertness, but the maintenance of a severe standard
of efficiency through every part, while the skill shewn
in the planning of fortifications so as to strengthen
every defensive line and turn to account the natural
features of the ground would have done credit to the
military engineering of fifteenth-century Europeans.

But the race was also in some ways strangely inept.
Both the Quichua tribes and the subjects of the Chimu
sovereign on the Pacific coast seem to have shewn no
higher invention than the Aymarás, who launched their
rush balsas on Lake Titicaca, for the Spaniards found
them using nothing but small canoes on the rivers
and clumsy rafts for creeping along the shore with the
help of a rude sail, though the Caribs of Venezuela,
otherwise far less advanced, carried on a brisk trade in
large sea-going canoes all the way along the line of the
Antilles from the mouth of the Orinoco to the peninsula
of Yucatan.

The few songs that have been preserved do not commemorate
events or achievements like the ballads
of Europe, but are mostly simple ditties, connected with
nature and agriculture. There were, however, dramas
which used to be acted, and among them one considerable
work which, long preserved by oral recitations, was
written down in the seventeenth century by Dr. Valdez,
a Spaniard, the priest of Sicuani, and generally held
to be in the main of native authorship, though perhaps
touched up by Spanish taste. This is the so-called
drama of Ollantay. It has a fresh simplicity and
a sort of romantic flavour which suggest that there was
something more than prosaic industry in this people.

In the absence of literature, one seeks in the mythology
of a race a test of its imaginative quality; and in its
religion, an indication of its power of abstract thinking.
In both respects, the Peruvians seem to have stood as
much below the primitive Celts and Teutons, as they
stood above the negro races, with their naïve animism
and childish though often humorous fables. Whether
the Spanish ecclesiastics were right in finding in the
worship of the earth god Pachacamac a belief in a supreme
deity, creator of the world, may be doubted.
But that the worship of Sun, Moon, and Stars should
have coexisted with ancestor worship, and with a sort
of fetichism which revered and feared spirits in all
objects, need excite no surprise. Such a mixture, or
rather such a coexistence without real intermixture,
of different strata of religious ideas, finds plenty of
analogies in the ancient Helleno-Italic world as it does
to-day in China and other parts of the East. There was
a worship of the ghosts of the progenitors of the family
and the tribe, a worship of various more or less
remarkable natural objects, or rather of the spirits that
dwelt in them, a worship of animals such as the strongest
beast and largest bird of prey, the puma and the condor,
and of the supremely useful llama (a devotion which
was compatible with the sacrificing of the animal), a
worship of plants, and especially of the maize and of
the power which bade it grow, the Maize Mother.
Above all these forms, congenial to the humbler classes,
rose the worship of the Sun, Moon, and Stars (especially
the Pleiades), representing a higher range of ideas, yet
connected with the more primitive nature superstitions
by the sense that the Sun evoked life from the earth
and by the finding, in the constellations, the shapes of
the animals that were sacred on the earth. Nor were
these the only points in which we discover resemblances
to Old World religions. Peru rivalled Egypt
in the care taken to preserve the bodies of the dead as
mummies,35 and these, so skilfully dried as not to offend
the senses, were sometimes placed in their dwellings. The
Quichuas practised divination by the flight of birds (like
the Dyaks of Borneo), and by the inspection of the entrails
of victims, as the Romans did down to the end of
the Republic. They had oracles delivered from rocks or
rivers, like the Greeks, and the Huillca through whom
the spirit spoke could, like the Delphic Pythia, sometimes
be guided towards the answer desired. Men,
and especially children, were sacrificed (though to a
far smaller extent than in Mexico or among the Phœnicians).
If cannibalism existed on the Plateau, it was
rare, though it still remains among some of the wildest
of the Amazonian tribes.

That there is nothing of which men are so tenacious
as their superstitions may perhaps be ascribed to the
fact that life is ruled more by emotion and habit than
by reason. The Peruvians made no fight for their
religion, which, to be sure, was not necessarily inconsistent
with such Christian rites as the friars demanded.
They submitted to baptism with that singular passivity
which marks nearly all the South American races.
They threw into the lakes or hid in the ground all the
temple gold that could be got away before the Spanish
plunderers fell upon them, but made little attempt to
defend their sacred places or images. Nevertheless
under a nominal, not to say a debased, Christianity,
they long continued to practise the ancient rites, and
to this day wizardry and the devotion to the local
huacas (sacred places or objects) are strong among
the people. These primeval superstitions, which existed
long before the Inca Sun worship had been
established, have long survived it. If all the people who
now speak Spanish were to depart from Peru and Bolivia,
and these regions were to be cut off from the world
and left to themselves, pagan worship, mixed with some
few Christian words and usages, might probably again
become, within some twenty generations, the religion of
the Andean countries, just as tribes in the Caucasus which
were converted to Christianity in the days when the
Roman Empire reached as far east as Tiflis were found
to have retained of it, after twelve centuries, nothing but
the practice of fasting in Lent and the use of the sign of
the cross. Nature worship still holds its ground, though
no doubt in a highly extenuated form, in every country
of Europe.36 Habit and emotion are the most universal
and the deepest-down things in human nature, present
where reason is feeble, and gripping the soul tighter
than do any intellectual convictions. Religious sentiment
may hold men to old beliefs and practices long after
the origin and grounds of the belief have been forgotten.

Comparing the Indians of the Andes with those of the
plateau of Anahuac, and especially with the Aztecs,
the former appear a less vigorous and forceful people,
and distinctly inferior as fighting men. The North
Americans generally, including not only the Mexicans,
but such tribes as the Sioux, the Comanches, and the
Iroquois, loved war, and were as brave and fierce in it
as any race the world has seen. The South Americans,
except of course the Araucanians of Chile, the Charruas
of Uruguay, and perhaps also the Caras of Quito, were
altogether softer. They still make sturdy soldiers when
well led, and do not fear death. But they shewed little
of the spirit and tenacity of the Red Men of the North.
Even allowing for the terror and amazement inspired by
the horses, the firearms, the armour, and the superior
physical strength of the Spanish invaders, who were
picked men, some of them veterans from Italian wars,
the resistance of the Peruvians was strangely feeble.
They were also mentally inferior. The Spaniards
thought the Mexicans far more intelligent. Neither race
had made the great discovery of alphabetic writing, but
those of Anahuac had come much nearer to it with their
quasi-hieroglyphic pictures than had the Peruvians with
their Quipus, knotted strings of various colours. On
the other hand the rule of the Incas and their more
pacific type of civilization represent a more fully developed
and better settled system of administration than
the military organization of those allied pueblos which
were led by the Aztecs of Tenochtitlan (Mexico City).
These latter did no more than exact tribute and require
contingents in war from the tribes who dwelt
round them on the Mexican plateau and between the
plateau and the Gulf, while the Incas not only exercised
undisputed suzerainty for a thousand miles
to the south of Cuzco and nearly another thousand
to the north, but had devised, in their own domain of
central Peru, a scheme of government whose elaboration
witnesses to the political capacity of the rulers.
Even if we discount a good deal of the description given
by the early writers of the "State Socialism" established
by the Incas, it seems probable that more was done in
the way of regulating the productive activities of the
subjects than in any other primitive people, either of
the ancient or of the modern world. Public officials,
it is said, regulated the distribution and cultivation of
the land, its produce being allotted, partly to the Inca,
partly to the service of the Sun, his temples and ministers,
partly to the cultivator or the clan to which he
belonged. Thus State Socialism was strengthened by
its association with a State Church, and as everybody
was free to worship his local huacas as well as the Sun
there was nothing to fear from heresy or non-conformity.
The Incas maintained roads, some of which are said to
have been paved,37 and tambos or rest-houses along
the roads, together with a service of swift messengers
whose feats of running excited the admiration of the
Spaniards. They made plans in relief of their cities,
and some accounts declare that they adorned their
walls with pictures of former sovereigns. By the general
testimony of the early Spanish writers, the country
was peaceful and orderly. Other vices, including
that of drunkenness, are charged upon them, but theft
and violence were extremely rare. Indeed, the habit
of obedience was cultivated only too successfully, for it
made them yield, after a few scattered outbursts of
resistance, to a handful of invaders.

The political astuteness of the Incas, visible in their
practice of moving conquered tribes, as did the Assyrian
kings, to new abodes and replacing these by colonists
of more assured loyalty, was perhaps most conspicuous
in the success that attended their scheme of basing
imperial power upon national Sun worship, making the
sovereign play on earth the part which the great
luminary held in the sky, and surrounding his commands
and his person with an almost equal sanctity. The
Inca was more to his subjects than any European or Asiatic
monarch has ever been to his, more than was the
Mikado in Japan or the Czar to the peasantry of Russia
a century ago.

When the Spanish invasion broke like a tornado
upon Peru, it was natural that the Inca throne should
be uprooted and the ancient Sun worship with it. But
the Conquerors also therewith destroyed, in the thoughtless
insolence of force and greed, the whole system of
society and government. Some of them, writing twenty
or thirty years later, expressed their regret.38 Wretchedness
had replaced prosperity; such virtues as the
people had possessed were disappearing, their spirit
was irretrievably broken. The serfdom to which the
peasantry were by the Conquest subjected was not
paternal, as that of the Incas had been, and was harsher,
because the new master was a stranger without sympathy
or compassion. There was no one to befriend
the Indian, save now and then a compassionate churchman;
and even if he could get the ear of the Viceroy or
bring his appeal to the Council of the Indies in Spain,
the oppressor on the spot was always able to frustrate
such benevolent efforts. How far the people died out
under these new conditions is matter of controversy,
but it seems clear that the coast valleys (already
declining as the result of frequent wars) were soon
almost depopulated; and in place of the eight millions
whom the Viceroy Toledo's enumeration reported in
1575,39 there were in 1794 only 608,000 Indians and
244,000 mestizos within the seven Intendancies of Peru
(excluding what is now Bolivia).

It is the extraordinary interest of the subject,—a religion
and a polity resembling in so many points those
of Old World countries, yet itself altogether independently
developed—that has drawn me into this digression,
for all that I had intended was to describe the
impression which the existing ruins make, and what it
is that they seem to tell us about the capacities of the
race that has left them as its monument. They are far
scantier than are the remains of the Egyptian and
Assyrian civilizations, and they are as inferior in material
grandeur and artistic quality to those remains as
the race was intellectually inferior not only to the
Greeks, but also to our own early Celtic and Teutonic
ancestors of the first five Christian centuries who
produced few buildings and had not advanced in settled
order and in wealth so far as the subjects of the
Incas. Nevertheless, the Peruvian remains do bear
witness to two elements of strength in the American
race. One of these is a capacity for the concentration
of effort upon any aim proposed and for a scrupulously
exact and careful execution of any work undertaken.
The other is a certain largeness and boldness
of conception, finding expression not only in the
plan of great buildings, but also in an administrative
system which secured obedience over a vast area, which
diffused its language over many diverse tribes, and impressed
upon them one worship and (to some extent at
least) one type of society. That a people who wanted so
many advantages possessed by the peoples of the Old
World should have effected these things shews the high
natural quality inherent in some at least of the aboriginal
races of the Western Hemisphere.

Was this semicivilization of Peru—and one may
ask the same question regarding that of Mexico—still
advancing when it was suddenly and irretrievably swept
away by the Spanish Conquest? Did it possess such
further possibilities of development as might have
enabled it, had it been spared, to have made some substantial
contribution, whether in art, or in industry, or in
the way of intellectual creation, to the general progress
of mankind? Or had it already reached the full measure
of its stature, as the civilization of Egypt seems
to have done some time before the Persians conquered
that country, or as that of China did many centuries
ago? This is a question which the knowledge so far
attained regarding the pre-Conquest ages of Peru does
not enable us to answer.40 Could the voyage of Columbus
have been postponed for four or five hundred years,
Peruvians and Mexicans might have risen nearer to an
equality of intelligence with the European peoples, however
inferior they had remained for the purposes of war.
But America once discovered, the invasion of Mexico
and Peru was certain to follow; and so soon as the Old-World
races with their enormous superiority poured in
among those of the New World, the weaker civilization
could not but be submerged, submerged so utterly
that little or nothing of it remained to be taken
up into and incorporated with that of the invaders.

It is this complete submersion that strikes one so
forcibly in Peru and Mexico; perhaps even more
forcibly in the former than in the latter. The aborigines
went under at once. In Peru and Bolivia they constitute
the majority of the population. But to the moral,
intellectual, and political life of Peru and Bolivia they
have made no contribution. Even to its art and its industries
they supplied nothing except painstaking artificers,
retaining the old talent for stonework, which they
did at the bidding of Spanish masters. Negatively and
harmfully, they have affected politics by preventing the
growth of a white agricultural class and by furnishing
recruits to the armies raised by military adventurers.
The break between the old Peru of the Incas and the
newer Peru of colonial times was as complete as it was
sudden. The earlier has passed on nothing to the later,
because the spirit of the race was too hopelessly broken
to enable it to give anything. There remains only the
submissiveness of a downtrodden peasantry and its
pathetic fidelity to its primitive superstitions. Some
old evils passed away, some new evils appeared. Human
sacrifices ended, and the burning of heretics began.

CHAPTER V

LA PAZ AND THE BOLIVIAN DESERT

Bolivia was for two centuries after the Spanish Conquest
a part of Peru and has neither natural boundaries
nor any distinctive physical character to mark it
off from its neighbours, Peru on the northwest and
Argentina on the southeast. It is an artificial creation,
whose separate national existence is due to two events.
After the Jesuits had, by the king of Spain's decree in
1769, been forced out of Paraguay, which they had ruled
with considerable success for many years, the Spanish
government found that it was more and more difficult
to administer from Lima their vast southeastern dominions
lying to the east of the Andes, since these were
then becoming more and more exposed to contact with
European nations, reaching them across the Atlantic.
Accordingly, they created, in 1776, the viceroyalty of
Buenos Aires and assigned to it all the River Plate
countries, while for the southeastern parts of what had
hitherto been upper Peru they set up a separate administrative
authority with the seat of its audiencia at Chuquisaca.
Then came the War of Independence. When
that struggle ended with the decisive battle of Ayacucho,
in 1824, and the surrender of Lima and Callao, the
triumphant revolutionary leaders determined to maintain
the political separation from Peru of this southern
region, which had been under the audiencia of
Chuquisaca, and to constitute a distinct republic lying
between Peru and Argentina. To this new creation the
name of Bolivia was given in honour of Simon Bolivar,
the "Liberator," himself a Venezuelan. Independent
it has since then remained, having, however, lost in an
unfortunate war with Chile a large slice of territory adjoining
the Pacific. It is now, except Paraguay, the
only entirely inland state in South America. And just
as on no side has it anything that can be called a natural
frontier, neither have its inhabitants any distinctive
quality or character to distinguish them sharply from
other peoples. They differ but little from the Andean
Peruvians, being of similarly mixed Spanish and Indian
blood and living under similar physical conditions.

Bolivia includes several regions quite different in
their character. Nearly all the western part is a desert,
with a few mining towns scattered here and there, a
desert enclosed by the two great almost parallel Cordilleras
of the Andes. The southeastern part is a plateau,
or rather succession of plateaux, lying on the eastern
side of the Eastern Cordillera, and gradually sinking
into those vast levels on the borders of Argentina, Paraguay,
and Brazil, from which rivers flow northward into
the Amazon and southward to form the Paraná and Rio
de la Plata. Much of this region is too dry or too rugged
for cultivation or even for ranching. Yet much is also
valuable for one or other purpose, and capable of supporting
an agricultural population as well as that which
lives off the mines. The third or northeastern region
is a part of the great Amazonian low forest-covered
country,—the so-called Selvas (woodlands),—which
stretches out to the east from the declivities of the
Eastern Cordillera, and is still, save for a few white
settlements, inhabited only by wild Indians. Thus in
the enormous total area of Bolivia, 605,000 square miles,
there are only 2,000,000 people, and the large majority
of these are Indians, uncivilized in the forests, semicivilized
in the other regions. The white population, estimated
at 200,000, most of whom, however, have some
Indian blood, is virtually confined to a few towns, only
one of which, La Paz, has more than 25,000 people.
Santa Cruz (de la Sierra), far out in the eastern lowlands,
and Chuquisaca, now called Sucre, Cochabamba,
and Potosi, with its wonderful mountain of silver, have
some families of Spanish blood. Oruro and Uyuni in
the desert are mining towns with the mixed population
that gathers in such places. La Paz, the largest city,
and virtually, though not officially, the capital, has
50,000 inhabitants, the bulk of whom are Indians.
These six towns are far apart, there are few inhabitants
between them, and these are nearly all Indians. Till
the railroad from Uyuni by Oruro to La Paz was made,
communication was very slow and difficult. Anyone
can see what obstacles to economic and political progress
such conditions create.

The traveller who approaches La Paz from Lake
Titicaca—and this has been the usual route from the
coast—rises slowly through the bare hills amidst which
Tiahuanaco stands till he emerges on an immense level,
stretching south to a distant horizon, and bounded on
the west by bare rolling mountains and on the east by
the still loftier Eastern Cordillera. Here in the bleakest
spot imaginable, about 13,000 feet above sea-level,
the railway from Guaqui, the port on Titicaca, meets
the railway from Antofagasta, the Chilean port on the
Pacific, four hundred miles away to the south, and
this is the point to which a third railway is now converging,
that which is being built to connect La Paz
with Arica on the Pacific, one hundred miles to the west.
From this point, called Viacha, the route turns eastward
towards the Cordillera, the line climbing slowly in wide
sweeps over the dusty and shrubless plateau on whose
thin grass sheep are browsing. There is not a house
visible and the smooth slope seems to run right up
against the mountain wall beyond. Where can La Paz
be? asks the traveller. Presently, however, he perceives
strings of llamas and donkeys and wayfarers on foot
moving along the slope towards a point where they all
suddenly vanish and are no more seen. Then a spot is
reached where the railway itself seems to end between a
few sheds. He gets out and walks a few yards to the east
and then suddenly pulls up with a start on the edge of a
yawning abyss. Right beneath him, fifteen hundred feet
below, a grey, red-roofed city fills the bottom of a gorge
and climbs up its sides on both banks of the torrent that
foams through it. Every street and square, every yard
and garden, is laid out under the eye as if on a map, and
one almost seems to hear the rattle of vehicles over stony
pavements coming faintly up through the thin air.

I had often heard La Paz described as lying in a
deep rift of volcanic origin, due to a sudden subsidence
in the course of an eruption, or perhaps to an earthquake.
Such a hypothesis seemed natural in a land
of earthquakes and volcanoes. But there is no trace
here of any volcanic action, whether eruption or disruption.
This barranca—it is the Spanish name for
such a hollow—has evidently been scooped out by the
action of water. The sloping plateau up which the
railway rises from Viacha is an immensely thick alluvial
or lacustrine deposit of earth and gravel, doubtless
formed in the days when the whole region between
the Eastern and Western Cordilleras formed part of
a far larger Lake Titicaca. The torrent which comes
down from the snows of the Cordillera Real to the north
has cut its way down through this deposit and thus
formed the "gulch," to use the word which, in western
North America, is appropriated to gorges hollowed out
by streams. The sides of the hollow are all of earth,
extremely hard, and in many places almost precipitous,
but there is no rock, certainly no igneous rock, visible
anywhere.

How did so strange a site come to be chosen? Apparently
in the first instance because gold had been found
in the earth along the river, and the Spaniards set
the Indians to wash it out for them. This industry has
long been abandoned; but the spot, first settled in or
about 1548, when the civil wars among the Conquistadores
were ended by capture and execution of Gonzalo
Pizarro, and called Our Lady of Peace, was recommended
for continued occupation by its having a copious
and perennial stream, by its sheltered position, and
by its standing at the opening of a deep ravine through
which a track leads down along the banks of the
river, into the forest country on the east. Through
this ravine it is supposed that Lake Titicaca formerly
sent its surplus waters to the Atlantic. No spot within
many a mile is so well protected from the fierce winds
that sweep over the plateau. Up there nothing will
rise three feet from the ground. Down below flowers
are grown and trees can be coaxed up to give shade
and put forth branches in which birds can sing.

From the edge of the barranca—it is called the "Alto"—electric
cars descend into the city by a track which
doubles hither and thither in zigzags along the face
of the almost precipitous declivity. The line has been
skilfully laid out, and as the cars are light and fitted
with powerful brakes, the descent is perfectly safe, steep
as is the grade. Such a railway is, of course, not capable
of carrying heavy goods traffic; but there is not,
and may not for a long while be, any great quantity of
heavy traffic to carry. The new line, which is to connect
the city with the coast at Arica, is meant to have
its terminal station at the southern end of the barranca,
where descent from above is somewhat easier.

La Paz has the distinction of being the loftiest capital
city in the world, as it stands 12,470 feet above sea-level,
more than 2000 feet higher than Quito, and 5000
feet higher than Mexico. Lhasa in Tibet comes next
to it at 11,830 feet. The mean annual temperature is
50 degrees Fahrenheit. The keen air which this elevation
gives has a fine, bracing quality, yet there are
disadvantages. One is never warm except when actually
in the sunlight, and there are no fires, indeed, hardly
any fireplaces, partly, no doubt, because there is nothing
to burn, the country being treeless and coal far distant.
The inhabitants get accustomed to these conditions
and shiver in their ponchos, but the traveller is rather
wretched after sunset, and feels how natural was Sun
worship in such a country. So thin is the air that
people with weak hearts or narrow chests cannot live
here. An attack of pneumonia is rapidly fatal, because
there is not enough oxygen to keep the lungs going under
stress, and the only chance for the patient is to hurry
him down to the coast by railway. Pressure on the
breathing and palpitation of the heart are the commonest
symptoms of the soroche, or puna, the so-called mountain
sickness which prevails all over the plateau at
heights exceeding 10,000 feet, many persons suffering
from it at even lower levels. Less frequent symptoms
are nausea and vomiting, violent headache, and general
disturbance of the digestive organs. Some constitutions
are, of course, much more liable to suffer than others
are, but all who come from the lowlands experience a
difficulty in any violent physical exertion, such as
running uphill or lifting heavy weights. We enquired
before leaving the coast whether any remedies or preventives
could be applied, and were told that drugs
were of little or no use, the best prophylactic being to
abstain from smoking, from drinking, and from eating.
I observed only the second of these directions, but neither
of us suffered in any way, not even at heights exceeding
15,000 feet, save that it proved desirable in climbing hills
to walk more slowly than we were accustomed to do at
home, and that, when lying down in bed at night, we
found ourselves drawing a few very long and deep
breaths before sleep came. English and North American
acquaintances in La Paz told us that to play single
sets in lawn tennis was too hard work, because the
effort of getting quickly to different corners of the court
tried the lungs; and we heard of people who, having come
here for business purposes, found, after a few months,
that it was prudent to return to the coast for an interval
of rest. The native Indians, being to the manner born,
seem to suffer from the thinness of the air no more than
they do from the cold, and in the days of the Incas they
performed extraordinary feats of swift running for long
distances.

The causes which make elevation above the sea affect
our organs more on some mountains than on others have
never been fully ascertained. Sir M. Conway thinks
that the rarity of air is more felt in dry regions, as here
in the central Andes and in Colorado, where I personally
remember to have found it a greater hindrance to exertion
at 8000 feet than on the Alps at 15,000 feet. Others
declare that it is more severe in moist and rainy weather
than in clear weather. One may venture to suggest
that it is more felt on a plateau or wide mass of lofty
mountains than on a narrow range where there is abundance
of denser air just below, which rises from the
valley. This would explain why climbers suffer so
little from it in the Alps. Such experience as I have
had on the Himalayas and in America as well as on
the North American ranges and in Hawaii favours this
view.

The lesson of slowing down one's pace in walking
uphill is soon learnt in La Paz, for, as it stands on very
irregular ground, sloping sharply on both sides to the
stream which traverses it in a broad, stony channel, all
the streets are steep, except those that run along the
bottom of the valley parallel to the stream. All are
very roughly paved, so driving is no great pleasure till
you get outside the town upon one or two well-kept suburban
avenues. Still less is riding, till one has learnt to
trust the experienced local animal to keep his feet on
the large, smooth cobblestones. In such a city, where
there never were rich people and no church had any
special sanctity, one cannot expect to find that charm,
frequent in the old cities of Spain, which arises from the
variety of architectural detail in the buildings. Few in
La Paz bear an air of antiquity, few have anything
picturesque in gables or doors or windows. The same
thing is true of the churches also. Some have a more
spacious interior than others, some a richer façade, some
statelier towers, but all are of the invariable late sixteenth-
and seventeenth-century type, with the same
heavy and often tawdry ornament in the nave and
choir. The churches of the friars have often more
quality than the others; and here San Francisco with
its handsome front and elaborate reredos pleased us
better than the Cathedral. There are a few good houses,
some of which tradition allots to former governors, with
galleries built round the patio and gateways surmounted
by armorial bearings, but the patio is cheerless, for it
is apt to be a reservoir of chilled air. The central Plaza,
where one usually looks to find the best that a town
can do, is here quite small, but tastefully laid out. On
one side of it are the government offices, on another
the seat of the legislature, not a bad building, if it were
not surmounted by a zinc spire. The markets are the
most interesting places, because here, as in the open-air
booths of the Plaza San Francisco and still more in
the large covered passages of the principal Mercado
(much like an Oriental bazaar or the Suk at Tunis),
one sees not only the various fruits and roots and
grains, the scanty produce of the plateau and of the
nearest warmer valleys, together with such textile
fabrics as native industry weaves or embroiders, but
also the natives themselves in all their variety of
costume. The Indian wears a felt hat, and the mestizo
(half-breed), who belongs to a higher social stratum, a
straw one. The former has always, the latter often, a
woollen poncho, brightly coloured, over his rough and
dirty cotton shirt and short, loose trousers. The white
man, or the mestizo of the upper class who considers
himself to be white, wears a European cloth coat, and
usually for warmth's sake a cloak or overcoat above
it; this is the distinctive note of social pretension.
The native women are gorgeous in brilliantly coloured
woollen petticoats, very heavy and very numerous.
Orange and pink are the favourite colours. Strong and
solidly built as these Indian women are, one wonders
how their waists can support the weight of three, four,
or even five of these thick pieces of closely woven cloth.

Thus, though there is not much for the tourist to see
or do, nor for the art student to admire, still La Paz
is a picturesque place, with a character so peculiar that
it makes for itself a niche in the memory and stays
there, as being unlike any other place. The strange irregularity
of the steep, rough streets with cliffs of brown
earth standing up at the ends of them, the brawling
torrent, the wild-looking Indians in their particoloured
dresses, the flocks of graceful llamas with their long,
curved necks and liquid, wondering eyes, the extraordinary
situation of the city in this deep pit, deep but not
dark, for the vertical sun blazes into it all day long; and,
above all, the magnificent snowy mass of Illimani, towering
into the sapphire blue sky with glaciers that seem to
hang over the city though they are forty miles away,
its three pinnacles of snow turning to a vivid rose
under the departing sun,—all these together make
La Paz a fascinating spot, one of those which flash
quickly and vividly before the mind when you think
of them.

The outskirts of the city, too bare and stern for beauty,
have a weird grimness which approaches grandeur. A
pretty avenue between rows of Eucalyptus, the only tree
that seems to thrive here, and which stands the frost
better than it does in England, perhaps because Bolivia
has a dry air and a strong sun which more nearly reproduce
the conditions of its Australian home, leads to a
public park whence a splendid view of the surrounding
heights and down the valley is obtained. The precipices
of hard earth that enclose it have been here and there
broken up into lofty earth pyramids like those which
one sees near Botzen in Tyrol, and have doubtless
been formed, like those, by the action of rain upon the
softer parts of the cliff. Behind the eastern earth wall
rise the spurs and buttresses of the Cordillera, wild,
bare glens running up to the watershed of the chain,
across the head of one of which is the pass which leads
down into the forest Montaña. It reminded me of some
of the recesses among the Noric Alps behind Gastein,
but was on a vaster scale, and more gloomy, as Andean
landscapes usually are. Quitting the city on another
side, I rode southward for some seven or eight miles
along the road which leads down the gorge, by a long
and devious course, through the heart of the Eastern
Cordillera under the southern flanks of Illimani, into the
land of gold and rubber, of alligators and jaguars. In the
sheltered nooks at the lower end of the town there were
gardens full of bamboos and flowering shrubs, and one
met strings of llamas, mules, and donkeys coming up the
road, laden with tropical fruits and other products of
the Yungas, as this region is called. Farther down
the scenery was stern and harsh, with great rock-masses,
crowning slopes that rose steeply three or four
thousand feet above the valley, but here and there
where there was room for cultivation beside the river,
a patch of bright green alfalfa relieved its monotony of
brown and black—a weird country, with these sharp
contrasts of heat and cold, of verdure and sterility. The
air was already warm, and after thirty miles, one comes
into the rains and the insects and the fevers of the
tropics.

Within the city there is little for a visitor to do except
wander through the market and buy rugs made of the
deliciously soft and warm wool of the vicuña, the finest
and costliest of Andean skins. Neither is there much
to see except the museum, which contains an interesting
collection of minerals, specimens of woods, stuffed
animals, and all sorts of curiosities, such as Indian weapons
and various kinds of handiwork. As the rooms are
far too small for their contents, these are not seen to
advantage. The gentleman who seems to have the
chief share in the management (Señor Ballivian) is a
historical scholar and archæologist of high repute, belonging
to one of the old families of La Paz. Such
accomplishments are not common in Bolivia, yet there
are few countries which offer a wider and more attractive
field to the naturalist and to the student of ethnology.

The legislature being in session, I was invited to
be present at its sittings. Both houses are small in
number and are composed chiefly of lawyers, as, indeed,
are most South American legislative bodies, law
being the occupation which naturally leads to and
comports with the profession of politics. On this
particular occasion the proceedings were unexciting
and the speeches conversational in tone. Members
speak sitting, a practice which, though general in
these republics, seems ill adapted for displays of that
sonorous eloquence which belongs to the Spanish-American
temperament. Among the eminent citizens whom
it was my good fortune to meet none impressed me
more than the veteran General Pando, who has been
president of the republic and might have been so again,
had not his patriotism made him prefer to devote his
energies to the organization of the Bolivian army, the
smallness of which makes its efficiency all the more
needful. Nobody in the country is more widely respected
and trusted.

There is a handful of foreign residents, German business
men, English and North American railway men, a
pleasant little society. The best school is said to be
that conducted by a North American mission, which,
however, devotes itself to education and not to proselytizing.
Children of good Roman Catholic families
attend it.

That the educated residents of Spanish stock should
be few is not surprising when one realizes that La Paz
is really an Indian city. Aymará is the language commonly
spoken by three-fourths or more of its inhabitants.
It has probably a larger aboriginal population than any
other city in the New World, though the percentage of
Indians may be somewhat greater in Asuncion, the
capital of Paraguay. This may be a fitting place to
give a brief account of their present condition, since
of what they seem to have been before the Conquest
something has been said in the last preceding chapter.

Though the bulk of the inhabitants of La Paz and
Cuzco are Indians, the larger Andean towns are
generally Spanish in appearance, and it is in the rural
districts that the Indian is best seen and understood.
He is essentially an agriculturist. Nearly all the land
except in some coast plantations where a little Chinese
or negro labour is employed is cultivated by the Indian,
and all the llamas and sheep are herded by him.
There is, indeed, no other industry by which a living
can be made, except mining, for no factories on a large
scale yet exist in these countries. Attached to the land,
and dwelling usually in small villages which, save in
fertile tracts like the Vilcamayu Valley, are seldom near
together, the Indian has retained the beliefs and habits
of his forefathers more than even the peasantry of
Russia or the Turkish dominions. His primitive organization,
the ayllu or clan, composed, like the Roman gens,
or perhaps rather like a Greek phratry, of persons who
traced their descent to a supposed common ancestor, still
subsists in Bolivia, though it has of late years been interfered
with by a new kind of grouping, that of the tenants
or labourers on the same finca (landed estate). A number
of ayllus made up a tribe, but this division has lost its
importance since the cacique or chief of ancient times vanished.
In every Indian agricultural community there are
two officials. One is the Ilacata, whose functions are administrative,
including the division of the land each year
between the persons who are to till it and the receipt of
the crops from common land, and the supervision of
common labour. The other is the Alcalde, who combines
executive and judicial powers, maintaining order,
deciding petty disputes, and leading in fighting if the
need for fighting should arise. The peasant, though
legally free, practically goes with the estate, and
though legally a voter, practically does not vote, the
government being kind enough to relieve the rural
citizens, and frequently the urban ones also, from a
duty which few of them are qualified to discharge.
They are in some places oppressed by the landowners,—that
one must expect where there is a great difference
of race and capacity,—yet much less than in colonial
days, for there have been Indian risings, and firearms
are more largely in their hands than formerly. They
so preponderate in numbers that any movement which
united them against the upper class might, could they
find a leader, have serious consequences. Thus the fear
of trouble restrains the excesses of power. Those who
have land of their own are said to fare as ill at the
hands of the lawyer and money-lender as any tenant
could do at those of a landlord.

Scarcely any are educated. In Titicaca Island, with
a population of about three hundred, there was a
few years ago only one man who could read. In all
Bolivia only 30,000 children were in the schools out of
a population of 2,000,000. The sparseness of the population
makes the provision of instruction difficult; nor
do the aborigines seem to care for education, being so
far satisfied with their lot as to have no notion of other
pleasures than those which their fairs and festivals
supply, and those derived from the use of alcohol at
these festivals, and at all times of the coca leaf, which
is for an Indian the first necessity of life. He is never
without his bag containing a bundle of leaves, which he
masticates (usually with a little clay) while walking or
working, finding in them a support which enables him
to endure fatigue without food for long periods. The
leaf when chewed is tasteless, and whether taken thus
or in a decoction produces no directly pleasurable feeling
of stimulus. I have experimented with it in both
forms without being able to discover any result except
that of arresting hunger. Taken by chewing the leaf, as
the Indians take it, it cannot have the highly deleterious
effects of cocaine, which is a concentrated essence; indeed,
if it had those effects, the aborigines of the plateau
must have been long ago ruined by it.41 Possibly there is
something in the physical conditions of their life rendering
it comparatively or altogether innocuous. It does
not seem to be much used by the whites, nor in the
lowlands by any class of the population. Perhaps,
therefore, it is "indicated" in the mild form of a chewed
leaf, as a stimulant suitable to those who take continuous
exertion at great altitudes.

What has been said here refers generally to the aborigines
of the high Andean regions, but there are two great
divisions of them, the characteristics of which are not
altogether the same. In very early times there were
probably many diverse tribes, and every valley spoke
a language, or at least a dialect, of its own. This
is still the case in the Montaña region (the forests at the
east foot of the Andes), where adjoining tribes are sometimes
wholly unlike one another in speech and aspect.
The conquests of the Incas, with their levelling and unifying
rule, effaced most of these distinctions. There was
a tongue called Mochica spoken by the coast people
of Chimu, the race to whose artistic talent reference
was made in last chapter, which seems to have been
quite unlike the speech of the plateau. It is now extinct,
but a grammar, made by a learned ecclesiastic,
has fortunately survived. There is also another distinct
tongue which remains among a half-savage tribe
called the Urus, who dwell, now very few in number,
among the rushy lagoons on the Desaguadero River,
near the southwest end of Lake Titicaca. With these
exceptions, the Spaniards seem to have found on their
arrival only two forms of speech prevailing over Peru,
corresponding to two racial divisions, the Quichuas to
which the Incas apparently belonged, and the Aymarás.
The latter held all the Collao, i.e. the country round
Titicaca, and south of it round La Paz. The former
occupied the northern valleys of Peru and the coast
regions south of Lima, and a part of what is now southern
Bolivia around Oruro and Uyuni. As these two
languages are of the same type, it is generally held that
the Quichua and Aymará races are cognate. Those who
know both declare that the Quichuas are the gentler
and the less forcible. The Aymarás, by the testimony
of European as well as Peruvian observers, are ruder in
manners, more sullen and vindictive in disposition.
Both races are alike secretive and suspicious of the
whites, and for this sentiment they have had good reason.
The impressions of a passing traveller are of no value,
but it seemed to me, in noting the faces and deportment
of the Indians whom we saw, that while both races had
less intelligence and rather less look of personal dignity
than the Indians of Mexico, the Aymarás seemed both a
more dogged and a less cheerful race than the Quichuas.
We might, perhaps, expect to find little buoyancy of spirit
in those to whom Nature turns on this wind-swept roof of
the world so stern a countenance. Yet the Icelander,
whose far-distant isle is surrounded by a melancholy
ocean, is of a lively and cheerful temper.

Both Quichuas and Aymarás have that remarkable
impassiveness and detachment which belongs to all the
American peoples and which in the Old World one finds
only in some of the East Asiatic races. With plenty of
stability, they lack initiative. They make steady soldiers,
and fight well under white, or mestizo, leaders,
but one seldom hears of a pure Indian accomplishing
anything or rising either through war or politics, or in
any profession, above the level of his class. The Mexican
Juarez, the conqueror of Maximilian and of the priesthood,
was a pure-blooded Indian. Since the days of
the Araucanian chiefs Lautaro and Caupolican, South
America has shewn no native quite equal to him. Curiosity
and ambition are alike wanting to the race.
Though one sees plenty of Indian blood in Peruvians
and Bolivians of eminence, so that there must have been
formerly much racial intermixture, and though there is
practically no social distinction (except in three or four
cities) between the white and the educated mestizo, intermarriage
between pure Indians and pure Europeans
is very uncommon.

The Indian of the plateau is still only a half-civilized
man and less than half a Christian. He retains his
primeval Nature worship, which groups together the
spirits that dwell in mountains, rivers, and rocks with
the spirits of ancestors, revering and propitiating all as
Achachilas. In the same ceremony his medicine man
invokes the Christian "Dios" to favour the building of
a house, or whatever enterprise he undertakes, and
simultaneously invokes the Achachilas, propitiating
them also by offerings, the gift made to the Earth
Spirit being buried in the soil.42 Similarly he retains
the ceremonial dances of heathendom and has secret
dancing guilds, of whose mysteries the white man can
learn nothing. His morality is what it was, in theory
and practice, four centuries ago. He neither loves nor
hates, but fears, the white man, and the white man
neither loves nor hates, but despises him, there being
some fear, at least in Bolivia, mingled with the contempt.
They are held together neither by social relations
nor by political, but by the need which the white
landowner has for the Indian's labour and by the power
of long habit which has made the Indian acquiesce in
his subjection as a rent payer. Neither of them ever
refers to the Conquest. The white man does not honour
the memory of Pizarro; to the Indian the story is too
dim and distant to affect his mind. Nor is it the least
remarkable feature of the situation that the mestizo, or
half-breed, forms no link between the races. He prefers
to speak Spanish which the Indian rarely understands.
He is held to belong to the upper race, which is, for
social and political purposes, though not by right of
numbers, the Peruvian (or Bolivian) nation.

In no capital city have I felt so far removed from the
great world, the European and Asiatic and North American
parts of which are now so closely linked together, as
here in La Paz. There may probably be an equal sense
of isolation in Quito and Bogotá, there can hardly be
a stronger one. To be enclosed between two lofty
ranges and two deserts, to live at the bottom of a hole
and yet be nearly as high above sea-level as the top of the
Rocky Mountains or the Jungfrau are strange conditions
for a dwelling place. Nevertheless it was a place in
which one might do much meditation, for new sensations
awaken new thoughts, and solitude helps one to
pursue them. So it was with regret for everything except
its climate that we quitted La Paz early one morning
to resume our southward journey, bidding a long
farewell to the Achachila43 of the majestic Illimani, to
which we had offered orisons of admiration in each dawning
and each departing light. After we had climbed to
the rim of the Barranca in the electric car, an hour's
run on the steam railroad carried us across the open
plateau to Viacha, whence one route leads to Titicaca
and over the lake to Mollendo, and another, now in construction,
will in 1913 be ready to carry passengers down
through the great Western Cordillera to the Pacific at
Arica.44 As this will be hereafter the most direct way of
reaching La Paz from the coast, Viacha may some day
be an important railroad centre, like Crewe or Chicago
or Cologne. At present it is inexpressibly bleak and
dreary, standing alone on a dusty and treeless waste.
But the traveller of the future who has to wait here
to "make his connections" will, while he paces up and
down enquiring how much the incoming train is behind
time, be able to feast his eyes on the incomparable view
of the great Cordillera Real, piercing the northeastern
sky, and here ending towards the south in the snowy
pyramid of Huayna Potosi, round whose flanks gather
the clouds that rise from the moist eastern forests
sixteen thousand feet below.

At Viacha we entered the cars of the Antofagasta and
Bolivia railroad, owned by an enterprising English company,
and moved off to the south across a wide undulating
plain which seemed an arid waste, but turned out
to be pastured upon by flocks of sheep and llamas.
Dry as the ground looked,—it was the end of September,
when the summer showers were just beginning,—there
was feed to be had and a few brooks here and
there supplied drink. Some of those ancient round
buildings of unmortared stone which the natives call
Chulpas and which seem to have served as tombs rather
than shrines were to be seen. Here and there were villages,
clusters of rude mud huts, sometimes with a bare,
ugly church far too large for the place, and probably
owing its size to the zeal of some seventeenth-century
Jesuit or Augustinian. At first low, brown mountains
cut off to the west the view of that Western Cordillera
through which the Arica line is making its difficult way,
but presently they subside, and one sees far off across
the plain a group of magnificent snowy peaks, apparently,
from their shape and their isolation, ancient volcanoes.
Sahama, the highest, a pyramidal cone of
beautiful proportions, seemed, from the amount of snow
it carried, to be not less than 21,000 feet high. It has
never yet been ascended. In this western range the
snow line is higher than it is in the Eastern Cordillera
because the latter receives more moisture. To the
northeast the great Cordillera Real which one admires
from Titicaca has now disappeared behind the low
ridges crossing the plain, and Illimani is seen only
now and then overtopping the nearer hills. On the
east, however, farther south than Illimani, a new line
of snows comes into view, distant, perhaps, nearly a
hundred miles and doubtless forming part of the Eastern
Cordillera. On each side there stretches out a wide
plain, but in one place the line runs for some miles
through a range of hills of black (apparently volcanic)
rock, following the course of a stream which presently
wanders off to the west and is there lost, swallowed
up in marshes. Besides the tufts of coarse bunch grass
and a few low shrubs, there is still in the moister spots
some little pasture,—it is astonishing how llamas can
find something to eat on what seems bare ground,—but
the land grows more and more sterile as the line
continues southward. Presently the Indian villages
cease; and great flats are seen to the west which are
covered by water in the wet season. At last a group
of high, brown hills marks the site of Oruro, an old and
famous mining town, one of whose mines, which has
been worked for hundreds of years, formerly stood
second only to Potosi in its output of silver. Copper
and tin as well as silver are worked in the hills, and on
mining depends the prosperity of the town, which has
now some twenty thousand inhabitants. The long,
straight streets of mean one-story adobe houses, covered
with plaster, with only a few better residences where the
business men and foreign mining people live, give little
idea of the former importance of the place, but there is
a large and rather handsome Plaza wherein stand the
government buildings and a well-built arcade containing
good shops. Beside the big church are two enormous
bells, of which the city has long been proud,
but which have to stand on the ground because too
heavy for the little erection on the church roof on
which the bells in daily use are hung. To the east, beyond
a barren flat some eight or ten miles wide, a range
of hills bounds the plateau, and beyond them the ground
falls towards the Argentine frontier, so that within a day
or two's riding one can get off this dry land of scorching
days and freezing nights down into soft moist air and
tall trees.

Oruro used to be the end of the railway which came
up hither from the Pacific coast, and from here southward
the gauge is of only two feet and a half. It is,
however, to be widened, for traffic is increasing, and
the company prosperous.

Next to the Germans, the most ubiquitous people in
the world are the Aberdonians, so I was scarcely surprised
to meet one here in the person of the principal
doctor of the place, who, when we had talked about our
friends on the banks of the far-distant Dee, gave me
much information regarding the health conditions of
Bolivia. He described Oruro as a more agreeable place
of residence than its rather dreary externals promised.
There was some agreeable society, for mining, which
does not improve the quality of the working population,
usually draws to a place a number of men of superior
ability and sometimes of scientific attainments. Here,
as elsewhere in Bolivia, foreigners, including some Chileans,
own the mines, while business is chiefly in the
hands of Germans. Manual labour is done by Indians
(here speaking Quichua), whose number does not increase,
because, although the families are large, the
mortality among their children is very high, or else by
half-breeds, here usually called Cholos, who would be
good workers, were they not addicted to the use of the
horrible spirits that are too easily procurable. There
are, however, also some Chilean half-breeds and some
English-speaking men, brought for the higher kinds of
work.

About twenty miles away to the south is the great
lagoon called Aullagas or Poopo,—the names are taken
from villages on its shores,—which is fed by the river
Desaguadero. This singular lake, which has the interest
of a vanishing quantity, is fifty-three miles long by
twenty-four broad, is nowhere more than nine feet deep
and mostly less than five, is salt, turbid, with a bottom
of dark mud, and full of fish too small to be worth catching.
Like those of Titicaca they belong to species found
nowhere else. Having so small a volume in proportion
to the surface area which it exposes to a strong sun
and an intensely dry air, it loses by evaporation all the
water it receives by the river from Titicaca and probably
a little more, for it seems to be now shrinking.
When Titicaca, itself probably subsiding, has still less
to give, Poopo will disappear altogether, and this plain
will become a sheet of glittering salt.45

As one pursues the journey farther south, the country
becomes always more arid, and at Uyuni, the next town
of consequence, it is a veritable desert where only the
smallest stunted shrubs are seen among the sand and
stones. This uninhabited region will soon be a converging
point of railroads, for it is here that the existing
line from La Paz to the Pacific coast at Antofagasta
is to be joined by the new railway which is to be constructed
to provide a quick through route from central
Bolivia to the Atlantic coast at Buenos Aires. Its completion
from Uyuni to Tupiza near the Argentine border
is expected by 1916, and when the link has been
made, there will be a complete railway connection across
the Continent from the River Plate to the Pacific at
Arica. Bolivia has hitherto suffered greatly from the
want of communications, so when La Paz has been
brought within twenty-four hours of the one ocean at
Arica and within seventy-two or eighty hours of the
other at Buenos Aires, a great impetus ought to be given
to her export trade. This lofty and desert part of Bolivia
finds its only source of wealth in minerals. The
Western Cordillera is especially rich in copper and silver,
the Eastern in gold and tin. One-third of all the
world's production of tin now comes from Bolivia. Besides
the silver found in various places,—the great silver
mountain is still worked at Potosi,—the eastern spurs
of the Peruvian and Bolivian Andes are believed to contain
plenty of gold, which would be extracted from the
gravels, perhaps from rock reefs also, much more extensively,
but for the extreme difficulty of conveying mine
machinery across the mountains down abrupt slopes
and through trackless forests. It was from these East
Andean regions that the Incas obtained those vast
stores of gold which excited the cupidity of the Spaniards.
Pizarro got from Atahuallpa a quantity roughly
estimated at £3,000,000 ($15,000,000) on a promise that
the Inca's life would be spared,—a promise broken as
soon as most of the gold had been delivered. Yet the
contemporary Spanish annalists declare that what the
Spaniards laid their hands upon first and last in the days
of the Conquest was much less than what the Indians
buried or threw into the lakes when they could no longer
guard it. Great, however, as is the mineral wealth of
the Bolivian highlands, it is less on them, than on the
development of the agricultural and pastoral resources
of the eastern part of the republic that future prosperity
must in the long run depend. Mines are a transitory
source of wealth; they enrich the foreign capitalist
rather than the nation itself; they do not help to build
up an intelligent and settled body of responsible citizens.

It is not solely for the sake of industry and commerce
that Bolivia may welcome the advent of railways.
She is the least naturally cohesive and in some ways
the least nationally united of South American states.
Europeans and North Americans hear but little about
her, and underestimate the difficulties she has had to
contend with. Imagine a country as big as the German
and Austrian dominions put together, with a
population less than that of Denmark, four-fifths of
it consisting of semicivilized or uncivilized Indians, and
the few educated men of European or mixed stock
scattered here and there in half a dozen towns, none of
which has more than a small number of capable citizens
of that stock. An energetic monarch with a small
but efficient and mobile army might rule such a country,
but it offers obvious difficulties to the smooth working
of a republican government, for one of the essentials to
such a government is that the minority of competent
citizens, be they many or few, should be in easy communication
with one another, capable of understanding
one another and of creating a public opinion. This has
hitherto been difficult, owing to the want of railways,
for Santa Cruz, Cochabamba, and Sucre (Chuquisaca)
have all been a many days' journey from one another and
from La Paz. These towns know little of one another
and are mutually jealous. The old Spanish-colonial
element in them regards with disfavour the larger but
more Indian La Paz. Sucre is made the legal capital,
but neither it nor any other city has both the size and
the central position that would qualify to act as a unifying
force. There is hardly any immigration, and little
natural increase of population, so the vacant spaces do
not fill up, even where they are habitable. Anything,
therefore, that will help both to increase the material
prosperity of Bolivia and to draw its people together
will be a political benefit.

Besides the railway which is to run from Uyuni to
Buenos Aires, five other lines through the High Andes
are likely to be constructed. One is to connect Cuzco
with the existing railway from Lima to Oroya, a wonderful
line, which reaches a height of 15,600 feet. A
second will continue that line eastward to the Ucayali
River. A third is also to cross the Eastern Cordillera
from Tirapata (north of Lake Titicaca) to the river
Madre de Dios. A fourth will run from La Paz down
the canyon of its torrent to the river Beni. A fifth will
connect Potosi with a port upon the Paraguay River via
Sucre and Santa Cruz. The opening of these communications
must accelerate the development of Peru
and Bolivia.

Uyuni is smaller than Oruro, and even less attractive.
It has an enormous empty plaza and four wide streets
of mud houses. Standing at 12,500 feet above sea-level,
in a dry and cloudless air, where the radiation
of heat is great the moment the sun goes down, we
found the later hours of night so cold that the water
froze inside our sleeping car, while the heat of the day,
reflected from the desert floor, is no less intense. There
is a famous mine at Pulucayo, in the eastern mountain
range,—some ten miles distant from Uyuni and fifteen
hundred feet above the town. We mounted to it by
a little railway and were struck by the appearance of
vegetation when we had risen some hundreds of feet
above the torrid plain. Conspicuous was a cactus-like
plant, with white, silky hairs, lifting its prickly fingers
ten feet up, and ending in clusters of brilliant crimson
blossoms. The staff of the French company who work
the mine received us hospitably and explained the
processes of extraction and the way in which electricity
is applied to do the work. Silver, copper, zinc, lead,
and iron are all found associated here; and shafts one
thousand feet deep are sunk from the long galleries,
driven far into the mountain, one of which goes right
through to Huanchaca on the other side. A town of
six or seven thousand people has grown up, to accommodate
the labourers, all Indians or Cholos.46 A church and
school and tiny theatre have been built for them, and
as their hardy frames can support the cold and the thin
air, they seem cheerful and contented. The contrast
between the refined appliances of modern science and
the rudeness of semicivilized man never seemed sharper
than when one saw this machinery and these labourers.

From this height of about fourteen thousand feet one
could look for more than a hundred miles over the
desert,—and such a desert! Many of us can remember
the awe and mystery which the word Wilderness in the
Old Testament used to call up in a child's mind. When
a boy reads of the Desert of Sahara, he pictures it as
terrible and deathful. After he has grown up and
travelled outside Europe, the only continent that has no
wildernesses, and has seen the deserts on either side of
Egypt, or the Kalahari in South Africa, or the deserts
of India, or Arizona, or Iceland, he comes to realize
that a large part of the earth's surface is desert, and
that deserts, if awful, can have also a beauty and even
a charm of their own.47 This may not seem to the
practical mind to be a sufficient final cause for their
existence, but that is a side issue, and philosophy has,
since Bacon's time, ceased to enquire into final causes.
Of the deserts I have named, those of northern Arizona
are perhaps the most beautiful, but this high plateau
of southern Bolivia, while very different, is not less
impressive.

Right in the midst lay a sparkling plain of white.
It was a huge salt marsh, on which the salt crystals
shone like silver, for at this season it looks dry, though
soft enough to engulf and entomb in its bottomless
depths of mud any misguided wayfarer who may attempt
to cross it. Beyond it to the northwest and
north the waste of sand stretched out to the horizon,
while southwest and south long ranges of serrated
mountains ran hither and thither across the vast expanse,
as if they had been moulded on a relief map,
so sharp and so near did they seem to lie, though fifty
miles away. Some were capped or streaked with snow,
indicating in this arid land a height of seventeen
thousand feet.

The splendour of such a view consists not only in the
sensuous pleasure which the eye derives from the range
of delicate tints and from the fine definition of mountain
forms, hardly less various in their lines than they are in
their colours, but even more in the impression which
is made on the imagination. The immensity and complexity
of this nature speak of the vast scale on which
natural forces work and of the immense spaces of time
which their work has occupied.

Returning to the railway at Uyuni, we set off in the
afternoon on our southward way across the desert floor,
here perfectly flat and about 12,000 feet above the
sea. A deep red soil promised fertility if water could be
brought to it, but there was not a tree nor a house, though
many a mirage shewed shining water pools and trees
around them. Rocky hillocks rising here and there like
islands strengthened the impression that this had been
in some earlier age the bed of a great inland sea, larger
than Lake Superior in North America, stretching from
here all the way to the Vilcañota peaks north of Titicaca,
and including, besides Titicaca itself, the salt lagoon
of Poopo and the white salt marsh we had seen from
the heights of Pulucayo. Subterranean forces which, as
we know, have been recently at work all over these regions,
may have altered the levels, and alterations of
level may, in their turn, have induced climatic changes,
which, by reducing rainfall, caused the inland sea to
dry up, as the Great Salt Lake of Utah and the Aral
Sea are drying up now. Looking eastward, we could
see heavy clouds brooding over the eastern ranges,
which shewed that beyond it lay valleys, watered by the
rains which the trade-wind brings up from the far-distant
Atlantic. Presently the sweetest hour of the day
came as the grey sternness of the heights to the south
softened into lilac, and a pale yellow sunset, such as
only deserts see, flooded the plain with radiance. The
night was intensely cold, and next morning, even at
eight o'clock, the earth was frozen hard in the deep,
dark hollow where the train had halted.

We were now just inside the Chilean frontier, in
the heart of the Western Cordillera, among some of
the loftiest volcanic mountains of the Continent. On
one side a branch line of railway, the highest in the
world, begins its long climb to the Collahuasi copper
mine. On the other side, there rose above us the huge
black mass of Ollague,48 snow patches on its southern
side and steam rising in wreaths from a cleft not far
below the summit. We guessed the height at 19,000
feet. The Collahuasi mine is nearly 16,000. Beside us
was what seemed a frozen lake, which glittered white
when the welcome sun began to overtop the heights and
warm our shivering bodies. Although the height is
only 12,200 feet, this is a particularly cold spot, and
the one place on the line which is liable to severe
snowstorms. We had reached the smaller of the two
famous lakes of borax, parts of which are water holding
borax in solution, while the rest is mud covered with
the valuable substance. They have neither influent
nor outlet. This place, and a similar lake in Peru, not
far from Arequipa, furnish the world with a large part
of its supply, the rest coming from California and Siberia
and Tibet, where the conditions of a rainlessness that
keeps the deposit from being washed away out of the soil
are somewhat similar. Presently we reached the larger
lake, which is twelve miles long and two to five wide,
and stopped to see the method of gathering and preparing
the mineral. One end of the (so-called) lake is dry,
a thin stratum of whitish earth covering the bed of
borax, which is about three feet thick. When dug out,
the mineral is spread out on the ground round the
works to dry, and then calcined in furnaces, forming
a white mass of crystals, which are packed in sacks
and sent down to the coast to be shipped to Europe
and there turned into the borax of commerce. A
large number of labourers are employed in this lonely
and cheerless spot fifty miles from the nearest village.
When I asked what fuel was used for the furnaces,
they pointed to a long wire cable stretched through
the air from the works to a point high on the mountain
side opposite Ollague. Down this rope small cars were
travelling, containing masses of a kind of very hard,
stiff plant with whitish flowers so inconspicuous that
it is usually taken for a sort of moss.49 It grows abundantly
on the slopes between eight and fourteen thousand
feet, and its thick hard cushions have to be cut out
with a pickaxe. Being very resinous, it burns with a
fierce flame, but so quickly that large masses must be
constantly thrown in to keep the fire going. Hardly
anything else grows on the mountains, but they are
inhabited by the little chinchilla, whose light grey fur,
exquisitely soft, fetches a high price in Europe.

From this point onward the scenery is of incomparable
grandeur. I doubt if there be any other spot in the
Andes where the sternness and terror that surround the
volcano are equally felt. The railway skirts the borax
lake and then rises slowly along a ledge above it,
whence one looks down on its still surface, where patches
of whitish green open water reflect the crags and snows
of the peaks that tower above. The deep, dark valley
so winds and turns that it is in some places hard to
guess where the exit lies. Above it stands a line of
volcanoes, seventeen to nineteen thousand feet high.
Their tops are of black rock, their faces, from which
here and there black crags project, are slopes of ash
and cinders, shewing those strange and gruesome contrasts
of colour which are often seen in the mineral
world when vegetation and the atmosphere have not
had time to tell upon them. In some of these peaks
one whole side of the crater seems to have been blown
out by an explosion, laying bare the farther wall of the
hollow, for the colours are just such as are seen in craters
like those of Etna and Hekla, though here more vivid,
because here there is so little rain to wash off their
brightness. One such breached crater, forming the face
of what is called (from the variety of its tints) the
Garden Mountain, displays almost every colour of the
spectrum, bright yellow and orange, pink and purple,
and a brick red passing into dark brown. A ridge that
stands out on its face shews on one declivity a yellowish
white and on the other a brilliant crimson. But the
intensity of these colours heightens rather than reduces
the sombre gloom of the landscape. One seems admitted
to view an abandoned laboratory of Nature,
in which furnaces, now extinct or smouldering low,
fused the lavas and generated the steam that raised
them to the crater's edge and sent them forth in fiery
streams. Where there is now a deathlike silence, flames
lit up the darkness of the clouds of ash that rose with
the gushing steam, and masses of red-hot rock were
hurled to heaven while explosions shook the earth
beneath.

In the middle of this narrow pathway which leads
through the purple depths of the Cordillera we reach at
Ascotan the top of the pass, 13,000 feet above sea-level,
whence the valley, turning to the northwest, begins to descend
towards the Pacific. The majestic portal through
which one looks out into the western desert is guarded by
two tall volcanoes standing side by side, St. Peter and St.
Paul. The latter has been long extinct, but San Pedro
still smokes or steams from its summit. A red hill near
its foot has in quite recent times poured forth from its
crater a vast lava stream through which the railway
passes in a cutting, and which, splitting itself wherever
it met a natural obstruction, has sent its long black
tongues far down into the valley of the Loa River.
For here, after hundreds of miles, one comes again upon
a river. Behind the mass of San Pedro fountains fed
by its snow break forth from the ground and come down
into a clear green stream which has cut its way through
the rock in a splendid cañon, across which the line is
carried. The river has been turned to account by building
several large reservoirs, whence pipes have been laid
to the coast, supplying not only the nitrate fields below
(of which I shall speak presently), but also the seaports
of Antofagasta and Megillones one hundred and forty
miles away, all these regions being without brook or
spring.

Here we emerged from the mountains into broad sunshine
and saw in front of us long ridges falling away,
one behind the other, towards the still distant Pacific.
Rattling rapidly down the incline, past junctions whence
branch lines climb to mines high among the hills, we
came at last to Calama, the first Chilean village,
where rivulets drawn from the Loa make an oasis of
bright green corn and alfalfa and support a few shrubs
that gladden the wilderness. Evening is always the
pleasantest time in the tropics, and it is most so in a
desert, when, instead of the hard afternoon glare, gentle
lights begin to fall upon rocks and earth and make
their dryness luminous. It was our fortune to have at
this best hour of the day a distant view of the Andes,
as lovely as the landscapes through which we had
passed were awesome. We were now some way west of
the chain, and could see it running in a long serrated
line from San Pedro southward. This line is the Western
Cordillera, which from here all the way to the
Straits of Magellan is the main Andean axis, rising
over, and apparently created by, the great telluric fissure
along which the eruptive forces have acted. Nearest
and grandest were the massive cones of San Pedro and
San Pablo; and from them the line of snows could in
this clear and lucent air be traced without a break,
peak rising beyond peak, till ninety miles away it sank
beneath the horizon.

Seen close at hand, as we saw Ollague and the other
volcanoes that rose above the borax lake, these mountains
would be grim and terrible as those were, their
slopes a chaos of tumbled rocks and brown cinders and
long slides of crumbling ash, telling of the ruthless forces
of Nature that had been at work. But seen afar off they
were perfect in their beauty, with an exquisite variety of
graceful forms, their precipices purple, and their snow
crowns rosy in the level light of sunset. So Time seems
to soften the horrors and sorrows of the Past as it recedes,
and things which to those who lived among them were
terrible and to those who had lived through them were
fit only to be forgotten, become romantic to men of
later generations, a theme for poets or painters, and
glories for orators to recall.

Just where the range is lost to sight in the far south
it forms the western wall of the great Desert of
Atacama, long a name of terror to the Spaniards.
Not often in these countries does one find natural objects
associated with events important enough to figure
in history. But it was in the dreary and waterless
wastes of this desert that Almagro, first the friend and
partner, then the rival and enemy, and at last the
victim, of Pizarro, lost half his men and nearly perished
himself in his march into Chile from Peru through
what is now northern Argentina. The enterprise was
one amazing even in that age of adventure, for Almagro's
force was small, there was no possibility of succour, and
he went into a land utterly unknown, a land of deserts
and mountains. But it was an unlucky enterprise.
The tribes of Chile were fiercer than those of Peru; he
had gone beyond the regions of civilization and of gold,
and returned an empty-handed conqueror.

CHAPTER VI

CHILE

Except Egypt, there is not in the world a country
so strangely formed as Chile. Egypt is seven hundred
miles long and nowhere save in the Delta more than
twelve miles wide. Chile is nearly three thousand
miles in length, nowhere more than one hundred
and thirty miles wide and for most of her length
much narrower. Even Norway, whose shape and
sea-front best resemble those of Chile, has but fifteen
hundred miles of coast and has, in her south part,
two hundred and fifty miles of width. Much of
the Chilean territory is a barren desert; much that
is not desert is in fact uninhabited. Over large tracts
the population is extremely thin. Yet Chile is the
most united and the most ardently national in sentiment
among all the Spanish-American countries.

Nor is Chile any more singular in the shape of her territory
than in her physical conditions also. On the east
she is bounded all the way down to Magellan's Straits
by the Cordillera of the Andes, the height of whose
summits averages in the northern regions from fourteen
to twenty thousand feet and in the southern from five
to nine thousand, some few peaks exceeding these heights.
Parallel to the Cordillera, and geologically much older,
there runs along the coast a range averaging from two
to three thousand feet, between the foot of which and the
ocean there is practically no level ground. The space
between this coast range and the Cordillera is a long
depression from twenty to thirty miles wide, sometimes
hilly, sometimes spreading out into plains, yet
everywhere so narrow that both the Coast Range
on the one side and the spurs of the Andes on the
other are within sight of the inhabitants who live between
them. This long and narrow central depression
is Chile, just as the cultivable land on each side the
Nile is Egypt; and in it all the people dwell, except
those who are to be found in the few maritime towns.

It may seem strange that a country of this shape,
three thousand miles long, and with only three million
three hundred thousand people, should be conspicuously
homogeneous, united, and patriotic. When the difference
between territorial Chile, the country of the map,
and actual Chile dawns upon the traveller, his surprise
disappears. There are in the republic three distinct regions.
The northern, from latitude 18° south as far as
Coquimbo in latitude 30° south, is arid desert; some of it
profitable nitrate desert, most of it, like Atacama, useless
desert. The south, from Puerto Montt in latitude 42°
south down to latitude 54° south, is an archipelago of
wooded isles with a narrow strip of wooded mountain
on the mainland behind, both of them drenched by perpetual
rains and inhabited only by a few wandering
Indians, with here and there a trading post of white
men. It is the central part alone that is compactly
peopled, a narrow tract about seven hundred miles
long, most of it mountainous, but the valleys generally
fertile, and the climate excellent. This central part is
the real Chile, the home of the nation.

To central Chile I shall return presently. Meantime
a few pages may be given to the northern section, which,
though a desert, has an enormous economic value,
and is, indeed, one of the chief sources of natural wealth
in the two American continents. It is the region which
supplies the agriculturists of the whole world with their
nitrates, and the nitrates are here because the country
is absolutely rainless. Rains would have washed the
precious mineral out of the soil long ago and swept it
down into the Pacific.

One enters the nitrate fields in two or three hours after
leaving the Bolivian plateau and passing through the
Western Cordillera described in the last preceding chapter.
They are unmitigated desert, a region of low stony
hills, dry and barren, not a shrub, not a blade of grass.
Sources of fertility to other countries, they remain
themselves forever sterile. All the water is brought
down in pipes from the upper course of the Loa, the
stream which rises on the flanks of the volcano of San
Pedro already mentioned. One can just descry in the
far distance its snow-streaked summit. But the desert
is all alive. Everywhere there are narrow-gauge lines
of rails running hither and thither, with long rows
of trucks passing down them, carrying lumps of rock.
Groups of men are at work with pickaxes breaking the
ground or loading the trucks. Puffs of smoke and dust
are rising from places where the rock is being blasted
with dynamite. Here and there buildings with machinery
and tall iron pipes shew the oficinas where the
rock is ground to powder, then washed and boiled, the
liquid mass run off and drained and dried into a whitish
powder, which is packed into sacks and sent down
to the coast for shipment. The mineral occurs in a
stratum which lies about a foot below the surface, and
averages three feet in thickness. It is brownish grey
in colour and very hard. There is a considerable by-product
of iodine, which is separated and sent off for sale.
The demand for it is said to be less than the supply.

Each oficina—that is the name given to the places
for the reduction and preparation of the mineral—is
the centre of a larger or smaller nitrate estate, and
the larger and more modern ones are equipped with
houses for the managers and workpeople, each being
a sort of village where the company supplies everything
to the workpeople, who are mostly Chilean rotos,
sturdy peasants of half-Indian blood. In South America
one sees plenty of isolated mining villages in deserts,
but here a whole wide region unable to support human
life is alive with an industrious population.

The air being dry and pure (except for the dust) at
this considerable elevation, averaging from three to five
thousand feet, the climate ought to be healthy. But
it is impossible to imagine a more dismal place to inhabit,
and those parts of the surface from which the
mineral has been removed are at once forsaken.

These nitrate fields cover a very large area in the
northern provinces of Chile, but some districts in
which the mineral is believed to exist are still imperfectly
explored, and many in which it does exist shew
a comparatively poor stratum, so that it is not possible
to estimate how much remains to be developed and the
length of time it will take, at the present rate of production,
to exhaust that amount. We were told, however,
that, so far as can be conjectured, the fields might (at
the present rate) last nearly two centuries, before the
end of which period much may happen in the field of
scientific agriculture. The export duty or royalty which
the Chilean government levies produces a large annual
revenue, and is, indeed, the mainstay of the finance of
the republic, enabling taxation to be fixed at a low
figure.50 There are those who say that this is no unmixed
benefit, because it reduces the motives for economical
administration. The guano deposits of Peru proved
to be the source of more evil than good, for by pouring
into her treasury sums which excited the cupidity
of military adventurers, they made revolutions more
frequent. No such danger need be feared in Chile;
yet there are always temptations incident to the possession
of wealth which a man or a nation has not earned
by effort. As the nitrates are part of the capital of the
country which will some day come to an end, it would
seem prudent to expend what they produce upon permanent
improvements which will add to the nation's
permanent wealth, such, for instance, as railroads and
harbours. A good deal is, in fact, being spent on railroad
construction, and a good deal on the creation of a
naval stronghold and docks at Talcahuano.

Between the nitrate fields and the sea there lies a strip
of wholly unprofitable desert, traversed by that range
of hills which rises from the coast all the way along the
west side of Chile and Peru. Its scenery is bold and
in places striking, but the utter bareness and brownness
deprive it of all charm except that which the morning
and evening sunlight gives, bringing out delicate tints
on distant slopes. Here the railway line forks, sending
one branch to the port of Antofagasta, and the other to
the smaller town but better sheltered roadstead of Megillones.
We went to the latter. Local interests of a selfish
kind have here, as elsewhere along the coast, caused
the selection of Antofagasta as the principal terminus
of the line; and though it is now admitted that Megillones
would have been a fitter spot, so much capital
has been sunk in buildings at the former that it is
deemed too late to make a change. The bay of Megillones,
guarded by a lofty promontory on the south,
and commanding a view of ridge after ridge of mountains
stretching out to the north, has a beautiful sweep,
and is enlivened by the abundance of seals and sea-lions,
who wallow and bark to one another in the long, slow
rollers of the Pacific. The beach is excellent for bathing,
but the water so cold that only in the hotter
part of the year do the Englishmen, who manage the
railway and its machine works and who retain here the
national love of salt water, find it suitable for anything
more than a plunge in and out again. Though
rain is extremely rare, one may conclude from the gullies
in the hills down which torrents seem to have swept
either that violent storms come occasionally or that the
climate has altered since hills and valleys took their
present form.

Antofagasta, where we landed on the southward voyage
down the coast, is a much busier place than Megillones,
but a less attractive one, for it has no such sweep
of sand and space of level ground behind, being crushed
in between the dreary, dusty hills and the rocky shore.
Landing in the surf is often difficult and sometimes
dangerous, but as the chief port of the southern nitrate
country it receives a good deal of shipping, and has a
pleasant little native society, besides an English and a
German colony.

Nearly five hundred miles further south are the
towns of La Serena and Coquimbo, the former a quiet
old Spanish city, placed back from the coast to be out
of the way of the English and Dutch marauders, who
were frequent and formidable visitors in these seas,
after Sir Francis Drake had led the way in his famous
voyage in 1578, when he sailed up and down the coast
plundering towns and capturing ships. Coquimbo is
a newer place, with a fairly good harbour, and thrives
on the trade which the mines in its neighbourhood
assure to it. It is an arid land, yet here there begins
to be some rain, and here, therefore, we felt that we
were bidding farewell to the desert, which we had first
struck at Payta, fifteen hundred miles further north.
Nevertheless there was little green upon the hills until
we reached, next day, a far more important port, the
commercial capital not only of Chile, but of all western
South America, and now the terminus of the trans-continental
railway to Buenos Aires.

This is Valparaiso, where the wanderer who has been
musing among prehistoric ruins and Bolivian volcanoes
finds himself again in the busy modern world. The
harbour is full of vessels from all quarters,—coasting
steamers that ply to Callao and Panama, sailing ships as
well as steamers from San Francisco and others from Australia,
mostly with cargoes of coal, besides vessels that
have come from Europe round Cape Horn or through
the Straits of Magellan. The so-called harbour is really
an open roadstead, for there is no shelter to the north,
and when, as often happens, the dreaded gale from that
quarter breaks, vessels that have not had time to run
out under steam are in danger of drifting ashore, for
the water deepens so quickly from the land that they
cannot anchor far out. Why not build a breakwater?
Because the water is so deep that the cost of a breakwater
long enough to give effective protection would be
enormous. There is a more sheltered haven some miles
to the north, but as all the business offices and warehouses
are here, not to speak of the labouring population
and their houses, the idea of moving the city and
railway terminus has not been seriously considered.

Seen from the sea, Valparaiso is picturesque, and has
a marked character of its own, though the dryness of
the hills and the clearness of the light make it faintly
recall one of those Spanish or Italian towns which glitter
on the steep shores of the Mediterranean. It resembles
Messina in Sicily in being very long and very narrow, for
here, as there, the heights, rising abruptly from the shore,
leave little space for houses, and the lower part of the
town has less than a quarter of a mile in breadth. On
this narrow strip are all the places of business, banks,
shipping offices, and shops, as well as the dwellings of
most of the poorer class. On the hills above, rising
steeply two hundred feet or more, stands the upper town,
which consists chiefly of the residences of the richer
people. Their villas, interspersed with gardens, have
a pretty effect seen from below, and in rambling along
the lanes that run up to heights behind one gets charming
views over the long line of coast to the north.
Communication between the lower and upper towns is
carried on chiefly by elevators (lifts) or trolley cars
worked on the cog-wheel system.

At the time of my visit, the city was half in ruins, rebuilding
itself after a terrible earthquake. The lower
town had suffered most, for here, as at Messina and at
San Francisco, buildings erected on soft alluvial ground
were overthrown more frequently and completely than
those that stood on a rocky foundation. The opportunity
was being taken to widen and straighten the
principal thoroughfares, and to open up some of the
overcrowded poorer districts. The irregularities of the
site between a sinuous coastline and spurs projecting
from the hills make the city plan less uniform and rectangular
than in most Spanish-American cities, and though
nothing is old and there is little architectural variety,
still the bright colours of the houses washed in blue or
white, the glimpses of rocky heights seen at the eastern
end of all the cross streets and of the sea glittering at
the western give a quality of its own to the lower town,
while the upper town has its steep gardens and tree
clumps and wide prospects over the bay and the jutting
capes beyond.

But Valparaiso is perhaps most picturesque when
seen from a steamer anchored in the bay, especially
when its white houses and hills, green for a few weeks in
spring, meet the eyes of one who comes from the barren
deserts of Bolivia and the nitrate region. In front
are the ocean steamers and the tall spars of Australian
clippers; nearer shore the smaller craft are tossing on
the ocean swell; the upper town is seen rising on its
cliffs behind the lower, with high pastures and rocky
hummocks still further back. Far away in the northeast
the snowy mass of Aconcagua, loftiest of all American
summits, floats like a white cloud on the horizon.

A few miles north of Valparaiso is the pretty residential
suburb of Viña del Mar, beyond which the rocks come
down to the sea, here and there enclosing stretches of sandy
beach on which the great green rollers break. The dark
yellow Californian poppy (Eschscholtzia) which covers
the fields in such masses round San Francisco is equally
common here. Woody glens come down from the hills;
and in the bottom of one of these the principal sporting
club has laid out a race-course and polo ground, where
we saw the fashionable world gathered for these diversions,
just as popular here as in Europe. (South America
has not yet given any game of its own to the world as
the North American Indians gave La Crosse and the
East Indies polo.) Everything looked very pretty in
the fresh green of October, but everybody shivered; for
though the summers are extremely hot, the spring was
less genial than one expected in this latitude. Valparaiso
has winds equally chilling whether they come down
from the snowy Andes on the east or up from the
Antarctic current on the west. It is a windy place
and in summer a very dusty one, but in comparison
with the dismal barrenness of Mollendo and Antofagasta
it deserves its name of Valley of Paradise.

Despite earthquakes and northern gales, Valparaiso
continues to be the most flourishing seat of world trade
on the western side of its Continent, the only South
American rival of San Francisco, Seattle, and Vancouver.
It is also the centre of the coast trade of the
Chileans, the only Spanish-American people who have
shewn taste or talent for seafaring. We felt ourselves
back in the modern world when we saw a Stock Exchange,
having since we left New York passed near
no city possessing that familiar appliance of civilization.
Apart from stocks, abundant opportunities are
supplied for speculation by the sudden and violent
fluctuations in exchange upon Europe. The commercial
houses are chiefly English and German, and among
the Chilean firms there are some that bear English names.
The Europeans of former days soon made themselves at
home here, and their descendants in the third or even
the second generation are patriotic Chileans. Some of
the heads of British firms told me that the young men
who come out to them to-day from England, are not, as
a rule, equal either to those of thirty years ago or to the
young Germans who are sent to serve German houses.
"They care less for their work,"—so my informants declared,—and
"they do it less thoroughly; their interests
at school in England have lain chiefly in playing, or in
reading about, cricket and football, not in any pursuit
needing mental exertion, and here where cricket and
football are not to be had, they become listless and
will not, like the young Germans, spend their evenings
in mastering the language and the business conditions
of the country." What truth there is in this I had no
means of testing, but Valparaiso is not the only foreign
port in which one hears such things said.

Fifty miles inland, as the crow flies, but much
farther by railway, is Santiago, the capital of Chile, and
in population the fourth city in South America.51 Except
Rio de Janeiro, no capital in the world has a more
striking position. Standing in the great central valley
of Chile, it looks out on one side over a fertile plain
to the wooded slopes of the Coast Range, and on the
other looks up to the gigantic chain of the Cordillera,
rising nineteen thousand feet above it, furrowed by deep
glens into which glaciers pour down, with snowy wastes
behind. At Santiago, as at Innsbruck, one sees the
vista of a long, straight street closed by towering
mountains that crown it with white as the sea crowns
with blue the streets of Venice. But here the mountains
are more than twice as high as those of the Tyrolean
city and they never put off their snowy vesture.
Wherever one walks or drives through the city in
the beautiful public park and on the large open grounds
of the race-course, these fields of ice are always before
the eye, whether wreathed with cloud or glittering
against an ardent sky.

The interior of the city does not offer very much to
the traveller. There is one long, broad and handsome
thoroughfare, the Alameda, adorned with statues and
with four rows of trees, as well as several plazas, small
compared to those of Lima and Arequipa, but very
tastefully planted. There is a cathedral of the familiar
type, spacious and well proportioned, with the usual
two west towers and the usual silver altar. There
are handsome government offices, and a fine building
for the legislature. The streets are narrow, the houses
seldom high, for here also earthquakes have to be considered.
Everything looks new, as might be expected
in a place which was small and poor till the end of
the eighteenth century, and which has grown rapidly
within the last sixty years with the prosperity of the
country. Prosperity and confidence are in the air.
Great, indeed, is the contrast between old-fashioned
Lima and still more ancient Cuzco, or between La Paz,
nestling in its Barranca under the mountains like an
owl in the desert, and this brisk, eager, active, modern
city, where crowded electric cars pass along crowded
streets and men hurry to their business or their politics
even as they do in western Europe or North America.
Santiago is a real capital, the heart of a real nation, the
place in which all the political energy of the nation is
focussed, commercial energy being shared with Valparaiso.
Here are no loitering negroes, nor impassive
Indians, for the population is all Chilean, though close
inspection discovers a difference between the purer and
the less pure European stock. A great deal of native
blood flows in the veins of the Chilean roto.

There is little of historical or archæological interest
in Santiago, no skeleton of its founder (as of Pizarro
in Lima), for Pedro de Valdivia was taken prisoner and
killed by the Araucanian Indians hundreds of miles
away; no palace of the Inquisition, for Santiago was
in the seventeenth century too small a place to need the
elaborate machinery of the Holy Office for the protection
of its orthodoxy. Till the War of Independence it
was a remote provincial town. But Nature has given
it one spot to which historical associations can attach.
When Valdivia, one of the ablest and boldest of the
lieutenants of Pizarro, was sent down hither to complete
the conquest of that southernmost part of the Inca
dominion from which Almagro had returned disappointed
in the quest for gold, his soldierly eye lit upon
and marked a steep rock that rose out of the plain on
the banks of a torrent descending from the Andes. On
this rock he planted (in 1541) a rude fort and, after receiving
the submission of the neighbouring Indians,
marched on still further south, into regions which the
Incas had never conquered. After some successes, a
sudden rising of the natives chased him back and he
had to take refuge in the fort upon this rock, now called
Santa Lucia. Besieged for many weeks and reduced to
the utmost extremity of famine, he held out here with
that desperate tenacity of which the men of Spain have
given so many examples from the days of Saguntum to
those of Cortes at Mexico and from those of Cortes to
those of Palafox at Saragossa. The Indians had, however,
no notion of how to conduct siege operations and
at last Valdivia was relieved. The fort remained, and
beneath it there grew up in course of time the city.

The ancient Acropolis or Hill Fortress is a familiar
sight in India, in Greece, and Italy, and in western
Europe also. Gwalior and Trichinopoly, Acrocorinthus
and Taormina, and in England, Old Sarum, Durham,
Exeter, Shrewsbury, London itself, are instances, and
the Fortress has often as in the last four cases, been the
germ of a city. But so far as I know Santa Lucia, below
which Santiago has grown up, is the only conspicuous
instance in the two Americas of any such stronghold
built by Europeans. The hill, a little over two
hundred feet high, is much lower than are the Castle
Hills of Edinburgh and Stirling, and the space on it
smaller. It is lower even than the Castle Rock of
Dumbarton, which it more resembles. Like those three,
it is a mass of hard igneous rock, so irregular in form as
to suggest that it may be a detached fragment of an old
lava flow, and most of its sides are so precipitous as to
be easily defensible. The buildings which had defaced
it having been nearly all removed, it is now laid out
as a pleasure ground, and planted with trees. Walks
have been made round it, with a footpath to the craggy
summit, and there is a statue of Pedro de Valdivia, the
only monument to any one of the Conquistadores which
I can remember to have seen in Spanish America, for the
men of that famous group are not much honoured by
their colonial descendants. Every evening we walked
to the top to enjoy the wonderful view over the valley,
and the last rays of the sun reddening the Andean
snows. A still more extended view is obtained from the
summit, surmounted by a colossal statue of the Virgin,
of the hill of San Cristobal, whose base is half a mile
from the town.

Chile, like the rest of South America, is a country
of large estates, the early conquerors having received
grants of land, many of which have not since been
broken up into smaller properties; so there exists a
landed aristocracy something like that of England in
the eighteenth century, with peasants cultivating the
soil as tenants or labourers, while the small middle class
consists of shopkeepers or skilled artisans in the towns.
The leading landowners spend the summers in their
country houses and the winter and spring in Santiago,
which has thus a pleasant society, with plenty of talent
and talk among the men, of gaiety and talk among the
women, a society more enlightened and abreast of the
modern world than are those of the more northern
republics, and with a more stimulating atmosphere.
Santiago has always been the centre and heart of Chile
both politically and socially and has in this way contributed
to give unity to the nation and to create a
Chilean type of character. The jealousy felt by the
country folk against the capital which has been the
source of so much strife in other states was generally
less marked here. Santiago leads; Santiago's influence
forbids any attempts at federalizing the republic.
Though learning and science have not quite kept pace
with conquest and prosperity, there is a thriving university,
and a fine museum, placed beside the zoological
and botanical gardens. The last and the present
generation have produced some gifted writers and among
the too few students of to-day is one of the most accomplished
historians and bibliographers in Spanish America,
Señor José Toribio Medina. The bent of Chilean
genius has, however, been on the whole towards war
and politics. The material development of the country
by railways, the opening of mines and the extension of
agriculture, important as these are, do not absorb men's
thoughts here so much as they do in Argentina and indeed
in most new countries. Politics hold the field just
as politics held it all through the nineteenth century in
England and in Hungary, perhaps the most intensely
political countries of the Old World.52

The mention of these two countries suggests another
point of resemblance. The Chileans, a race of
riders, are extremely fond of horse-racing. The races
at Santiago rouse immense interest and are the occasion
of a great deal of betting, not only in the city, but also
at Valparaiso, for such of the Valparaiso sportsmen as
cannot come to the capital gather in their clubhouse
and carry on their betting during the progress of each
race, every detail of which is reported from moment to
moment by telephone, the bets coming as thick and
fast as if the horses were in sight upon the course.

Chile is the only country in South America which can
boast to have had no revolution within the memory of
any living man. In 1890 there was a civil war, but that
conflict differed materially from the familiar military
revolutions of the other republics. President Balmaceda
had quarrelled with the legislature, claiming that
he could levy taxes without its consent, and was overcome,
after a fierce struggle, the navy supporting the
Congress, and the command of the sea proving decisive
in a country with so long a coast line. So scrupulously
regardful were the Chileans of their financial
credit, that both Balmaceda and his congressional
antagonists, each claiming to be the lawful government,
tendered to the foreign bondholders payment of the
interest on the same public debt while the struggle was
going on.

There were, at the time of my visit, five political parties
or divisions of the Liberal party, besides the Conservatives.
The President had died suddenly while
travelling in Europe, and the Liberal sections, holding
the majority in Congress, met to select the candidate
whom they should put forward as his successor. The
discussions and the votings in their gatherings went on
for several weeks, but force was never threatened; and
the Chileans told their visitors with justifiable pride
that although twelve thousand soldiers were in or near
the capital, no party feared that any other would
endeavour to call in the help of the army. Chile is
also the only South American state which takes so
enlightened an interest in its electoral machinery as to
have devised and applied a good while ago a system of
proportional representation which seems to give satisfaction,
and certainly deserves the study of scientific
students in other countries. I saw an election proceeding
under it in Santiago. The result was foreknown,
because there had been an arrangement between Liberal
sections which ensured the victory of the candidates
they had agreed upon, so there was little excitement.
Everything seemed to work smoothly.

What I had seen of the aspects of nature round Santiago
increased the desire to know something of southern
Chile, a region little visited by travellers, but reported
to be full of those beauties which make the scenery of
temperate regions more attractive, at least to persons
born in the temperate zone, than all the grandeurs of the
tropics. Accordingly we set off for the south, the Chilean
government having kindly provided special facilities
along their railways.53 All the lines, except that which
crosses the Andes into Argentina, are the property of the
state. From Santiago to the strait which separates
the large island of Chiloe from the mainland, a distance
of 650 miles, there stretches that long depression mentioned
at the beginning of this chapter, the northern
part of which contains nearly all of the population as
well as most of the cultivable area of the republic. The
railway that traverses it from end to end is the main
highway of the country sending off branches which run
westward to the towns that lie on or near the coast, and
as it keeps generally in the middle of the valley, one
gets admirable views toward the Andes on one side and
the Coast Range on the other.

Travelling south, one observes four changes in physical
conditions. The rainfall steadily increases. At Santiago
it is only about fifteen inches in the year; at Valdivia,
440 miles to the south, it is seven times as great. With
this abundant rainfall, the streams are fuller, the
landscape greener, the grass richer, the trees taller.
The mountains sink in height, and not the Andes only,
but the average height of the Coast Range also. The
snow line also sinks. Near Santiago it is about 14,000
feet above sea-level; at Valdivia it is rather under 6000.
These four things completely alter the character of the
scenery. It is less grand, for one sees no such mighty
peaks and wide snowfields as rise over Santiago, but
it is more approachable, with a softer air and more
profuse vegetation. As compared with the desert
regions of northern Chile, the difference is as great
as that between the verdure of Ireland and the sterility
of the Sahara.

From Santiago to Osorno, the southern limit of our
journey, there was beauty everywhere, beauty in the
fields and meadows which the railway traverses, beauty
in the wild quebradas (narrow glens) that descend from
the Andes, beauty in the glimpses of the snow mountains
where a break in the nearer hills reveals them. But
I must be content to speak of a few points only.

The long depression between the Andes and the Coast
Range, which forms the best part of Chile, is crossed by
a series of large and rapid rivers descending from the
Andean snows and forcing their way through the clefts
in the Coast Range to the sea. The first of these is the
Maule, which was the southernmost limit of the conquests
of the Inca monarchs. Next to it, as one goes
south, is the still larger Biobio, on whose banks the
Spaniards strove for nearly a century with the fierce
Araucanian tribes, till at last, despairing of success, they
desisted and allowed it to be the boundary of their power.
It is the greatest of all Chilean streams, with a broad and
strong current, but is too shallow for navigation, and the
commercial city of Concepcion, which lies a little above
its mouth, uses the harbour of Talcahuano as its port.

Here, one is already in a well-watered land, but before
I describe the scenery of this delightful region
something may be said of the coast towns, which are
quite unlike those of northern Chile and Peru. Concepcion,
founded by Valdivia to bridle the Indians, is an
attractive little city, with a large plaza and wide streets,
which are tidy and well kept. Indeed, as compared with
those of Spain and Italy, the larger cities of South
America are as superior in cleanliness as they are inferior
in architectural interest. Cuzco stands almost
alone in its offensiveness to sight and smell. The cheerful
airiness and brightness of the place are enhanced by
the beauty of the wide river on whose north side it
stands, and along whose shores, backed by wooded hills,
there are many pretty villas with gardens, most of them
the property of the British and German colonies who
live here in social good will and active business competition.
The former have laid out an excellent golf course
a few miles away towards the Ocean and have infected
some Chileans with their passion for the Scottish game.
Though not now so large as Valparaiso, the city has
played a more important part in Chilean history, for it
was the military capital of the southern frontier on the
side of Araucania and the centre of the energetic and
fighting population of that region. The leading families
formed the only aristocratic group that was capable of
resisting, as, after independence had been achieved,
they did occasionally resist, the larger aristocratic group
of Santiago. There was not enough wealth in those
days to build stately churches or mansions, but the
place has a look of dignity and is more Chilean and less
cosmopolitan than Valparaiso.

Talcahuano, possessing the finest natural harbour in
central Chile, has been made the principal naval
stronghold of this country which sets store upon the
strength of its navy, deemed essential to protect its immensely
long coast line. An enemy possessing a more
powerful fleet would, it is thought, have Chile at its
mercy until the longitudinal railway is completed which
is to run the whole length of the country parallel to
the coast. A naval harbour has been formed and
docks built and batteries erected to command the approaches.
From the heights one sees across the ample
bay the site of an old Spanish town, abandoned because
exposed to the English and Dutch sea-rovers of
the sixteenth and seventeenth centuries. Since this
time no hostile European vessels54 have appeared in
these waters, though they have seen plenty of sea-fights
in the days of the Revolution and in those of the great
war between Chile and Peru, and again in the civil
war between Balmaceda and the Congress.

Two other places on the Chilean coast are worth
mentioning. From Concepcion a railroad, crossing
the Biobio by a bridge three-quarters of a mile long,
runs southward to the ports of Coronel and Lota.
The shore, sometimes rocky, sometimes bordered by
thickets or grassy flats behind sand beaches, is extremely
picturesque; and were it in the populous parts of Europe
or North America, it would be lined by summer cottages
and alive with children. But its vegetation and general
aspect are curiously unlike those of the Atlantic
coasts of either of those two continents, and remind
one rather of California. At Lota, the hills rise boldly
from the sea and a large island lying some way out
gives variety to the ocean view. Here, on an eminence
behind the town, is a garden of singular interest and
beauty which I had especially wished to see because it
had excited the admiration of my friend, the late Mr.
John Ball, the distinguished botanist and traveller, who
has described it in his Notes of a Naturalist in South
America, published in 1887. It occupies the top of a
hill which breaks down almost precipitously to the
shore, and was formed by a wealthy Chilean, the owner
of a coal mine and copper smelting works close by,
who built a handsome villa, and assisted by an energetic
Irish gardener, laid out a park with admirable
taste, gathering and planting a great variety of trees
and shrubs and so disposing the walks as to give delightful
views along the coast and out into the ocean.
There are few things in the course of journeys which
one recalls with more pleasure than parks and gardens
which combine opportunities for studying the flora of a
new country with the enjoyment of natural beauty.
This place had the peculiar interest of showing how,
in a mild and humid climate, trees and shrubs from sub-tropical
regions may flourish side by side with those of
the temperate zone. Its profuse variety of trees, many
of them seen by us for the first time, lives in my recollection
with the gardens of the Scilly Isles and those on
Valentia Island on the coast of Kerry, and the famous
park at Cintra (near Lisbon), the two former of these
possessing similarly favourable climatic conditions.
The landscape at Lota is more beautiful than at any of
those spots, and though it is marred by the smoke of
the smelting works placed here to take advantage of the
coal mine, one must remember that without the coal
mine and the smelting works their owner would not have
had the money to expend on the park and gardens.

About two hundred miles to the south of Concepcion
a large river finds its way to the sea through a comparatively
wide and open valley and meets the tide of the
ocean at a point where Valdivia, the lieutenant of
Pizarro, whom I have already mentioned as the first
Spaniard to penetrate into these wild regions, built a
small fort and called it by his own name. His fort
was thenceforth the chief and sometimes the only seat
of Spanish power in this whole stretch of country,
constantly besieged and reduced to dire extremity by
the warlike Indians, but almost always saved because
it was accessible by sea from the ports of Peru. No
trace now remains of the ancient stronghold, nor, indeed,
are there any old houses, for in this well-wooded part of
Chile houses are built of timber and fires are proportionately
numerous and destructive. A terrible one
had swept away half the town in 1909. They were
busy rebuilding and improving it, for the country all
round is being brought into cultivation, and trade is
brisk. The phenomena remind one of western North
America, though the pace at which population grows and
natural resources are developed is far slower. There is a
German colony, of course with a large brewery, the chief
manufacturing industry of the spot, and a somewhat
smaller British mercantile colony. The town stretches
along both banks of the broad stream, on which light
steamers ply to the seaport of Corral, some twelve
miles below. Here, also, the resources of the land are
being exploited. A French company has erected large
works for the smelting of copper, which is brought by
sea from the ports of northern Chile. All the most
recent metallurgical appliances have been introduced,
and a considerable population has been drawn to the
place. It is, however, an indigenous population.
That inrush of immigrants from Europe, which is the
conspicuous feature in North America, wherever railways
or other large works are being executed, or new
industries set up, is here wanting. It has not yet been
worth while to tempt Italian or Slavonic labour from
Europe. Here at Corral, one touches an interesting
bit of history. There are on both sides of the port
ancient forts which command not only the harbour
and the passage out to sea, but lovely views over the
smiling land and wooded mountains. In their present
form they seem to date from the late seventeenth
or early eighteenth century. They stand now as
mouldering and grass-grown monuments of a vanished
empire. Erected to protect the colonists from British
and Dutch attacks, they succumbed long afterwards
to a later British adventurer leading those colonists
themselves against the power of Spain. Less than a
century ago (in 1817) they saw one of the most brilliant
achievements of Lord Cochrane, then fighting for the
Chilean revolutionaries, when with the crews of his
few ships he stormed these forts, chasing the Spaniards
away to Valdivia and received next day the surrender
of that town, their last stronghold on the Chilean mainland.
The services of this Scotchman are gratefully
remembered here along with those of two men of Irish
stock, O'Higgins and Lynch. All three have won a
fame not unlike that of Lafayette and Rochambeau in
the United States.

In these seaports we saw the commercial side of
Chilean town life, a side in which the foreigner plays a
considerable part, whether he manages metal works for
European capitalists or represents some great English
or German trading firm. Temuco, situated in a purely
agricultural district, supplying its wants and serving as
a market for its produce, is of a different type and gave
one a notion of what corresponds in Chile to the smaller
country town of England or North America. It is a
new place, for this region was almost purely Indian till
thirty years ago, covers a great deal of ground, and reminds
one more of an Hungarian or Russian town than
of the North American West, for the wide and generally
unpaved streets were not planted with trees and the
one story houses were mostly thatched. The air was
soft and humid, rich green meadows stretched out on
every side and though there were evident signs of growth
and comfort, nobody was in a hurry. The country is
lovely. To the west are picturesque wooded hills, outliers
of the Coast Range, and on the east, there opens a view
of the Andes twenty or thirty miles distant, their snowpeaks
rising behind a mass of dark green forest. We
were entertained to dinner by the officers of the regiment
quartered here, the commandant, who was also governor
of the district, presiding, and met a large and
agreeable company composed of the officers and their
wives, a few officials, and some of the chief business
men. Here, as everywhere in Chile, educated society
is more modern and less ecclesiastical in sentiment than
what the traveller finds in the more northerly republics.
In listening to the graceful and well-phrased speech
in which the commandant toasted the guests, we had
fresh occasion to admire the resources of the Castilian
tongue, which like the Italian, perhaps even more than
the Italian, seems to lend itself more naturally than
English or German to oratory of an ornamental kind.

While in Peru and Bolivia the great mass of the aboriginal
population remained distinct from their Spanish
masters, in Chile the fusion began early and went
steadily on until, except in one district, the two races
were blended. A certain number of families, including
most of the aristocracy, have remained pure white;
but many more intermarried with the natives, and the
peasants of to-day belong to this mixed race. As elsewhere
in Spanish America, the man of mixed blood
deems himself white, and does so the more easily here,
because over most of the country there are no longer
any pure Indians. The aborigines of this region were
less advanced in the arts of life than those of Peru, but
they were better fighters and of a bolder spirit. They
have made a good blend with the whites; the Chilean
roto is a hardy and vigorous man.55

The one district in which a pure Indian race has
remained is that in which Temuco stands, for this is
the land of those Araucanian Indians to whom I have
already referred, a race deservedly famous as the only
aboriginal people of the Western hemisphere that successfully
resisted the European intruders.56 I had imagined
this people dwelling in the recesses of forest-covered
mountains, and themselves tall and stalwart
men like the Patagonian giants whom Magellan encountered
on the other side of the Andes. But the
Mapoche57—that is the name by which the Araucanians
call themselves—are, in fact, short men, though sturdy
and muscular, with broad faces, not unlike some
East Asiatic types. Their country is part of that long
and wide depression which constitutes the Central Valley
of Chile, a fertile land which, though doubtless once
more thickly wooded than it now is, was probably,
even in the days of Valdivia's invasion, partly open
savannah. There is, and apparently there always has
been, so little game that the natives must have lived
chiefly by tillage, for they had, of course, neither sheep
nor cattle. Although less civilized than were the tribes
dwelling north of them, who had received some of the
material culture of the Inca empire, they had risen
above the savage state, and were at least as far advanced
as were the Algonquins or Dakotas of North
America. They had organized a sort of fighting confederacy
of four tribes, resembling the "Long House"
of the Iroquois Five Nations. Each tribe had its leading
family in which the chieftainship was hereditary,
but if the eldest son were not equal to the place, a second
or other son might be selected by the tribe in his
stead. For war, they chose leaders of special bravery or
talent, as Tacitus tells us that the Germans of his time
did. Their weapons were the lance, probably a sort of
assegai, and the axe or tomahawk of stone, and a club of
wood, sometimes with a stone head fastened to it. When
Valdivia, having overcome the more northerly tribes,
and having strengthened his force by contingents from
them, crossed the Biobio into the Araucanian country,
the chiefs of the confederacy summoned a general
assembly of all the fighting men—a sort of Homeric
agora—and after three days' debate, resolved on resistance.
In the first encounters they suffered terribly
from the firearms and the horses of the Spaniards.
Valdivia defeated them and marched through their
country as far as the place where he built (as already
mentioned) the town which still bears his name. After
a few years, he returned with a stronger force hoping to
complete his conquest. A hundred miles south of the
Biobio the Araucanians attacked him. Their furious
charge could not be stopped by musketry—gunshot
range was very short in those days—the invading
force was destroyed, and Valdivia, flying from the field,
was captured. While he was attempting to save his
life by a promise to withdraw altogether from Chile, an
old chief smote him down with a club.

From this time on the warfare lasted with occasional
intermissions for more than sixty years. The Araucanians
discovered by degrees tactics fitted to reduce
the advantages which firearms gave to the Spaniards.
They obtained horses, and, like the Comanches
in Arizona and the Basutos of South Africa, learnt to
use them in war. They produced leaders like Lautaro
and Caupolican of talents equal to their bravery.
When they found themselves unable to stem a Spanish
invasion they retired into their woods, and as soon as
the enemy had retired, they fell upon the forts and
raided across the border. Weary of this incessant
and apparently hopeless strife, the Spaniards at last
agreed to a treaty by which the Biobio was fixed as the
boundary. During his daring cruise in the Pacific in
1578 Sir Francis Drake had occasion to land on the
Chilean coast. The Araucanians, seeing white men
come in a ship, assumed them to be Spaniards, and attacked
them. Had they realized that Drake's crew,
being the enemies of their own enemies, would gladly
have been their friends, an alliance profitable to both
parties could have been struck, and it might have been
serviceable to Drake's English and Dutch successors.
Fearing such a contingency, the Spaniards made it a
part of their treaty with the Araucanians that they should
give no help to the maritime foes of Spain. Fresh wars
from time to time broke out, but they always ended in
the same way, so Araucania continued independent
down till, and long after, the revolt of Chile from Spain.

By the middle of the nineteenth century the nation had
begun to lose its old fighting habits. Diseases contracted
from the whites had reduced its numbers and sapped
its strength, while peaceful intercourse with the colonists
had mitigated the ancient animosity. Accordingly,
when Chile, about 1881, asserted her authority,
and the town of Temuco was founded in the middle of
the Araucanian country, the idea of resistance which
some of the chiefs entertained was dropped on the advice
of others who saw that it would be hopeless under
conditions so different from those of the seventeenth
century. Thus it may still be said of this gallant race
that though they have consented to become Chileans,
they remain the one unconquered native people of the
continent. Though there has not been much intermarriage
between them and the Spanish colonists, the long
conflict had a marked effect upon the character of
the latter, giving to the Chileans a rude force and
aptitude for war not unlike that which the constant
strife with the Moors gave to the Spaniards in the
Middle Ages. The earlier part of the conflict had the
rare honour of being made the theme of an epic poem
which ranks high among those of modern Europe, the
Araucana58 of Alonzo de Ercilla, who himself fought
against Caupolican. No ill feeling seems to exist now
between the Mapoche and the Chileans. Educated
men among the latter feel a certain pride, as do the
Araucanians themselves, in their romantic history, each
race remembering that its ancestors fought well.

How large the Mapoche nation was when the Spaniards
first came is quite uncertain. The estimate of
400,000 seems excessive for a people who had no cattle,
and did not till the soil on a large scale. Even now
while some put the present population as high as 140,000,
others put it as low as 50,000. There is, unfortunately,
no doubt that they are diminishing through
diseases, especially tubercular diseases, which have
spread among them from the whites, and are now transmitted
from parents to offspring. Laws have been
passed for their benefit, and a functionary entitled the
Protector of the Indians appointed, but some of these
laws, such as those restricting the sale of intoxicating
liquors, are enforced quite as imperfectly as they are in
other countries better known to us. The tribal system
has almost vanished, but the local communities into
which the people are now grouped respect the heads of
the old families and often regret the days when a simple
and speedy justice was administered by the chieftains.

Scattered over a wide area they dwell in villages of
grass huts or frame houses, the latter far less favourable
to health, and live by tillage or stock keeping, though
a few go north to seek work and are deemed excellent
labourers. The custom observed by the Kafir chiefs
in South Africa, of allotting a separate hut to each
wife, does not seem to hold here, but as the huts are
large, each wife, if there are several, is allowed her own
hearth and fire. Some families have considerable estates;
some own large herds of cattle and sheep which
at certain seasons are driven across the Andean passes
to the pastures of Argentina.

While the wars lasted there was, of course, no question
of converting the Araucanians to Christianity; and
though in the intervals of peace friars sometimes went
among them, they remained practically heathen till the
establishment of Chilean authority in 1882. Their religion
is a form of that spirit worship which one finds
among nearly all primitive peoples. Its rites are intended
to avert the displeasure of the spirits, to obtain from
them fine weather or rain (as the case may be), and to expel
a noxious demon from the body. The priesthood—if
the name can be used—is not hereditary and is confined
to females. The women who discharge the functions
of wizards or medicine men are selected when
young by the elder sorceresses and initiated with
elaborate rites. A tree of a particularly sacred kind
is chosen and a sort of ladder of steps cut in it, which
the sorceress mounts to perform the ceremonies.
When the tree dies, its trunk continues to be revered
and is dressed up with fresh green boughs for ceremonial
occasions. I could not find that any other natural
objects, besides trees, receive veneration, nor is there
anything to shew that the Inca worship of the sun and
the host of heaven had ever spread so far to the south.
The old beliefs and usages are now fast waning. Many
Mapoche have become Christians, a considerable number
Protestants, converted by the English South American
mission, others Roman Catholics. They are described
as a people of good intelligence, and easy to deal with
when they are treated with justice, a valuable element in
the population, and one which Chilean statesmen may
well seek to preserve, if drink could be kept from them
and the germs of hereditary disease rooted out.

The occupation by the Araucanians of a considerable
part of the central Chilean valley accounts for the fact
that the population of the region beyond them to the
south has grown but slowly. It now contains no Indian
tribes till one gets across the channel of Ancud to Chiloe
and the other islands along the coast. Few settlers
came to these parts from Europe until about the middle
of last century the Chilean government encouraged
an immigration from Germany which continued, on a
moderate scale, for a good many years, but thereafter
stopped altogether. Going southward from Valdivia
one finds both in small towns and in rural districts
round them a good many solid German farmers and
artizans and tidy little German Fraus who might
have come straight out of the Odenwald. We spent a
night in Osorno, our furthest point toward the south,
a neat and prosperous looking town, and dined with
one of the leading German citizens, a man of wide reading,
and especially devoted to Robert Burns, whose
poems he recited to us, and to Thomas Moore, some of
whose songs he had translated into German. Thereafter
a group of the German residents hospitably took
us to their club, where they have a concert hall and
just such a Kegelbahn (skittle alley) as that in which I
remember that we students used to play at Heidelberg
in 1863, about the time when the parents of these worthy
Germans were migrating to Chile. They gave us champagne,
the unfailing accompaniment of every social
function in South America; but it ought to have been
Bavarian beer. This is the only part of western South
America to which any considerable mass of settlers have
come from Europe, for most of the English, Germans,
French, and Spaniards one meets in the commercial and
mining centres are passing business visitors. On the
other side of the Andes it is different, for there the Italian
immigration has been and still is very large.

Comparatively few immigrants enter Chile now,
which would imply that the quantity of land available
for agriculture, but not yet taken up, is supposed to be
not very large. To me the country we traversed appeared
to be far from fully occupied, though on such a
matter the impressions of a passing traveller are of little
value. Of all the parts of the New World I have seen
there is none which struck me as fitter to attract a
young man who loves country life, is not in a hurry to
be rich, and can make himself at home in a land where
English is not the language of the people. The soil of
southern Chile is extremely fertile, fit both for stock-raising
and for tillage. The climate is healthy and
mild, without extremes either of heat or cold. Wet it
certainly is, but not wetter than parts of our own
western coasts.

The summer sun is strong yet not oppressive, the air
both soft and invigorating, for Ocean sends up shrill
blowing western breezes to refresh mankind.59 There
are no noxious beasts, no mosquitoes, no poisonous
snakes, nor other venomous creatures, except a spider
found in the cornfields whose bite, though disagreeable,
is not dangerous. Intermittent fevers, the curse of
most countries where new land is being brought under
cultivation, seem to be unknown. There are deer in
the woods, and plenty of fish in the clear, rapid rivers.
The Englishman who loves hunting will not want for
foxes; the North American golfer will find grassy flats
by the sea, waiting to be laid out as links. Remote,
secluded, and tranquil as the country is, the settler
should have little difficulty in procuring whatever
Europe supplies, for even at Osorno he is only forty
hours from Santiago, and Santiago is now only two
days from Buenos Aires, and Buenos Aires only seventeen
days from Europe.

Perhaps it is the charm of the Chilean scenery that
prompts a view of the country, considered as a home for
the emigrant, more favourable than might be taken by
one to whom life would be just as enjoyable in the
boundless levels of Manitoba as within view of a snowy
range. Perhaps, also, this charm of southern Chile
with its soft, green pastures and shaggy woods and
flashing streams was enhanced to us by contrast with
the dreary deserts of Peru and Bolivia, through which
we had lately passed. Whoever has in his boyhood
learnt to love the scenery of a temperate country never
finds full satisfaction in that of the tropics, with all
their glow of light and all their exuberance of vegetation.
Such lands are splendid to visit, but not so good
to live in, for exertion is less agreeable, the woods are
impenetrable, and the mountains, therefore, less accessible,
and the constant heat is enervating, not to add that
insects are everywhere, and in many places one has to
stand always on guard against fevers. Nothing could
be grander than the landscapes in the Andes which we
had seen, nor more beautiful than the landscapes in
Brazil which we were shortly to see. But of all the
parts of South America that we visited, southern Chile
stands out to me as the land where one would choose to
make a home.

Two excursions, one to the sea, the other into the
hills, gave us samples of two different kinds of scenery.
Of the many brimming rivers that sweep down from
the Andes across the Central Valley none is more beautiful
in its lower course than is the Rio Bueno. It has
in the course of ages cloven for itself through the hard
rocks of the Coast Range a channel so deep that the tide
comes up to the little town of Trumajo forty miles from
the sea, and from that town small steamers can pass
all the way to the bar at its mouth. In one of these
little craft which a kind friend had procured we spent
a long day in sailing down and back again. The hills
on each side, sometimes hanging steeply over the
stream, sometimes receding where a narrow glen
opened, were clothed with the richest wood. It was
a brilliant day in October, answering to our April,
and the sun brought out an infinite variety of shades
of green in the young foliage in these glens, the trees
all new to us, and the spaces between them filled with
climbing plants hanging in festoons from the boughs.
Wild ducks and other water-birds fluttered over the
water and rose in flocks as the little vessel moved onward,
and green paroquets called from the thickets.
As it nears the sea, the river spreads into a wide deep
pool under a crescent of bold cliffs, and at the end of
this is seen the bar, a stretch of sand on which the huge
rollers of the Pacific break in foam. There is a lighthouse
and a few houses near a flat stretch of meadow
by the banks, the grass as green and the flowers as abundant
as in Ireland. Specially vivid were the yellow
masses of gorse, apparently the same species as our
own, and, if possible, even more profuse in its blossoms
than on those Cornish shores of which it is the chief ornament.
I have seen few bits of coast more picturesque
than this meeting of the still, dark river and the flashing
spray of ocean under rocks clothed with feathery woods.

On our way back something went wrong with the
machinery and the vessel had more than once to moor
herself to the bank till things were set right. This
gave opportunities for going ashore and exploring the
banks. In some places the forest was too dense to
penetrate without a machete to hew a way through
the shrubs and climbers. In other places where one
could creep under the trees or pull one's self up the cliffs
by the boughs, the effort was rewarded by finding an
endless variety of new flowers and ferns. The latter
are in this damp atmosphere especially luxuriant; and
their tall fronds, dipping into the river, were often seven
or eight feet long. It was a primeval forest, wild as it
had been from the beginning of things, for only in two
or three places had dwellings been planted on level
spots by the river and little clearings made; and the
hills are so high and rocky that it may remain untouched
and lonely for many a year to come.

The other excursion was towards the Andes. There
is along the railway no prettier spot than Collilelfu,
where a rapid river, broad and bright like the Scottish
Tay, but with clearer and greener water, sweeps down
out of the foothills into the meadows of the Central
Valley. Here a French company have constructed
a little branch railway, partly to bring down timber,
partly in the hope of continuing their line far up the
valley and across a pass into Argentina, in order to carry
cattle to and fro. The manager, a courteous Frenchman
from the Basque land of Bearn, ran us up this line
through a succession of lovely views along the river
to a point where we got horses and rode for seven or
eight miles further through the forest up and down
low ridges to the shore of Lake Rinihue. The forest was
in parts too thick to penetrate without cutting one's way
through creeping and climbing plants, but in others
it was open enough to give mysterious vistas between
the tall stems, and delicious effects where the sunlight
fell upon a glade. The trees were largely evergreen, but
few or none of them coniferous, for in Chile it is only at
higher levels that the characteristic conifers, such as the
well-known Araucaria, flourish. Here at last we found
that characteristic South American arboreal flora we had
been looking forward to, a forest where all that we saw
was new, unlike the woods of western North America
and of Europe, not only because the variety of the trees
was far greater than it is there, but also because so
many bore brilliant flowers upon their higher boughs,
where the sunlight reached them. We were told that
in midsummer the flowers would be still more profuse,
but those we saw were abundant and beautiful enough,
some white, some crimson or scarlet, some yellow, very
few blue. One climber lit up the shade with its red
blossoms, and below there were long rows, standing up
along the path, wherever it was fairly open to the light,
of white and pink foxgloves, a species closely resembling
our own, while a woody ragwort, eight to ten feet high,
bore a spreading umbel of yellow. The Calceolarias,
frequent in Peru, do not seem to come so far south as
this. Most of the trees had small leaves, but two, one
called the lengue, valued for its bark, and another resembling
a laurel, had large, dark green, glossy foliage.
It was a silent wood, except for the paroquets and the
occasional coo of a wood-pigeon; nor did we see any
four-footed creatures, except two large, reddish brown
foxes scurrying across the path ahead of us. Wildcats
are scarce, and the puma, the beast of prey that has the
widest range over the Western Hemisphere, is here
hardly ever seen. The woodscape was less grand and
solemn than what one sees in the great redwood forests
of California or in the sombre depths of those that
cover the Cascade Range in Oregon and Washington,
where the Douglas fir and the huge "cedar"60 tower so
high over the trails that one can scarce catch the light
through their topmost branches. Nor can I say that
the views were more beautiful than may still be had in
the few remaining ancient forests of England with their
ancestral oaks and spreading beeches. But there was
here a peculiar feature, giving a sense of the exuberant
vitality of nature, in the profusion of parasitic plants
clothing the trunks of the trees, both the fallen and the
living, some of them flowering plants, but more of
them ferns and mosses, especially tender little filmy
ferns such as one finds on the moist and shady
rocks of western Scotland and among the mountains
of Killarney.

We embarked on Lake Rinihue in a tiny steamboat,
and sailed some miles over its exquisitely clear, green
waters. Steep hills from two to three thousand feet
high enclose it, and at its upper end, where it winds in
towards the central range of the Andes, small glaciers
descend from between high snowpeaks. The view, looking
across the deep green of the forests, broken here
and there by a rocky cliff, up to these glittering pinnacles,
had a beauty not only of color and form, but of
mystery also,—that indefinable sense of mystery which
belongs to little-known countries. In regions like Scotland
or the Alps or Norway one has historical associations
and the sense of a long human past to enhance
the loveliness of hills and groves and streams. Here
one has the compensating charm of an untouched and
almost unexplored nature. The traveller in southern
Chile feels as if he were a discoverer, so little visited is
this land, and such a promise of wild beauty waiting
to be revealed lies in the recesses of these mountains.
Along the shores of Rinihue, which is twelve miles long,
there is, save for a house or two at the place where we
embarked, no trace of human life. Other such lakes,
many of them much larger, lie scattered over a space
some four hundred miles long and fifty miles wide on
both the Argentine and the Chilean side of the Cordillera,
a land of forests virtually unexplored and uninhabited,
except by a few wandering Indians, standing now
as it has stood ever since the Andes were raised. The
day will come, perhaps less than a century hence, when
the townsfolk of a then populous Argentina, weary of
the flat monotony of their boundless Pampas, will find
in this wilderness of lake and river and mountain such
a place, wherein to find rest and recreation in the summer
heats, as the North Americans of the Eastern states
do in the Appalachian hills; and the North Americans
of the West, in the glorious ranges along the Pacific
coast. Superior to the former region in its possession
of snow mountains, equal to the latter in climate and
picturesque beauty, and to the naturalist more interesting
than either from its still active volcanoes and its
remarkable flora, this lake land of the southern Andes
is an addition, the value of which the South Americans
have hardly yet realized, to the scenic wealth of our
planet.

CHAPTER VII

ACROSS THE ANDES

For more than two thousand miles the republics
of Argentina and Chile are divided from one another
by the gigantic barrier of the Andes. So great is the
continuous elevation of the range, so little commercial
intercourse can there be across it, so few are the points
at which it can be crossed even on foot by any travellers
who are not expert mountaineers, that the communications
between those dwelling on opposite sides of the mountains
have been at all times very scanty. The contrast
between the two sides is marked. For eight hundred
miles south of the Equator, the eastern slopes of the
Andean chain have abundance of rain, while the central
plateau is dry and the western declivity is a waterless
desert. But in the region which lies south of the Tropic
of Capricorn, outside the region of trade-winds, the
exact reverse holds. In this southern section of the
Andes it is the eastern side that is dry and the western
side that is wet, because westerly winds prevail and
bring up from the Pacific rain clouds that scatter their
moisture on the heights they first meet and have none
left to bestow on the Argentine side of the Cordillera.
This great dividing range, checking intercourse between
the peoples on its two flanks, is the dominant fact in
the political and economic life as well as in the physical
geography of the southern part of the continent. It
has given these two neighbour peoples, Chileans and
Argentines, different habits, different characters, and a
different history.

The infrequency of communication across the mountains
was increased by the fact that most of the country
on the eastern side, being sterile, was thinly settled, so
that there were few people who had any occasion to cross
the mountains, while the approach to the passes was
difficult, for there was little food or shelter to be had
along this track. In the middle of the sixteenth century,
however, Mendoza, Captain General of Chile,
founded on the Argentine side the town which still bears
his name. Placed at the foot of the mountains on the
banks of a stream descending from the glaciers of Aconcagua,
it was a well-watered spot in a thirsty land, and
population slowly gathered to it. As Argentina began
to fill up with settlers in the latter half of the nineteenth
century and as railways began to be pushed farther and
farther inland from the Atlantic coast, the notion of
making a railway across the Andes began to dawn on
enterprising minds, especially after the Brenner and
Cenis lines had been constructed across and through
the main chain of the Alps. At last an English company
built a railroad up to this town of Mendoza, and nothing
remained except to pierce the belt of mountain
country. That, however, was no simple matter. The
belt is indeed of no great width. The Cordillera,
which in the latitude of Antofagasta is the western
edge of a high plateau, has here narrowed itself down
to a single very lofty ridge, the summits of which are
from 18,000 to 23,000 feet in height. There are transverse
lower ridges running at right angles to the main
chain, both westward towards the Pacific and eastward
to the Argentine plain, but as these ridges average only
thirty-five miles in length on the latter and twenty-five
on the former side, the whole distance from the low
country on the eastern side to the low country on the
western, does not exceed seventy miles, which is less
than the width (between Luzern and Arona) of the
much less lofty chain of the Alps at the point where
the Gothard railway crosses it.

The central ridge of the Cordillera is, however, so continuously
lofty and its slopes so steep as to be passable
for beasts of burden at very few points and then only
during the summer months. Among these points that
which has for a long time, probably from days before
the Spanish conquest, been most in use, is the Uspallata
Pass, so called from a place about fifteen miles west of
Mendoza on the mule track which runs from that town
towards the mountains. As population increased, there
was at last substituted for the mule track a road passable
by vehicles. Finally, in 1887, a railroad began to
be constructed up the long and winding river valley
which leads from Mendoza to the main chain, while on
the Chilean side, another railway was built up the
shorter valley which rises to the western foot of the
same ridge.

Thereafter, the work of construction stopped for a
good while, passengers continuing to cross the ridge on
foot or mule back, or in vehicles which painfully climbed
the steep track that led over the top. At last a tunnel
under this ridge was bored, and the whole line opened
for traffic in 1909. The tunnel is only two and a half
miles long, much shorter than those which penetrate the
Alps at the Simplon, the Gothard and the Cenis. But
its height above sea-level (12,000 feet) is much greater
and the scenery along the line more striking. If any other
trunk line of railroad in the world traverses a region so
extraordinary, it has not yet been described. Till one
is run from Kashmir to Kashgar, over or under the
Karakoram Pass, this Andean line seems likely to "hold
the record."

The description of the Uspallata route may begin
from Valparaiso. From that port to the junction for
Santiago at the station of Llai Llai the country is hilly,
rather dry, with rolling pastures and meadows along
the streams, and thickets of small trees or scrub on the
slopes,—a country much like southern California, save
that there are no oaks and no coniferous trees. Further
on, the hills grow higher; there are rocks with patches
of brilliant flowers, and occasional glimpses of the great
range are caught up the openings of valleys. At a pretty
place called Santa Rosa de los Andes, the Andean railway
proper (Ferro Carril Transandino) begins, and we
change into a car of narrower gauge.

This Transandine railroad, one of the few which does
not belong to the Chilean government, is narrow gauge,
and its construction involved difficulties unusual even
in the case of mountain lines, not only because the
grades were very steep, but also because the valleys
leading up to the central ridge were, especially that on
the Chilean side, extremely narrow. To have bored
corkscrew or zigzag tunnels, like those on the Gothard
railway in Switzerland, would have involved an expenditure
altogether disproportionate to the returns to
be expected from the traffic. It was therefore found
necessary to adopt the cog-wheel system; and on those
parts of the line where the grade is too steep for the
ordinary locomotive a rack or cog-wheel apparatus is
fixed between the rails, and the locomotive, fitted with
a corresponding apparatus, climbs by its help. This
reduces the speed of the train in ascending those steep
parts, most of which are on the Chilean side, and unavoidably
reduces also the freight-carrying capacity of
the line. There is, therefore, not much heavy goods
traffic passing over it.61 But to passengers who wish
to save time and escape a sea voyage the gain is enormous,
for while the transit from Valparaiso to Buenos
Aires through the Straits of Magellan takes eleven days,
the land journey by this Transandine railway can be
accomplished in forty hours. The regular working of
the trains had been interrupted in the winter before our
visit by heavy falls of snow, but the construction of
snowsheds, which was in progress, has probably by this
time overcome such difficulties.

Travellers sleep at Santa Rosa in order to start early
in the morning by the tri-weekly train which in twelve
hours crosses the mountains to Mendoza. From the
hotel at the station, we looked straight up a long, narrow
valley to tremendous peaks of black rock thirty
miles away to the east. How they stood out against
the bright morning sky behind them, a few white clouds
hovering above! One felt at a glance that this is one
of the great ranges of the world, just as one feels the
great musician in the first few chords of a symphony.

Up this valley runs the railway past little farm-houses,
surrounded by stiff poplars, which thrive well here,
though the tree is not a native, but brought from
Europe. Fields, irrigated from the rushing stream beneath,
are green with young corn; weeping willows
droop over the watercourses, vines trail along the fronts
of the cottages, and the pastures are bright with spring
flowers. A cart road runs parallel to the line, and here
one sees better than in the cities the true Chilean roto
(peasant of mixed Spanish and Indian blood), in his
rough coat and cotton shirt, baggy trousers and high
boots fitted with large spurs, his low-crowned, narrow-brimmed
felt or straw hat, and on his shoulders the
thick homespun poncho characteristic of South America.
His horse is usually near him, for they are all
riders, a sturdy little animal with many saddle-cloths
and a heavy, high-peaked saddle and heavy bit.

After eight or ten miles the valley narrows, and at its
bottom there is only the torrent with sometimes a few
yards of grass on one or other bank. The rock walls
begin to rise more steeply, and the trees give place to
shrubs. At a spot called the Soldier's Leap, the train
runs on a shelf in the rock through a gorge over which
the converging crags almost touch one another and shut
out the light, the torrent roaring sixty feet below.
One considerable stream, the Rio Blanco, descends
from the south, but otherwise there are no side glens.
Vast black precipices rise on the northern bank six
or seven thousand feet above the river. Slender
streamlets, perhaps the children of unseen snows
behind, fall slowly from ledge to ledge, some of them
lost in mid-air when a gust of the west wind sweeps
them along.

At last, vegetation having now disappeared, a great
black ridge rises in front across the end of the valley
and seems to bar further progress. On its steep face,
however, one can presently discover a sort of track,
winding up it in zigzags. This is the old mule path
by which travellers used to climb slowly to the pass,
itself still far behind. The spot at its foot, where there
are a few houses, is Juncal, the last place where the
wayfarer halted to rest before he started for the formidable
passage of the mountains. Here two glens opening
from opposite sides meet at the foot of the great
ridge. The glen to the north is short, descending
abruptly from a semicircle of savage black peaks, the
hollows between them filled with snow and ice. That
to the south is long, narrow, and nearly level; it is a
deep cleft which runs into the heart of the mountains
as far as the west side of the mighty Tupungato, whose
glaciers feed its torrent. Up this southern valley the
railway, turning at right angles from its previous easterly
direction, runs for some miles, then crosses and
leaves the torrent, turns north and mounts along a narrow
shelf cut out in the side of the great black ridge of
Juncal, already mentioned. The slope rising above the
line and falling below it to the valley is of terrific steepness.
The grade is also steep and the locomotive toils
and pants slowly upward by the aid of the cog-wheel,
passing through tunnel after tunnel till at last it comes
out, two thousand feet above Juncal, into a wide hollow
surrounded by sharp peaks, those to the north streaked
with beds of snow, those on the south of bare rock,
because the snow has been melted off their sunward
turned slopes. The bottom of this hollow is covered
with enormous blocks that have fallen from the cliffs,
and its northern end is filled by a small lake, part of
whose surface was covered with ice. The fanciful name
of Lago del Inca has been given to it. A scene more
savage in its black desolation it would be hard to
imagine. Compared to this frozen lake, the glacier
lakes of the Swiss Alps, like the Märjelen See on the
Aletsch glacier, are gentle and smiling. The strong
sunlight and brilliant blue of the sky seemed to make
the rocks blacker and bring out their absolute bareness
with not so much as a moss or a lichen to relieve
it. From the lake the railway, making another great
sweep, climbs another slope and enters another still
higher hollow, where it stops at the base of a steep
ridge. Here a cluster of huts of corrugated iron, more
than usually hideous in such a landscape, marks the
mouth of the great tunnel, at a point 10,486 feet
above the sea. In winter everything is covered deep
with snow and now, in October, patches were still
lying about and the cold, except in the sun, was severe.
Big icicles were hanging from the eaves of the iron hut
roofs.

Reserving for a later page some account of the top of
the Pass and the colossal statue of Christ which has
been set up there, I will describe the route, as travellers
now take it, through the tunnel into Argentina and
down the valley to the plains at Mendoza. The tunnel,
cut through hard andesite rock, under a ridge fifteen
hundred feet higher, is nearly three miles long, and the
passage through it takes ten minutes. The air is cool
and free from that sense of oppression which people
complain of in the Gothard. The Duke of Wellington
used to say that the business of a general in war consists
largely in guessing what is on the other side of
the hill. Whoever crosses a hill on foot or horseback
sees the surrounding landscape change by degrees, and
is more or less prepared for the view which the hilltop
gives of what lies beyond. But when carried along
in the darkness through the very core of a great mountain
range expectation is more excited, and the sudden
burst of a new landscape is more startling. So when,
after the few minutes of darkness, we rushed out into
the light of the Argentine side, there was a striking
contrast. This eastern valley was wider and the peaks
rose with a bolder, smoother sweep, their flanks covered
with long slides of dark sand and gravel, their tops a line
of bare precipices, not less lofty than those on the Chilean
side but shewing less snow. The air was drier and the
aspect of things not, indeed, less green, for there had been
neither shrub nor plant visible since we passed Juncal, but
more scorched and more aggressively sterile. There was
far more colour, for on each side of the long valley that
stretched before us to the eastward the declivities of
the ridges that one behind another dipped towards it
on both sides glowed with many tints of yellow, brown,
and grey. A great flat-topped summit of a rich red,
passing into purple, closed the valley in the distance.
The mountains immediately above this upper hollow
of the glen—it is called Las Cuevas—though nineteen
or twenty thousand feet high, are imposing, not
so much by their height, for the bottom of the hollow
is itself ten thousand feet above sea-level, but rather
by the grand lines with which they rise, the middle
and lower slopes covered by sloping beds of grey
ash and black sand, thousands of feet long, while at
the head of the glen to the northwest glaciers hang
from the crags that stand along the central range, the
boundary of the two countries. In the presence of
such majesty, the grim desolation of the scene is half
forgotten.

From Las Cuevas the train runs rapidly down eastward,
following the torrent through a confused mass of
gigantic blocks that have fallen from the cliffs above, and
after seven or eight miles, it passes the opening of a lateral
glen down which there comes a far fuller torrent, bearing
the water that has melted from the glaciers of Aconcagua.
The huge mass of that mountain, loftiest of all
the summits of the Western Hemisphere, is seen fifteen
miles away, standing athwart the head of this lateral
valley. It is a long ridge of snow, arching into two
domes with a tremendous precipice of black rock facing
south, on the upper edge of which is a cliff of névé.
The falling fragments of thin ice feed a glacier below,
just as a similar ice cliff above a similar precipice makes
a little glacier thousands of feet below on the side of
Mount Ararat. The top of Aconcagua is nearly twenty-three
thousand feet high, and the valley at this point
about eight thousand. Only in the Himalayas and the
Andes can one see a peak close at hand soar into air
fifteen thousand feet above the eye, and I doubt if there
be any other peak even in the Andes which rises so
near and so grandly above the spectator. It was first
ascended in 1897 by an Englishman, Mr. Vines.62 The
steepness of the snow slopes offered less difficulty than
did the rarity of the air, the violence of the winds, the
severity of the cold, besides the other hardships which
are incident to camp life in this desolate region, where
the climber, far from all supplies, waits day after
day for weather steady enough to permit an attempt
highly dangerous except under favouring climatic conditions.

A little below this point one reaches the spot called
Puente del Inca (the Inca's bridge). Unusual natural
phenomena are called after the Incas in these countries,
just as they are after the Devil in Europe. Hot
springs of some medicinal value which gush from the
ground have been turned to account in a small bathing
establishment to which a few visitors resort in summer.
There is a real natural curiosity in the sort of bridge
which the torrent has formed by cutting a way for itself
underneath a detrital mass, the upper part of which
has been bound hard together by the mineral deposits
from the hot springs, so that it makes a firm roadway
above the river roaring below. The place is, however,
unspeakably lonely and dreary, bare and shelterless, too
sterile for aught but a few low, prickly shrubs to grow.
Over it whistles that fierce west wind which comes up
from the Pacific in the afternoon, and sweeps down
this valley chilled by the snowy heights which it has
crossed.

The journey down the valley from this point is a piece
of scenery to which it would be hard to find a parallel
on any other railroad. It is like traversing the interior
of an extinct volcano, for the rocks are all volcanic, of
different ages and different colours, black and grey
lavas, yellow and pink and whitish and bluish beds of
tufa and indurated ash, sometimes with long streaks
of gravel or dark sand streaming down from the base
of the precipices above. At one place there is seen just
under such a precipice, a row of sharp black pinnacles,
not unlike miniature aiguilles, apparently the remains
of a lava bed that has disintegrated, leaving its harder
parts to stand erect. These are called the Penitentes,
from a fancied resemblance to sinners in black robes
standing or kneeling to do penance.63 I could perceive
no trace of any defined craters or, indeed, of any recent
volcanic phenomena in the valley, and should conjecture
that subterranean fires had died out here many ages
ago. Of the former presence of glaciers and the action
of water on a great scale there are abundant signs in
the remains of large moraines and in the masses of alluvium,
through which the streams have cut deep trenches
all the way down the valley. Its mountain walls rise
so high and steep that the snow mountains behind are
hidden. But at one point where a narrow glen comes
down from the south, there is seen at the end of a long
vista, thirty miles away, the great, blunt pyramid of
Tupungato.64 Tupungato attains 22,000 feet, the upper
six thousand of which are draped in white, and is, among
the southern Andes, inferior only to Aconcagua and to
Mercedario.

About thirty miles below the tunnel the valley opens
into the little plain of Uspallata, bounded on the opposite
or eastern side by a range of flat-topped hills,
across which the old mule track and carriage road
ran to Mendoza. This range, running parallel to the
main chain of the Cordillera and therefore at right
angles to the valley down which we had come, turns
the course of the torrent southward, forcing it to find its
way out to the level country through a deep gorge or
cañon. The railway follows the river. As we reached
Uspallata, the declining sun was turning to a rosy pink
the mists that hung upon the peaks to the northwest,
now hiding and now revealing the snow fields that
filled their highest hollows. The dry eastern hills
glowed purple under its rays, and the purple was deepening
into violet in the fading light when the train
plunged into the depths of the cañon along the banks
of the swirling stream. Here we were at once in different
scenery. The rocks were of red and grey granite,
and there were shrubs enough to give some greenness
to the slopes. Stern and wild as the landscape was,
it seemed cheerful and homelike compared with the
black grimness of the volcanic region above. Night
descended before we had emerged into the Argentine
plain, and when we drove through the friendly lights of
Mendoza to our hotel in the handsome Plaza, it was
hard to believe that four hours before we had been in
the awesome Valley of Desolation between Aconcagua
and Tupungato.

To these two mountains Mendoza owes its existence.
It stands in an oasis watered by the torrent which
brings down the melting of their snows, the rest of this
part of Argentina being an almost rainless tract, where
coarse grass and sometimes low scrub-woods cover
ground that is barely fit for pasturage and hopeless for
tillage. At this spot, however, the perennial flow of the
glacier-born river suffices to fill numerous channels by
which water is carried through fields and vineyards
over a wide area, giving verdure and fertility. It was
the good fortune of this position that made Mendoza's
lieutenant, Castillo, choose this spot so far back as
1560 for the first Spanish settlement made on this side
of the mountains. For a long time it remained a tiny
and isolated outpost, useful only as a resting place on
the track from Chile to the Atlantic coast. But it was
never forsaken, and though frequently shaken and as late
as 1860 laid in ruins by earthquakes, it has of late years
recovered itself and become a prosperous centre of
commerce.

It stands on the great Pampa, just at the point
where the last declivities of that low, flat-topped range
to which I have referred sink into the vast and almost
unbroken level, slightly declining eastward, which
extends six hundred miles from here to Buenos Aires.
As the fear of earthquakes keeps the houses low, and
the streets are wide, it covers a space of ground large in
proportion to its population which is 45,000. The principal
business thoroughfare is quite handsome with
double rows of lofty Carolina poplars and a cool
stream of reddish glacier water coursing along beneath.
In the ample Plaza, planted with plane trees, there
is a colossal statue of San Martin the Liberator of
Argentina and Chile; and quite recently a large park
with an artificial lake has been laid out on the slope
of the hill. All these adornments are due to the Mendoza
River (the one which descends from Aconcagua)
and two other smaller streams, whose combined waters
have been skilfully used not only to beautify the city,
but to irrigate a wide space round. Most of the land is
planted with vines, but all sorts of fruit trees, particularly
peaches, pears, and cherries, are grown and despatched
by rail to the eastern cities. Vine culture is in
the hands of the Italians, who have settled here in large
numbers, and brought with them their skill in wine making.
In an establishment which we saw, managed by
an Italian gentleman from Lombardy, it was interesting
to note how chemical science and mechanical invention
have changed the forms of this oldest of human
industries. Thirty-five years before in the port wine
country of the Douro I had seen the ancient wine-press
scarcely changed, if changed at all, from the days of
Virgil, perhaps from the days of Isaiah, perhaps from the
days of Noah, with the old simple methods of casking and
keeping the wine still in use. Now it is all factory work,
done like that of a foundry or a cotton mill by all sorts
of modern scientific methods and appliances. The wine
made here is of common quality, intended for the humbler
part of the Argentine population, who have happily not
exchanged their South European habits for the modern
love of ardent spirits. Nearly all the country is supplied
from Mendoza because eastern Argentina is ill fitted for
viticulture. The vineyards, interspersed with meadows
of the bright blue-green alfalfa, give some beauty to
the oasis, though the vines are mostly trained on sticks,
not made to climb the poplar or mulberry as they do in
north Italy. The land both north and south outside the
range of irrigation is a sterile wilderness, except along
the banks of a few streams that descend from the
Andes, and to the east also it remains barren for a long
way, bearing nothing except the algaroba tree, which is
of use for firewood, but for little else. Travelling still
farther eastward, one reaches a region where a moister
climate gives grass sufficient for ranching, and thereafter,
the rainfall growing more copious as one approaches
the Atlantic, comes the region of those prodigious
wheat fields which are now making the wealth of this
country.

Here in Argentina we were "on the other side of the
hill," in a social as well as in a physical sense, and we
soon found ourselves trying to note the differences between
Chileans and Argentines, peoples of the same
origin, dwelling side by side but divided by a lofty
mountain chain. Two contrasts are evident. Chile is,
always excepting Santiago and Valparaiso, a quiet tranquil
country, developing itself in a leisurely way. But
in Mendoza, though it is one of the smaller Argentine
towns, there is a stir and bustle like that of England or
Germany or North America. Land values are going
up. Branch lines of railway are being run through the
outskirts of the city among the vineyards. The main
streets are crowded, and there is a general air of "expansion"
and money making. Then in Chile the
population is stable and comparatively homogeneous.
The Germans who are found in some of the small southern
towns have settled down and become completely
domesticated. But here in Argentina the Italians who
flock in daily are conspicuous as a growing element,
which is contributing effectively to the wealth of the
country, for most of the immigrants are hard-working
and intelligent people from Lombardy and Piedmont.
To describe with precision the differences between the
Argentines proper, that is to say, those of Spanish
stock, and the Chileans, is not easy for a passing
foreign visitor, nor can he attempt to judge whether
the Chilean is justified in claiming that he is more
frank and open, and the Argentine that he is more
perfectly a child of his time. One does, however, receive
the impression that the Argentine, being usually
better off, is more disposed to enjoy himself. In
both nations Castilian courtesy has lost some of its
elaborateness, but those who know both say that the
change has tended to make the Chilean of the less
educated class more abrupt even to the verge of brusqueness,
and the Argentine more offhand and "casual."
The prosperous Argentine gathers money quickly and
spends it freely; the Chilean retains the frugality of
old Spain, and while the former is more vivacious, the
latter is more solid.

Placed on the edge of a monotonous desert, and far
from all other cities, Mendoza may seem a depressing
place to dwell in, yet it has some attractions for those
to whom natural environment means something. At
the end of those streets which open to the west
glimpses are caught of the distant richly coloured
mountains; and the man who goes to and fro amidst
the crowd on his daily tasks is reminded of the beauty
of a far-off lonely nature. Then there is the view
of the Andes from the southwestern outskirts of the
city. It is a view specially noble just at sunrise,
when the level light reddens the long line of ghostly
snows that stretches south for more than a hundred
miles from where the cone of Tupungato, towering
above its fellows, is the first to catch the rays. It
is like the view of the Alps from Turin, and even
grander, since not only the height, but also the immense
length of the Andean range, trending away
towards distant Patagonia till its furthest peaks sink
below the horizon, lays upon the imagination the spell
of vastness and mystery.

A third equally striking prospect is that over the
Pampa from the high ground of the new park. There is
something in looking over a boundless plain that inspires
more awe than even the grandest mountain
landscape. The latter is limited, the former thrills the
mind with a sense of infinity, land and sky meeting at
a point which one cannot fix. There is little colour
on this plain and little variety of aspect except that
given by the shadows of the coursing clouds. But its
uniformity seems to make it the more solemn.

Over that plain lay our shortest way to Buenos
Aires and Europe, along the line of railroad that runs for
hundreds of miles without a curve or a rise or a bridge,
always steadily eastward to the sea. But it is a dull and
dusty journey through a monotonous landscape, at first
mostly desert, then mostly pasture, at last mostly
wheat fields, but always flat as a table, possibly the
widest perfectly level plain in the whole world. And
we had the stronger reason for not taking this route that
it had been a main object of our journey to see the
Straits of Magellan, that great sea highway from ocean
to ocean, the finding and traversing of which was an
achievement second only to the voyage of Columbus. So
leaving Mendoza before dawn, we threaded the windings
of the granite cañon, and then, passing the little plain of
Uspallata, took our way up the long volcanic Valley of
Desolation, that leads to the pass, finding it not less
strange and terrible than it had seemed two days before.
When we reached the Argentine end of the tunnel
at Las Cuevas, we quitted the train in order to mount
to and cross the top of the pass, the Cumbre, as it is
called, which is fifteen hundred feet above, and over
which, until the tunnel was pierced, all travellers walked
or rode. The ridge is composed of friable volcanic rock,
decomposed to a sort of coarse gravel, steep on both
sides, but most so on the Argentine. The road, which,
although rough, is still barely passable for light vehicles,
is not likely long to remain so, as no one now crosses the
ridge, unless indeed he wishes to see the statue on the
top.

We took mules, for in this thin air it is well to save
effort by riding when one can, and as there was no
vegetation, there could be no gathering of alpine plants.
But more than once we had occasion to feel that we
should have been happier on our feet, for in heading the
animals across short cuts between the windings of the
track we got on slopes so steep that it was a marvel how
the creatures could keep their feet. It was now past
midday, so a furious west wind was careering over this
gap between the far loftier heights on either side, and
making it hard for the mules to resist it, and for us to
keep in the saddle. Once upset, one might have rolled
down for hundreds of feet, for there was nothing for
beast or rider to catch at.

The Cumbre is a flattish ridge hardly a quarter of a
mile across, with towers of rock rising on each side, the
cold intense and no shelter anywhere from the biting blast.
There is a small stone hut, but it was half full of snow.
One thought of the hapless travellers of former days
caught here in some blinding snowstorm far from human
help. One recalled the daring march of that detachment
of the Argentine army of San Martin, when, in 1817, they
crossed the pass in that hero's expedition to deliver Chile
from the yoke of Spain, the rest of his force having taken
the equally difficult though less lofty route by the Los
Patos Pass to the north of Aconcagua. The passages
of the Alps by Hannibal and by Napoleon were over
ridges only half as high and only half as far from the
dwellings of men.

The view to the west into Chile looking down into the
abysmal depths of the valley that leads to Santa Rosa,
with formidable spires and towers of rock nineteen
thousand feet high rising on either hand, grand and
terrible as it is, is less extensive and less imposing than
that to the east into Argentina. Both Tupungato to
the south and Aconcagua to the north are hidden by
nearer heights, the latter by the huge Tolorsa, whose
cliff-crested slope descends in singularly beautiful lines to
the hollow of Las Cuevas. But to the east are the two
great ranges that enclose the valley, their forms less
bold than those of the Chilean mountains to the west,
where rain and snow wear down the softer rocks, and
leave the crags standing up like great teeth, but their
colours richer and more various.

On the level summit of the pass stands the Christ of the
Andes, a bronze statue of more than twice life size standing
on a stone pedestal rough hewn from the natural rock
of the mountain. The figure, which is turned northwards
so as to look over both countries and bless them with
its uplifted right hand, is dwarfed by the vast scale
of the surrounding pinnacles, and although there is
dignity in the attitude and tenderness in the face, it
hardly satisfies the conception one forms of what such
a figure might be. Rarely does any modern representation
of the Redeemer approach the dignity and
simplicity which the painters and sculptors of the Middle
Ages and early Renaissance knew how to give.65 But
when one reflects on the feeling that placed this statue
here and the meaning it has for the two peoples, it is profoundly
impressive. There had been a long and bitter
controversy between Chile and Argentina over the line of
their boundary along the Andes, a controversy which
more than once had threatened war. At last they agreed
to refer the dispute to the arbitrament of Queen Victoria
of Great Britain. A commission was authorized by her
and her successor to examine the documents which bore
upon the question and to survey the frontier. After
years of careful enquiry an award was delivered and a
boundary line drawn in which both nations acquiesced.
Grateful for their escape from what might have been a
long and ruinous strife, they cast this figure out of the
metal of cannon, and set up here this monument of peace
and good-will, unique in its place and in its purpose,
to be an everlasting witness between them.

We descended the opposite side of the pass on foot
in the teeth of the raging blast, taking short cuts across
the broken rocks, and avoiding the steep snow beds.
At Caracoles, the stopping place at the Chilean end of
the tunnel, the manager of the railway, a bright and
pleasant young North American engineer, who had
accompanied us over the top, and to whose courtesy we
had been much beholden on the whole trip, proposed
to run us down the first and steepest part of the descent
to the station of Rio Blanco, on an open trolley.
By now the sun was near his setting, but there would
presently be some moon, so we welcomed the suggestion
of this less familiar kind of locomotion and started
in the waning light, sitting on a low bench back to back,
so as to steady one another, while our friend the manager
took his seat on the edge of the little car and grasped
the brake handle. We ran swiftly down the first steep
incline to the Frozen Lake, while the orange glow of the
sky was paling to a cold and steely grey, then out to the
edge of the ridge which rises above Juncal, then down
into the black depths of the Juncal Valley, along the narrow
shelf cut out of the rock, rushing down the steep
incline in and out of the tunnels. The tunnels were
hardly blacker than the night without, for the moon
was still hidden behind the peaks. At length she rose
over the crags, just where the torrent comes down
from behind Tupungato, and for the rest of our
twenty-six miles we could by her help see a little way
ahead, just enough to know if some block had fallen
from above upon the rails. It was bitterly cold, but
cold is more easily borne in this keen, dry air than in
humid England, and sometimes we forgot it in noting
how the trolley quickened or reduced its speed as the
practised hand on the brake loosened it on a straight run
or pressed it hard when we entered a dangerous curve.
Twice before I had made similar descents, once down
the Himalayan railway from Darjiling to Siliguri, and
once through the dismal solitudes of the Bolan Pass
in Beluchistan. But those were in broad daylight. To
get the thrills of such a ride in their brimming fulness
one must take it in the pale moonlight, passing into
and out of the shadow of black crags as one spins along
the ringing lines of steel.

As it is here that I bid farewell to the Andes, this is
a fitting place for some observations on their scenery,
as compared with that of the mountain systems
more familiar to most of us, such as the Alps and
the Caucasus, and the Himalayas, in the Old World;
the Rocky Mountains and Sierra Nevada in the
New. It is, however, only of the central and southern
parts of the Andes, and for the most part of their western
side, that I can speak, for I had no time to visit the
valleys which descend into the forests of eastern Peru
and Bolivia. But before I come to the scenery, let a
few words be said upon the mountains from the
climber's point of view, as offering a field for his
energy and skill.

The Andes are not only a longer and loftier chain
than any of those just named, except the Himalayas,
but are altogether on a vaster scale, the plateaux higher
and wider, the valleys longer and deeper. Thus they
bear what one may call a different ratio to man,—that
is to say, his power of walking and climbing enables
him to accomplish less in a given time in these two
greater than in the lesser ranges. He is less able
to cope with their heights and their distances, especially
as above a certain height the rarity of the air reduces
his powers. In Great Britain an active man can ascend
two of the highest mountains in a day without fatigue.
In the Alps a first-class peak demands the afternoon of
one day and the forenoon of another. A little more
time is required in the Caucasus, a little less in the
Pyrenees or the Tatra. But in the central Andes he
may probably have to give several days to one ascent,
so much more effort is required to reach the summit
from his base of operations. A coup de main is seldom
possible; one must allow plenty of time and make
elaborate preparations.

When huge mountains with spreading bases stand
apart from one another, they less frequently combine to
form a landscape perfect in the variety of its features
than do the mountains of lower ranges. Size is only
one element in grandeur. A single peak, or even one
of its precipices, may be sublime in the boldness of
its lines and its enormous bulk, yet too isolated for
that kind of beauty which lies either in the combination
of fine lines or in the contrast of rich colours.
A mountain that rises alone in a desolate region, strewn
with tumbled rocks and ancient moraines, or, if it
be a volcano, with fields of ashes and lava spreading
miles from its base, may want the elements which make
the charm of scenery in Europe or the temperate parts
of North America. Andean peaks are often seen best
a long way off, so that they fall into groups or show
one behind the other, giving variety of position and
contrast of form. Then, the unlovely heaps of
gravel and stones or ash cease to deface the landscape,
because distance, touching them with delicate colour,
gives them a beauty not their own.

These atmospheric effects are of supreme value in the
scenery of the arid parts of South America, in which one
may include nearly all of the higher Peruvian, Bolivian,
and North Argentine Andes. Such a dryness as belongs
to the Pacific coast and to the central plateau from
Titicaca southward into the desert of Atacama withdraws
an element which gives half their charm to the
best parts of Europe, for it forbids grass to clothe the
hillsides and groves to break the monotony of plains.
From the Equator till one reaches central Chile, there
is scarcely any water in Andean landscapes, very few
lakes, except Titicaca, few rivers, and those rivers
usually torrents, raging at the bottom of deep gorges,
where they are heard, but scarcely seen. There is,
except in the deeper valleys, no wood, seldom even such
glossy shrubs or stunted and gnarled trees as one
finds on the dry isles and coasts of the Ægean and the
Levant, or on the equally dry hills of California and
Arizona. Neither, except in a few upland valleys, is
there any verdure of grassy slopes. Green, the softest
and most tender of hues, is almost wholly absent from
the great ranges and the plateau. On the eastern side
of the Andes there is, indeed, vegetation enough and
to spare, but once plunged into the forest all distant
views are lost, for it is everywhere so thick that neither
it nor the mountains above can be seen at all. Except
when cresting a ridge, the traveller swelters under an
unbroken roof of impenetrable foliage.

What redeems the scenery of the high Andes is the
richness and delicacy of the colours which the brilliant
desert light gives to distant objects. A black peak becomes
deep purple; a slope of dry, grey earth takes a
tender lilac; and evening as it falls transfigures the stones
that strew the sides of a valley with a soft glow. The
snow sparkles and glitters at noonday and flushes in
sunset with a radiance unknown to our climates. This
is what replaces for these regions the charm of the thick
woods and marshy pools of New England, of the deep
grassed river meadows of France, or the heathery hillsides
of Scotland, and brightens the sternness of those vast
prospects which the Cordillera affords. Yet it cannot
make them inspire the sort of affection we feel for the
mountains of temperate countries, with their constant
changes from rain to sunlight, their fresh streams and
bubbling springs, and flowers starring the high pastures.
So the finest things in the Andes are either the views
of a single giant peak, like that of Aconcagua, described
a few pages back, or some distant prospect of
a great mountain group or range, such as that of the
snowy line of the Cordillera Real as it rises beyond
Titicaca, or the volcanic peaks of Arequipa seen from
the desert of the coast.

It follows from what has been said that the Andes
offer a much less favourable field for the landscape
painter than do the lower mountains of European
countries, such as Scotland or Norway, or the Pyrenees
or Apennines. The nearer and lesser beauties which the
painter loves are just those which are here wanting.
Sometimes one finds landscapes which some master of
the grand style might place upon a large canvas. Several
such there are in the Vilcañota Valley, especially below
Sicuani, and still further down at Ollantaytambo. But
the want of what is called "atmosphere" and the comparative
scarcity of the objects which make good foregrounds
are serious disadvantages. Grandeur and
wildness, not beauty, are the note of these regions.
Immense depths and heights, vast spaces, too bleak
and bare for human life, lying between the habitable
valleys, the sense of tremendous forces at work piling
up huge volcanic cones, of unthinkable periods of time
during which the hard rocks have been crumbling
away and fathomless gorges have been excavated by
rivers,—these are the things of which the Andes speak,
and they speak to the imagination rather than to the
sense of beauty. They are awesome, not loveable.

It is with European scenery, as that likely to be most
familiar to my readers, that I have been trying to compare
the scenery of the Cordilleras. But a word may
be added about the Himalayas, since they, too, are on
a great scale and the fitter to be compared to the Andes
because near, though not actually within, the tropics.

They resemble the Andes in being too vast for beauty
and for the sort of enjoyment to be derived from wandering
among mountains of a moderate size, whose heights
one can reach with no excessive fatigue. It is even
more difficult in them than in the Cordilleras to explore
the valleys and reach the base of the great summits.
They offer some prospects wider and grander than any in
South America, such as that from Phalut on the borders
of Nepal and Sikkim, where forty peaks, each of which
exceeds twenty thousand feet, stand up east, north, and
west of the beholder.66 The capital difference between
the two chains, besides that difference in the forms which
arises from geological character, the Himalayas being
composed of ancient crystalline rocks, while many of
the high Andes are of volcanic origin, lies in the fact
that the south side of the Himalayas receives abundance
of rain and is covered with dense forests. This
adds to the sublimity of the great Himalayan views
a certain measure of beauty which the Andes lack.
On the other hand those effects of colour on bare surfaces
which belong to dryness and a powerful sun,
are absent in the parts of the Himalayas which front
toward India. When one passes behind the outer peaks
into the great tableland of Tibet, physical conditions
resembling those of the Andean deserts appear; and the
same remark applies to the inner valleys of the northwestern
Himalaya, such as that of the upper Indus.
The parallel may be carried further, for just as the
Himalayan chain has a dry side, that turned to the
lofty northern plateau of Tibet, so the Andean Cordillera
has a wet side, its eastern, turned to the Amazonian
forests. This side I have not seen, but gather from
those who have that its rock and river scenery is
superbly beautiful in the valleys, but that it is more
difficult than in the Himalayas to obtain a distant view
of the great range, because the points are few at which
one can get above the forest.

Europe, although the smallest, is, in point of the
accessibility, and of what may be called the serviceability
to man, of its beauty, the most fortunate of the
continents. Less grand and extensive than either the
Himalayas or the Andes, the Alps have more of varied
charm, and contain more of mingled magnificence and
loveliness than any other mountain chain. It would
lead me too far afield to discuss the respective merits
of South American and of North American scenery.
But those who have seen both will agree that there is
nothing in the Andes which better combines beauty with
majesty than the Yosemite and its sister cañons in the
Sierra Nevada of California, and nothing so extraordinary
as the Grand Cañon of the Colorado River in
Arizona.

It may seem more natural to compare the Andean
Plateau with what most nearly corresponds to it in North
America, the plateau of Anahuac, in the centre of which
lie the lakes and the city of Mexico. The northern parts
of that country are for the most part bare mountains
and barren desert, but on this plateau seven thousand
feet above sea level there is rain enough to give fertile
fields and woods and a profusion of flowers upon the
hillsides. There is the brilliant sunlight of the tropics
without their too rank vegetation. Ranges of craggy
hills traverse it, and a few great snowy cones, such as
Popocatepetl and Citlaltetepl (near the town of Orizava),
rise in solitary grandeur from its surface to a height of
seventeen thousand feet. The presence together of all
these elements creates landscapes of surpassing beauty.
Even in Italy and on the coasts of Asia Minor I have
seen nothing equal to the views of the plain and lakes
of Mexico from the castle of Chapultepec and the views
of the broad valley of Cuernavaca either from that
city or from the heights around it. These landscapes
are not only lovely in their combination of hill and plain,
of rock and forest, with snowclad summits closing the
distance: they are also "in the grand style," ample
and harmonious landscapes such as one has in the
greatest pieces of Claude Lorrain or Turner. Whether
there are any equal to these on the east side of the
Andes I cannot say. Those on the west side have
equal amplitude and equal grandeur, but not such
finished beauty.

Can a lover of nature in general and of mountains in
particular be advised to take the long journey to western
South America for the sake of its scenery? If he be a
mountain climber who enjoys exploration and pants
for yet untrodden peaks, he will find an almost untouched
sphere for his energies, summits of all degrees
of difficulty from eighteen thousand to twenty-two
thousand feet, with the advantage of having at certain
times of the year uninterruptedly fine weather and a
marvellously clear air. If, not aiming so high, he
nevertheless loves natural beauty enough not to regard
some discomforts, and if, having a sound heart and lungs,
he does not fear great altitudes, he will be repaid by
seeing something different in kind from anything which
the mountains of Europe and North America and Africa
have to shew, and the like of which can be seen only
in the Himalaya and the even less approachable desert
ranges of central Asia, such as the Thian-Shan and
Kuen-Lun. The Andes have a character that is all
their own, while in the temperate region of the South
Chilean Cordillera one finds landscapes which, while not
so unlike as are the Peruvian to those of western Europe
and the Pacific coast of North America, have also a
charm peculiar to themselves, which will endear them
to the memory of whoever has traversed their flowery
forests and sailed upon their snow-girt lakes.

NOTE TO CHAPTER VII

GENERAL SAN MARTIN'S PASSAGE OF THE ANDES

The passage of the Andes by the army of San Martin has been
pronounced by military historians of authority to have been one
of the most remarkable operations ever accomplished in mountain
warfare. The forces which he led were no doubt small compared
to those which Suvarof and Macdonald commanded in their famous
Swiss campaigns, and small also when compared to those which
Hannibal and Napoleon carried across the Alps. But the valleys
which the two detachments of San Martin's army had to traverse
lay in an arid and practically uninhabited region, and the passes
to be crossed were much higher. This added immensely to the
hardships and difficulties of the march, yet few men were lost.

San Martin divided his army into two parts. The smaller, in
charge of Colonel Las Heras, consisted of eight hundred men, including
two field guns and a few cavalry. It proceeded by the
Uspallata Pass, over the Cumbre, while the larger, under San Martin
himself, moved by the much longer and colder though not quite
so lofty route over the pass of Los Patos to the north of Aconcagua.
The rendezvous was successfully effected at the exact point chosen
by San Martin, where the two lines of march down the two valleys on
the Chilean side of the Cordillera converge a little below the village
of Santa Rosa de los Andes, now the terminus of the Trans-Andine
railway. San Martin, screened by the Andes, had from his position
at Mendoza so skilfully contrived to deceive and perplex the commander
of the Spanish army in Chile as to induce him to scatter
his greatly superior force over much too long a line, so as to guard
the various passes, all very difficult, which lie to the south of the
Uspallata. Thus when San Martin, having effected his own concentration
near Santa Rosa, marched straight upon Santiago, he
was able to overpower the Spanish army, still somewhat larger
than his own, when it tried to bar his path at Chacabuco. The
Spanish general fled to the coast, and though some time had yet
to pass before San Martin won his decisive victory at Maipo, and
before Lord Cochrane drove the Spaniards out of their last maritime
strongholds at Corral, the crossing of the Andes was not only
the most brilliant operation of the whole war, but was also that
which most contributed to the liberation of Chile and Peru.

The best account I have been able to find of this campaign is in
Mitre's elaborate Historia de San Martin, with the accompanying
volumes of Documentos. The description there given of the crossing
of the passes is, however, sadly wanting in topographical details.

José de San Martin, a strong and silent man, whose character
and achievements have been little known or appreciated outside
his own country, had learnt war under the Duke of Wellington in
Spain. He comes nearer than any one else to being the George
Washington of Spanish America.

CHAPTER VIII

THE STRAITS OF MAGELLAN

In the annals of maritime discovery three great
voyages stand out as the most daring in their inception,
the most striking in their incidents, the most
momentous in their results. They are those of Columbus
in 1492, of Vasco da Gama to the coast of India
in 1498, of Magellan in 1519–1522, and of these three,
Magellan's was in some ways the most wonderful. It
was by far the longest, and was performed under hardships
and sufferings which were absent from the others.
Vasco da Gama had a powerful armament, could obtain
pilots, and knew where he was going. Columbus
had a short and easy crossing, though it was into an
unknown region. But Magellan ventured down into
the stormiest seas of our globe, and after he had found
a channel leading through savage solitudes to the Pacific,
had eight thousand miles of ocean to traverse before he
sighted those Asiatic isles among which he found his
fate. As the interest of the Straits, apart from the
grandeur of their scenery, lies largely in the circumstances
of their discovery and the heroic character of
the man who first proved experimentally (so to speak)
that our earth is a globe, a few lines may be given to
some account of his exploit before I describe the channel
itself.

Columbus seems to have set forth not so much to
discover new countries as to find a shorter way to
India from the west than that known to exist via the
Red Sea,67 and which Bartholomew Diaz, by passing the
Cape of Good Hope, had almost proved to exist round
Africa. As James Russell Lowell happily said, "meaning
to enter the back door of the Old World, Columbus
knocked at the front door of a New World." To the
end of his life, after four voyages, in two of which he
coasted for hundreds of miles along the shores of what
we now call Central and South America, he continued to
believe that he had reached the Indies, though he had
not been able to hit upon any one of the islands or districts
supposed to exist there. When it began to be
clear that there were masses of land extending a long
way to the north and south of the part which Columbus
had first struck, men tried to find a way through this
land by which Asia, still supposed to be quite near,
might be reached. Portuguese and Spanish navigators
followed the coast of what we call South America a long
way to the south, while others explored northwards. In
1513 Vasco Nuñez de Balboa, crossing the Isthmus of
Darien, discovered the Pacific Ocean, which he called the
South Sea; and it began to be conjectured that there
might well be a great space of water to be crossed before
India could be reached, though nothing shewed how
wide it was or whether it was anywhere connected with
the Atlantic. Six years later, in 1519, Magellan was
commissioned by Charles, king of Spain (not yet
the Emperor Charles V) to try to find a passage from
the Atlantic into the sea which washed eastern Asia and
so to reach, if possible, the rich Spice islands (the Moluccas)
already known to lie off the Asiatic coast. He
sailed with three ships in August of that year, and began
his search for a westward passage at the Rio de la Plata,
which had already been reached (in 1516) by Spanish
sailors. He wintered on the coast of Patagonia at a
spot where Francis Drake also spent the winter fifty-eight
years later, and on the 21st of October, being the
day of the Eleven Thousand Virgins, sighted a low promontory
which he called after those saints and which is
still the Cape Virgenes of our charts. Just beyond and
inside this promontory there opens to the west an inlet
of the sea, which he sent two ships to explore. They
seem, from the description given by Pigafetta, the Italian
chronicler of the expedition, who was on board, to have
gone through two channels, now called the First and Second
Narrows, into the great piece of open water opposite
the place we call Punta Arenas (though possibly they
stopped at the entrance of the Second Narrows), and they
returned thence with an account so favourable that Magellan
entered the strait on All Saints Day (November 1).
Had he not found it, his purpose was to sail on steadily
southward till he reached latitude 75° south. Long before
that he would have been stopped by the frozen shores
of Graham Land, nor did any one get down to latitude
75° till 1823. He passed both Narrows, crossed the
open piece of water, and then, halting at a point where
the channel forks, he sent out two of his ships to examine
the southeasterly one while he took the southwestern.
Thereafter, stopping again, and making a
pilot climb a hill to see if the channel came to an end,
he sent on boats to explore further. They returned—so
says Pigafetta68—in three days and reported that they
had seen a cape and beyond it open sea. Thereupon
Magellan cast loose from the shore to which he was
moored and with two out of his three ships (for one of
those sent to reconnoitre had deserted and gone back to
Spain) sailed out to the west, and on November 28 entered
the Pacific. When he perceived that there was a
vast sea before him, he called the cape Deseado (the desired)
and wept for joy. Thence, turning first north and
then northwest, he got into the southeast trade-wind,
and sped along before it, making from fifty to seventy
leagues a day. Before this steady breeze he sailed for
three months and twenty days over the boundless waste
of waters, his crews reduced to the last extremity by famine
and scurvy, till he reached the Ladrone Islands.
"Had not God and His Blessed Mother given us good
weather," says the Italian chronicler, "we should all
have died of hunger in that exceeding vast sea. I do
not believe that any such voyage will ever be made
again." Perhaps it was because the subsequent sufferings
made their time in the Straits seem agreeable by
comparison that Pigafetta has nothing but good to say
of the latter. "There were," he says, "safe ports every
half league, and plenty of water and good wood. I do
not believe there is a more beautiful country or a better
strait than that in the world."

Sir Francis Drake, whose passage of the Straits in
1578, on his famous circumnavigation of the globe,
seems to have been the next recorded one after Magellan's,
got through in sixteen days, but encountered
frightful weather when he emerged into the Pacific, which
drove him a long way south, perhaps nearly as far as
Cape Horn.69 The passage from east to west which
Magellan and Drake took is more impressive than that
from west to east, because it begins between low shores
in quiet and even tame scenery, which rises into grandeur
as one approaches the Pacific. We, however, had
to take the Strait the opposite way, and so I will describe
it.

The last Chilean port at which the ocean-going
steamers bound for the Atlantic call is Lota, near Talcahuano,
of which I have already spoken (see page 227).
From this it is a voyage of three days to the west
end of the Strait. The steamer keeps so far out that
in the cloudy weather which usually prevails it is only
at intervals that one can see the lofty hills. This is one
of the wettest and windiest parts of the Pacific, and it
is in this region, between latitude 45° south and Cape
Horn, that seas heavier than elsewhere in the world
are apt to be encountered. We had the usual weather,
cold and wet, with a southwest wind which sometimes
rose to three-quarters of a gale. It is, however,
a good rule to keep the deck whenever you can do so
without the risk of being drenched or perhaps knocked
down and swept along by a wave coming on board;
and the want of anything else to occupy the eyes was
compensated by the delight of watching the flocks of
sea-birds which followed and circled round the ship
day after day. Chief among them was the albatross,
whose aspect is that of a gigantic gull. There were
usually two or three, and, as has often been observed,
they seemed scarcely to move their wings, but to float
along, rising and falling without effort and often moving
faster than the ship, of which they usually kept
astern. Steady as was their flight, it would have
needed a good marksman to hit one with a cross-bow,
had such a weapon been by ill luck on board. Among
the other birds,—there were at least forty or fifty
playing round the ship, but it was impossible to count
them accurately,—the largest was the giant petrel
or "bone breaker," which somewhat resembles an
albatross, save that he is dark, and the handsomest
was the so-called Cape pigeon. He is bigger than a
pigeon and no more like one than is implied by the fact
that he is more like a pigeon than a gull. The grace
of his circling flight, and the black or dark brown
spots on the dazzling white of his wings, made it a
constant pleasure to watch him, but it was hard either
to follow the course of any particular bird or to be
sure that our count of the spots was correct. When
any remains of food were thrown overboard, the whole
swarm darted at once upon it, fluttering and cluttering
together on the surface of the sea, with much splashing
and jostling, but never, so far as we could observe,
fighting with one another. Even the great albatross did
not seem to abuse his strength against the Cape pigeon.
When they had seized what they could, all easily overtook
the ship, though by that time perhaps two or
three hundred yards away. The dulness of three
tempestuous days under gloomy skies was redeemed
by the joy of watching these beautiful creatures, happy
in having their lot cast on a wild and lonely coast,
where they are safe from the predatory instincts of man.

This long line of islands, stretching along the coast
from Chiloe seven hundred miles to the opening of
the Straits, is practically uninhabited, though a few
wretched Indians wandering about in canoes support
life by fishing. Between the isles and the mainland is
a labyrinth of sounds and bays studded with other
islands, great and small, all covered with wood so close
and thick as to be almost impenetrable. The scenery,
especially towards the south in the long inland sea
called Smyth's Channel, has excited the admiration of
those few travellers who have been fortunate enough
to see it. This we had hoped to do, but found that the
German steamers which used to take the route through
these channels into the Straits had ceased to do so
on account of the dangers of the navigation, there being
so much fog and rain, such strong and uncertain currents,
and so many sunken rocks that even with the help
of the charts which the British Admiralty has published,
it is hazardous to move except in broad daylight. Lighthouses
there are none. One line of small steamers does
run from Punta Arenas in the Straits through the channels
up to the south Chilean ports, but to have waited
for a boat of this line would have involved a month's
delay, so we had to comfort ourselves by reflecting
that had we been able to catch a vessel traversing this
fairyland of wood and water and snowpeaks rising above
land-locked fjords, still the chances of weather good
enough to enable it to be seen and enjoyed would have
been slender. For a description of it the reader may
be referred to the book of Mr. Ball.70 Were it not so far
from the countries where rich men own yachts, it
would be a superb yachting ground for those who could
spare the time to explore its recesses, moving only by
day, and with unceasing circumspection.

Among the headlands which we saw along this stern
and lofty coast, two were especially striking from their
height and form. One is called Tres Montes. Heavy
clouds hid its top, but two thousand feet were visible
of the steep face that rose above the sea. Further
south the huge tabular mass of Cape St. George, grand
and grey in its drapery of mists, looked out over billows,
the spray of whose crests as they broke upon the
rocks could be seen fifteen miles away. There is not
in the world a coast more terrible than this. No hope
for a ship driven in against it by the strong currents
and the resistless western swell. Still further south,
on the fourth day of our voyage, after a night in which
the vessel, steady sea boat as she was, rolled so heavily
that it was hard to avoid being pitched out of one's berth,
we reached a group of high rocky islands, called the
Evangelists,—they seem from a distance to be four,
but are really five,—on which the Chilean government
has lately, in spite of the difficulty of landing in an
always troubled sea, erected a lighthouse. Its light,
190 feet high, is visible for thirty miles, and was
greatly needed, for vessels found it hard in the
thick weather that is frequent here to make the
entrance to the Straits. The group is conspicuous
by a hole through one of the highest cliffs, and a long
curved and contorted stratum of white quartz along
the face of another. Not even on the coast of Norway
can I remember anything grander than this wild
sea, flashing and seething round these lonely isles.
No other land was in sight, though the blackness of a
distant cloud shewed that there were hills behind
it. An hour and a half later there loomed up in
the south, through driving rain-clouds, a dark mass
which presently revealed itself as a tower of rock
springing out of the sea, with crag rising above
crag to a lofty peak behind. This rock tower—Cape
Pilar—marks the entrance to the Straits. Beyond
it an ironbound coast runs down four hundred miles
southeast to Cape Horn. It is a coast which ships
seldom see, for steamers, of course, prefer the Straits;
and the very few sailing vessels that still come round
this way to the Atlantic from San Francisco or Valparaiso
or Australia give a wide berth to these savage
and storm-swept shores. When we had gone some ten
miles further, the steamer turned her course eastward,
and entered the opening, about fifteen miles wide, between
Cape Pilar on the south and Cape Formosa on
the north. We were now on the track of Magellan, for
Pilar is the cape which he saw and named the Desired
Cape (Cabo Deseado) when the seaway opening to the
west assured him that the ocean he was seeking had
been found. Standing high on the bow of our ship and
looking along it as it plunged in the great rollers, how
small this ocean steamer seemed compared to the vast
landscape around. Yet how much tinier were the two
vessels with which Magellan ventured out into the billows
of an unknown sea.

Before us the inlet narrowed to a point scarcely
seen in the vaporous haze. To the south the bare
peaks of Desolation Island, beginning from Cape Pilar,
rose with terrific boldness, unscaleable shafts and towers
of rock that recalled the shapes of the Coolin hills
in Skye or the still loftier summits of the Lofoten Isles
in Norway. To the north a mysterious fringe of
islands and foam-girt reefs, grey and dim among their
mists, hid the entrance to Smyth's Channel and the
labyrinth of almost unexplored sounds and inlets along
the Chilean coast beyond. Behind us the sun, now
near his setting, threw from among the scattering clouds
a flood of yellow light over the white-topped surges that
were racing in our wake. One thought of Magellan's
tears of joy when these long surges on which his little
vessel rose told him that here at last was that ocean he
had set forth to find and over which lay the path of
glory that for him led only to the grave. Such a
moment was worth a lifetime.

As our ship passed further and further in between
the narrowing shores, the birds began to drop away
from us, first the great albatross, which loves the open
sea, and then the smaller kinds. So, too, the billows
slowly subsided, though the wind was still strong and
the water still deep and the sea wide open behind us,
until when we had gone some fifteen miles beyond Cape
Pilar the ocean swell was scarcely perceptible.

Among the isles on the north side of the Strait the
most conspicuous is that to which, from its high-gabled
central ridge, the name of Westminster Hall has been
given. It seemed strange to find in this remote region
nearly all the headlands, bays, and channels bearing
English names, but the explanation is simple. As
there were no native names at all, the Fuegians not having
reached that grade of civilization in which distinctive
proper names are given to places, and extremely few
Spanish names, because the colonial government never
surveyed the Straits and few colonial vessels entered
them, the British naval officers who did their hydrographic
work in and around the Fuegian archipelago
were obliged to find names. Like Cook and Vancouver
in the north Pacific they bestowed upon places
the names of their ships, or of their brother seamen, or of
persons connected with the British Admiralty at home.
Hence Smyth's Channel and Cockburn Channel and
Croker Peninsula and Beagle Sound and Cape Fitzroy
and Fury Island and Mount Darwin. The Dutch captains,
sea-rovers or whalers, have contributed other
names, such as Barnevelt Island and Staten Island and
Nassau Bay and Cape Horn itself. Thus a chart has
here the sort of historic interest which the plan of an
old city has, where the names of streets and squares speak
of the persons who were famous when each was built,
like Queen Anne Street and Harley Street and Wellington
Street in London, or the list of Napoleonic
victories which one has in the street names of Paris.

The Admiralty surveys have also named the different
parts of the long line of the Straits. First comes,
beginning from the westward, Sea Reach, which, narrowing
gradually till it is about four miles wide, has
a length of about thirty miles; then Long Reach, thirty-five
miles long, and averaging two to three miles wide;
then the shorter, and in parts narrower, Crooked
Reach, and English Reach, which brings one to Cape
Froward, nearly halfway to the Atlantic. Darkness
fell before we came to the end of Sea Reach, and we
had our last view of the range of formidable pinnacles
and precipices which, beginning from Cape Pilar, run
along the shore of Desolation Island, the northernmost
of the mountainous isles that lie between the Straits
and Cape Horn. It is separated from the two isles
next to it on the southeast by channels so narrow that
the three were long supposed to form one island. The
peaks, some of them apparently inaccessible, are
of bare rock and run up to four thousand feet. On
the slopes near the shore there is a little short grass,
but no wood, so violent and unceasing are the winds.
The sea was absolutely solitary. For three days we had
seen no ship. Formerly a few Fuegians in their canoes
haunted these shores, but they now come no longer.
Scattered remnants of their small tribes, Yahgans and
Alakalufs, wander along the shores of the more southerly
islands, supporting existence on shell-fish and
wild berries. With the exception of the now all but
extinct Bushmen of South Africa and the Veddas of
Ceylon, they are the lowest kind of savage known to
exist, going almost or quite naked, rigorous as is the
climate, possessing no dwellings, and having learned
from civilized man nothing except a passion for tobacco.
There are missionaries at work among them
who have done what can be done to ameliorate their
lot, which would be even more wretched if they knew
it to be wretched. They would appear, from the vast
remains of their ancient middens, to have inhabited these
inhospitable regions for untold ages, and their low state
contrasts remarkably with the superior intelligence
and the progress in some of the arts of life which mark
the Lapps and Esquimaux and other barbarous tribes
of regions far nearer to the North Pole than this is to the
South. The contrast may possibly be due to the greater
scarcity of wild creatures both on land and sea in this
extremity of South America.71 Here are no bears, black
or brown or polar, and no creature like the reindeer of
Lapland, and no musk-ox; nor has the dog ever been
harnessed.

Next morning we were up on the bridge beside
our friendly captain at the first glimmer of dawn.
The vessel, going at half speed during the night, had
covered no great distance, but the character of the
scenery had already changed. Here in Long Reach
the Strait was only three miles wide. The spiry pinnacles
of Desolation Island had been replaced by
mountains nearly or quite as high, but of more rounded
forms, their faces breaking down sometimes in cliffs,
but more frequently in steep, bare slopes of rock to
the deep waters, their glens filled with blue glaciers,
which sometimes came within two hundred yards of
the sea, their upper slopes covered with snow or névé,
which seemed to form vast ice fields stretching far
back inland. Clouds lay heavy on these snows, so
only here and there could one discern the outlines of
a peak, and conjecture its height. The tops seemed to
average from twenty-five hundred to four thousand
feet, and the level of the line of perpetual snow to be
somewhat over three thousand feet, varying according to
the exposure, the line being, of course, a little higher on
the south side, whose slopes face the north. On the lower
declivities towards the sea there was now some grass,
and in sheltered places, such as the heads of inlets, a
little thick, low scrub of trees, probably of the two
Antarctic beeches,72 which are here the commonest trees.
What most struck us was the similarity of the mountain
lines and their general character to those of the extreme
north of Norway, between Tromsö and the North Cape.
Everything seemed to point to an epoch when the
glaciers, formerly more extensive than now, rounded off
the tops of the ridges, and smoothed the surfaces, just
as one finds them rounded and smoothed along the
Lyngen fjord on this side the North Cape. It is also
natural to suppose that rain and wind, which seem to
be less copious and less violent in this part of the
Straits than at their western opening, have done less
here than they do there to carve the peaks into sharp
spires and jagged precipices.

The day, when it came, was dark, for a grey pall
of cloud covered sea and mountains; but as this was the
usual weather, and suited the sternness of the landscape,
we regretted only the impossibility of seeing the
tops of the highest hills that rose out of the undulating
snow plateau which lies back from the shores. Very
solemn was this long, slightly winding channel, deep and
smooth, broken rarely by an island or a rock, but now
and then shewing a seductive little bay with a patch of
green. Sometimes in a glen running back to the foot of
a glacier one caught the white flash of a waterfall.
The remarkable purity of the ice and smallness of the
moraines may be attributed to the fact that the glaciers
seemed to be seldom overhung by cliffs whence stone
would fall, and that the rocks were evidently extremely
hard. They seemed to belong to the ancient crystalline
group, granite and gneiss or mica schist, with masses of
white quartz, shewing no trace anywhere of volcanic
action. This region on both sides of the Straits may
be a prolongation not of the great Andean Cordillera,
but of the Coast Range of Chile, which (as already
observed) mostly consists of those older rocks which
I have just mentioned.

At Crooked Reach the view, looking back westward,
was specially noble. On a green slope above a sheltered
inlet upon the south side are a few houses, the melancholy
remains of a Swiss colony, founded some twenty
years ago, which failed to support itself in this inclement
nature. Behind there was a long curtain-like line of
snows. On the north two or three small isles fringed
the steep rocky shore with a background of peaks
dimly seen through drifting snow showers. In the
middle the eye rested on the smooth, grey-blue surface
of the great waterway, here only a mile wide, dark
as the clouds above and darker still in spots where a
gust from the hill fell upon it, silent as when Magellan's
prow first clove it. For steam vessels the navigation
is not dangerous, since, though there are in this
narrow part no lights, there are few sunken rocks.
A rock is always indicated by the masses of very long,
yellowish brown seaweed which root on it and wave in
the tide. But squalls or williwaws (as they are called)
come down from the glens with terrific suddenness, and
the water is so deep that it is often hard to anchor, or
to keep the ship, if anchored, from dragging. Magellan
moored his vessels to the shore every night. How did
he manage to get through so quickly, against the prevailing
west winds, by tacking in a channel so narrow,
especially as in those days mariners could not sail so
near the wind as we do? Perhaps he may have made
much use of the tide, mooring when it was against him
and pushing ahead when the ebb set out to the Pacific.
The tide flow is, however, not so strong here as is that
which enters on the Atlantic side, and it there rises to a
much greater height.

About this point another change comes over the
scenery. There begins to be more wood, and though
it is still stunted, one notes patches of it up to
eight hundred feet. On the north shore more recent
sedimentary strata, apparently of sandstone and limestone,
replace the gneiss, and a growth of herbaceous
plants and ferns drapes the face of the cliffs. Then
at the end of English Reach rises a bold headland,
Cape Froward, twelve hundred feet high, projecting
from the much loftier Mount Victoria behind. It marks
the southernmost extremity of the South American
Continent in latitude 52°. Here the coast-line, which
had been running in a generally east southeasterly
direction all the way from the Pacific, turns sharply
to the north, and in a few miles a new scene is disclosed.
The Strait widens out, an open expanse of water
is seen to the northeast with a low shore scarcely
visible behind it; and to the south, nearly opposite
Cape Froward, a channel diverges to the southeast between
high mountains on its west side and lower hills on
the east. This is the north end of Cockburn Channel,
which, after many windings among islands, opens out
southwestward into the Pacific, and this seems to be
the place where Magellan halted, sending out the two
ships—one of which deserted him—to explore the
southeastward channel. Looking up it one can see
in clear weather, some forty miles away, the peak of
Sarmiento, highest of all the mountains of this region,
a double pyramid of rock peaks rising out of
snow. It is of old crystalline rock and is described as
by far the most striking object in all the Magellanic
landscapes. Thick clouds hid it from our longing eyes.
Its height is estimated at six thousand feet, and so
far as I know it has never been ascended. That dauntless
climber, Sir Martin Conway, who got nearer to
its top than any one else has ever done, was turned
back by a frightful tempest below the last rock peak.

East of Cape Froward, one is at once in a different
region with a different climate. The air is drier and
clearer. The shores are lower, the wood, still mostly
of the Antarctic beech, is thicker, with many dead
white trunks which take fire easily. The hills recede
from the sea, and grow smoother in outline, finally
disposing themselves in low flat-topped ridges, six or
eight miles behind the shore-line. A wide expanse of
water, and of land almost as level as the water, stretches
out to the eastern horizon, so that at first one fancies
that this apparently shoreless sea is part of the Atlantic,
which is in fact still nearly a hundred miles away. Signs
of civilization appear in a lighthouse at San Isidro,
and near it at a small harbour on the mainland to which
a few whalers resort, boiling down into oil the produce
of their catch. Presently the masts and funnels of
vessels lying off shore at anchor rise out of the sea, and
we heave to and disembark at the little town of Punta
Arenas on the Patagonian coast, which English-speaking
men call Sandy Point. This is the southernmost town
not only in Chile, but in the whole world, twenty
degrees further from the South Pole than Hammerfest,
an older and larger place, is from the North Pole.
It consists of about six very wide streets, only partially
built up, running parallel to the shore, which
are crossed at right angles by as many other similar
streets, running up the hill, the houses low, many of
them built, and nearly all of them roofed, with corrugated
iron. It has, therefore, no beauty at all except
what is given by its wide view of the open sea basin
of the Strait, here twenty miles wide, and beyond over
the plains of Tierra del Fuego, the great island which lies
opposite. In the far distance mountains can in clear
weather be seen in the south of that island, Mount
Sarmiento conspicuous among them.

Punta Arenas was for many years only a place of
call for whalers, since hardly any trading vessels passed
through the Straits before the days of steam, and thereafter
for a while a Chilean penal settlement. It grew
by degrees and has profited by the discovery of lignite
coal in its neighbourhood, though the seam is small and
of poor quality; and within the last twenty years it has
increased and thriven because sheep farming has been
started on an extensive scale on the mainland of Patagonia
as well as in Tierra del Fuego and some of the
adjoining islands. All the sheep ranchmen within a
range exceeding several days' journey come here for
their supplies and all ship their wool from here, so it
can now boast to be the leading commercial centre of
the region, having no rival within a thousand miles.
Whether it can develop much further may be doubtful,
for traffic through the Straits will not greatly increase
against the competition of the Trans-Andine railway
for passengers and that of the Panama Canal for goods,
and most of the land fit for sheep farming has been already
taken up. Neither the whale fishery nor sealing
is now prosecuted on a large scale.

The town is a cosmopolitan place, in which English,
as well as Spanish and to a less extent German (for the
steamers of a well-appointed German line call frequently),
is spoken; people engaged in the sheep trade come and
go from the Falkland Islands, and the ocean liners
keep it in touch with the distant world of Valparaiso
and Buenos Aires and Europe. It is the same distance
to the south of the Equator as the Straits of
Belleisle in Labrador is to the north, but the climate here
is far more equable. It is never warm, but the winters
are not severe, there is little snow, and frosts are moderated
by the adjoining sea. The air is dry and healthy
with a rainfall of only ten inches in the year. Though
the landscape is bare, for trees can with difficulty be
induced to grow, and though there is much wind and
no shelter, still we found something attractive in this
remote and singular spot, for one has a constantly
stimulative sense of the vast expanse of sky and sea
and the distant plain of Tierra del Fuego, with a
touch of mystery in the still more distant ranges of
that island which just shew their snowy peaks on the
horizon. The light over sea and shore has an exquisite
pearly clearness which reminds one of the similar
light that floats over the lagoons between Venice and
Aquileia. Can this peculiar quality in the atmosphere
be due, here as there, to the presence of a large body
of comparatively smooth and shallow water, mirroring
back to heaven the light that it receives?

Tierra del Fuego, which one had been wont to think
of as a land of dense forests and wild mountains, is, as
seen from Punta Arenas, and all along the eastern part
of the Straits from this point to the Atlantic, a featureless
level. Its northern part is flat, like the Patagonian
mainland, which is itself the southernmost
part of the great Argentine plain. Some parts are
arid, but most of it is well grassed, excellent for sheep.
Only in the far south are there mountains, the eastern
prolongation of the range that runs (interrupted by
channels between the isles) southeast from Cape Pilar.
Neither along the shores of the Strait nor in those southern
mountains are there any signs of volcanic action,
but I was told that such evidences do exist at the extreme
eastern end of the island, and there are in the
Patagonian mainland, a little way north of the Straits,
a large crater and a lava stream eighteen miles in
length, the last manifestations to the south of those
volcanic forces which are visible along the whole line
of the Andes northward to Panama. Both in Tierra
del Fuego and on the mainland there are left a few
Patagonian aborigines. Those who dwell in the island
are of the Ona tribe, tall men who, like the Tehuelches
that roam over the mainland, answer to the description
of the Patagonian giants given by the early Spanish
and English navigators. Pigafetta relates that
when Magellan's men had, near Port St. Julian, where
he wintered, guilefully entrapped and fettered one
of these giants, he cried out on Setebos to aid him,
"that is," says Pigafetta, "the big devil" (il gran
demonio). Shakespeare would seem to have taken
from this account, through Eden's Decades of the
New World, the Setebos whom Caliban names as "his
dam's god" in the Tempest.73 The Onas who used to
come down to Punta Arenas to sell guanaco skins and
obtain ardent spirits, are now seldom seen. Strong
liquor was too much for them, as it was for Caliban,
and has reduced their numbers. It is curious that the
far more abject Fuegians, who love tobacco, detest
intoxicating liquors. But the chief calamity that
befell this interesting tribe was the discovery that the
more level parts of Tierra del Fuego are fit for sheep.
The ranchmen drove off the Onas: the Onas retaliated
by stealing the sheep and when they got a chance, shooting
the ranchmen with arrows, for they have scarcely
any firearms. The ranchmen then took to shooting
the Onas at sight, so that now, out of three thousand
who used to inhabit Tierra del Fuego, there are said
to remain only three hundred, defending themselves
in the recesses of the wooded mountains in the extreme
south of the island. They are manly fellows
of great strength and courage, and go about clothed
only with a guanaco skin. Few guanacos are now left,
for they also have had to make way for the sheep.74

After midnight the steamer left Punta Arenas for
the Atlantic. Rising at daybreak I saw the eastern
half of the Straits, than which nothing could be less like
the western half. After traversing for some distance
the wide basin between the mainland and Tierra del
Fuego, on the west shore of which Punta Arenas stands,
we reached the part of the Strait called the Second
Narrows, where the passage, between low bluffs of hard
earth on each side, is only a few miles wide, and then
emerged from this into another large basin. Twenty
miles further come the First Narrows, narrower than
the Second, and then a wide bay, which in its turn opens
into the Atlantic between two low capes, that on the
north being Virgenes, and that on the south Espiritu
Santo. Here it was that Magellan anchored while
his two small ships went ahead to explore. The space
between the capes, which is the eastern mouth of the
Straits, is about ten miles wide. The coast here, as
well as both shores of the Straits all the way from Punta
Arenas, is perfectly flat, with a very slight rise of
ground some miles back on the Patagonian side. Clear
as was the air, no hills were visible in the distance,
neither those in the south of Tierra del Fuego nor those
westwards behind Cape Froward, where the Andes
end. Over all this vast plain not a dwelling or sign of
life could be discerned save the lighthouse on Cape
Virgenes, where the boundary line between Chile and
Argentina strikes the sea. The northeastern part of
Tierra del Fuego belongs to the latter, the southwestern
part to Chile. From below the cape, a low point runs
out into the sea, to which British mariners have given the
familiar name of Dungeness from its similarity to that
curious shingle bank which the tides of the English
Channel have piled up on the coast of Kent. It is,
however, much shorter than our Dungeness and the
pebbles of the shingle are smaller.

Before I close this account of the Straits, a few remarks
may be added on their general physical character, which
some of my readers may have pictured to themselves as
very different from what one finds them to be. I had
myself done this, fancying them to be a channel long and
narrow all the way from ocean to ocean, a channel between
steep, dark hills, covered with dense forests, with
volcanoes, more or less extinct, rising behind. Nothing
could be further from the reality.

Magellan's Straits are unlike any other straits in
this respect, that the physical aspect of the two ends is
entirely different. The character of the shores on each
side is the same in each part of the channel, but both
shores of the eastern half, from the Atlantic to Cape
Froward, are unlike those of the western half from
Cape Froward to the Pacific. The former has low banks,
with smooth outlines, slopes of earth or sand dipping
into shallow water, and a climate extremely dry. The
latter half is enclosed between high, steep mountains
which are drenched by incessant rains. The eastern half
is a channel, narrow at two points only, leading through
the southernmost part of the vast Argentine plain, which
has apparently been raised from the sea bottom in comparatively
recent times. The western half is a deep
narrow cut through the extremity of a great mountain
system that stretches north for thousands of miles,
forming the western edge of South America, and the
rocks on each side of it are ancient (palæozoic or
earlier). The western half is grand and solemn, with its
deep waters mirroring white crags and blue glaciers.
The low eastern half has no beauty save that which
belongs to vast open spaces of level land and smooth
water over which broods the silence of a clear and
lucent air. A more singular contrast, all within a few
hours' steaming, it would be hard to find. Unlike,
however, as these two halves of the Straits are, they
are both impressive in the sense they give of remoteness
and mystery, a passage between two oceans
through a wilderness most of which is likely to be forever
left to those overwhelming forces of nature, rain
and wind and cold, which make it useless to man.

Magellan's discovery of the Straits and circumnavigation
of the globe was an event of the highest geographical
significance, for it finally proved not only that the
earth was round, and that the western sea route to
India, of which Columbus dreamed, really existed, but
also that the earth was immensely larger than had been
supposed. A few years after Magellan, Pizarro and his
companions, sailing southward from Panama to northern
Chile, proved that the "South Sea" discovered by
Balboa stretched so far to the south that it must be
continuous with that which Magellan had crossed to
the Philippines. Thereafter, not much was done in
the Southern Hemisphere until the discovery of New
Zealand and Australia two centuries later. But no great
importance, either commercial or political, belonged to a
long and narrow strait which it was extremely difficult to
navigate against the prevalent west winds, so when it
was presently discovered that there was an open sea not
much farther south, it was round Cape Horn and not
through the Straits that most of the English and Dutch
adventurers made their way to plunder the Spaniards
on the Pacific coast; and when the trade restrictions
Spain had imposed finally disappeared at the end of the
eighteenth century, commerce also went round Cape
Horn, tedious and dangerous as was the passage to those
who had to face the prevailing westerly gales. Even
in the days when Charles Darwin sailed in the Beagle
under Captain Fitzroy, hardly any merchant vessels
traversed the Straits. It was the application of steam
to ocean-going vessels that gave to this route the
importance it has since possessed.75 It is now threatened,
as respects passenger traffic, with the competition of the
Transandine railway; as respects goods traffic, with that
of the Panama Canal, and it may possibly retain only so
much of the latter as passes between Pacific ports south
of Callao and Atlantic ports south of the Equator.

The morning was brilliant with blue wavelets sparkling
under a light breeze as we passed out to the east
and saw the low, flat bluff of Cape Virgenes sink below
the horizon. But the wind rose steadily, and next morning
the spray was dashing over the vessel when we
caught sight, through drifting clouds, of the shores of
the Falkland Isles. They were wild and dreary shores
bordered by rocky islands and scattered reefs, no
dwellings anywhere visible on land, nor any boats on
sea. In the afternoon, having passed, without seeing
it, the mouth of the channel which separates the East
from the West Falkland, we anchored in the deep
bay which forms the outer harbour of Port Stanley,
the chief harbour and village of the islands. The wind
was still so strong that our careful captain decided not
to take his vessel through the very narrow passage which
leads to the inner harbour, so we got into the tiny
launch which had come out with the mails, and after a
tumble in the waves and a run through the narrows
found ourselves in a landlocked inlet, on the shore of
which stands the capital city of this remote and lonely
part of the British Empire, a place of a few hundred
inhabitants. Here was Government House, a substantial
villa of grey stone. Indoors we found a cheerful
little drawing-room with a cheerful blaze in the grate, a
welcome sight to those who had not seen a fire during
three weeks of almost constant cold. There was a tree
beside the house, the only tree in the islands, and a conservatory
full of gay flowers, looking all the prettier in
such a spot. And from the top of its tall staff the meteor
flag of England was streaming straight out in the gale.
The village—it seems to be the only village in the
colony—consists of one street built mostly of wood
and corrugated iron, with a few better houses of stone
whitewashed, and reminded us faintly of the little seaside
hamlets of Shetland or the Hebrides, though here there
was neither a fishlike smell nor any signs of the industry
which dominates those islands. All was plain and humble,
but decent, and not without a suggestion of internal
comfort. The only colour was given by some splendid
bushes of yellow gorse in full flower, an evidence that
though it is never warm here, the thermometer never
falls very low. The climate is extremely healthy, but
the winds are so strong and incessant that everybody
goes about stooping forward.

The isles were uninhabited when discovered, a fact
creditable to the aborigines of South America, for a more
unpromising spot for a settlement of savages could not
be imagined; no wood and no food either on the land
or on the sea. At present there are about two thousand
three hundred inhabitants, nearly all of British origin,
including a good many Scots brought hither as shepherds,
for the colony is now one enormous sheep-farm,
probably the biggest in the world, and lives off the wool
and skins it sends home and the living sheep it exports
for breeding purposes to Punta Arenas. Wild cattle,
descendants of a few brought long ago by the earlier
settlers, were once numerous, but have now almost disappeared;
and the tall tussock grass, which was such a
feature in the days of Sir James Ross's Antarctic Expedition
(1840), has vanished, except from some of the
smaller isles. Poor is the prospect for an agriculturist,
for the climate permits nothing to ripen except potatoes
and turnips with a few gooseberries and currants. As
in most oceanic islands, the native land fauna, especially
of mammals, is extremely scanty, and, what is stranger,
there are, so one is told, so few fish in the sea that it
is not worth while to face the storms to catch them.
Perhaps this is an exaggeration, meant to justify the
laziness as timidity of those who won't go out. Certain
it is that the sea is always rough, and there are no
fishing boats about. Neither are there roads; the population
is so thin that they would cost more than its
needs justify, and locomotion, even on horseback, is hindered
by the bogs and swamps that fill the hollows.

One naturally asks in the spirit which fills us all to-day,
whether anything can be done to "develop the place,"
i.e. to find some resources for the people and help them
to make something more of the islands. Well, there are
the seals which frequent the coast. They belong to a
species different from that of the North Pacific, but
with an equally valuable fur. Some are now taken
by the few whaling vessels which still resort to these
tempestuous seas, but nothing is done to prevent their
destruction within territorial waters or to preserve a
land herd, and it would no doubt be difficult to exercise
effective control on such a wild and thinly peopled
coast. Yet what one heard on the spot seemed to
suggest that steps might be taken by international agreement
for the protection and utilization of these and other
large marine mammals both here and in the other islands
in this part of the ocean. Some of the rarer species are
threatened with extinction.76 The arrangements recently
made by a treaty between Great Britain, the United
States, Russia, and Japan, for the benefit of the North
Pacific sealing industry constitute a useful precedent.

There are ports enough to furnish all the west coast
of South America with harbours of refuge, but no use
for them, for few ships come this way, and, as has been
said, nobody goes fishing. Yet far out of the world's
highways as they lie, and slight as is their economic or
political value, the Falkland Isles have had a long and
chequered history. An English navigator, Davis, discovered
them in A.D. 1592, and they were afterwards
explored by a French voyager from the port of St. Malo,
whence the name of Iles Malouines, by which the French
still call them. In 1764 Bougainville, one of those
famous seamen who adorned the annals of France in
that century, and whose name is now preserved from
oblivion by the pretty, mauve-coloured flower which
grows over all the bungalows and railway stations of
India, planted a little colony here, with the view, fantastic
as it seems to us now, of making this remote
corner of the earth a central point from which to establish
a transoceanic dominion of France in the Southern
Hemisphere to replace that which had been lost at Quebec
in 1759. The Spaniards, desiring no neighbours in
that hemisphere, dispossessed these settlers. An English
colony planted shortly afterwards, presently driven
out by the Spaniards, and then re-established, was withdrawn
in 1774. Finally, in 1832, the British government
resumed possession of the islands, then practically uninhabited,
for the sake of the whale fishery, and in 1843 a
government was organized. In its present form, it is of the
type usual in small British colonies, viz. a governor with
an executive and a legislative council, the two bodies nominated,
and consisting almost entirely of the same persons.

These political vicissitudes have left no abiding mark,
except in a few remains at the station of Port Louis
which the French made their capital, for there never
was any population to speak of till sheep-farming began.
The Pacific liners call once a month on their outward
and inland voyages, and steamers go now and then to
Punta Arenas, but there are no British possessions nearer
than Cape Colony to the northeast and Pitcairn Island
to the northwest, thousands of miles away.

We walked with the Acting Governor to the top of a
hill behind Port Stanley to get some impressions of
nature. There were as yet only two or three flowers in
bloom, and what chiefly struck us was the resemblance
of the thick, low mats and cushions of the plants to
some species that grow on the upper parts of the Scottish
Highland mountains. Among these, there was one
producing a sweet berry, the dillydilly, from which excellent
jam is made, the only edible wild product of the
country. The prevailing strata are quartzose schists
and sandstones, which rise in two mountains to heights
exceeding two thousand three hundred feet, and as
there is no trace of volcanic action anywhere, the islands
are evidently not a link between the great Antarctic
volcanoes and those of the Andean system, but perhaps
a detached part of the older rocks through which those
volcanoes have risen.

From the hilltop we looked over a wide stretch of
rolling hills covered with short grass, which in the wet
hollows was yellowish or brown. Ridges or peaklets
of bare white or blue rock rose here and there into
miniature mountains, and there were runs of loose
stones on the slopes below the ridges,—altogether
a wild landscape, with no woods, no fields, no signs of
human life except in the village beneath, yet redeemed
from dreariness by the emerald brilliance of the air
and the variety of lights and shadows falling on the
far-off slopes. The evening tints were mirrored in the
landlocked inlet below, and beyond the outer bay the
cold, grey, ever-troubled sea stretched away towards
the South Pole. We felt as if quite near the South
Pole, yet were no nearer to it than the North Pole is to
Liverpool. One seemed to have reached the very end
of the world. Though one might be reminded a
little of the Hebrides,—all windswept islands have
points of resemblance,—still the scenery was not
really like any part of our Northern Hemisphere, but
had a character of its own. I have seen many wild
islands in many stormy seas, and some of them more
bare and forbidding than this, but never any inhabited
spot that seemed so entirely desolate and solitary and
featureless. There was nothing for the eye to dwell
upon, no lake, no river, no mountain,—only scattered
and shapeless hills,—a land without form or expression,
yet with a certain simple and primitive beauty in the
colours of the yellow grass and grey-blue rocks, shining
through clear air, with the sea-wind singing over them.
No spot could better have met the wishes of the hermits
who, in early Christian centuries, planted themselves on
rocky islets and lonely mountain tops on the coasts of
Ireland, for here there is nothing, even in Nature herself,
to distract a pious soul from meditation. Any one
who to-day desires seclusion to think out a new philosophy
might find this a fitting place of peace, if only he
could learn to endure the perpetual drive of the wind.

The last flush of sunset was reddening on the inlet
when we re-joined our steamer and sailed down past the
lighthouse out into the ocean, a fresh flock of sea-birds
appearing to bear us company. Three more stormy
days and stormy nights northward to Montevideo!

CHAPTER IX

ARGENTINA

The interest which Argentina arouses is entirely unlike
that which appeals to the traveller's eye and mind
in Peru or Bolivia or Chile. In each of these three
countries there is scenery grand in scale and different in
type from what any other part of the world has to shew.
In Peru and Bolivia there are also the remains of a
primitive civilization, scanty, no doubt, but all the more
attractive because they stimulate rather than satisfy
our curiosity. They speak of antiquity, and indeed all
three countries have a flavour of antiquity, though Chile
has scarcely any relics coming down from it. But in the
River Plate regions there is (except along the Andes and
in the far north) little natural beauty, and nothing that
recalls the past. All is modern and new; all belongs to
the prosperous present and betokens a still more prosperous
future. Argentina is like western North America.
The swift and steady increase in its agricultural
production, with an increase correspondingly large in
means of internal transportation, is what gives its importance
to the country and shews that it will have a
great part to play in the world. It is the United States
of the Southern Hemisphere.

Not even the approach by sea to Alexandria or to
the mouth of the Hooghly below Calcutta, is duller than
that to Buenos Aires. Before land is seen, the vessel
enters a muddy, reddish brown sea, and presently
the winding channel, marked for a long way by buoys,
shews how shallow is the water on either side. This
is the estuary, two hundred miles long and at this point
about thirty miles broad, of the Rio de la Plata,
formed by the union of the great river Uruguay with
the still greater Paraná, streams which between them
drain nearly one-fourth part of the South American
continent. Approaching the Argentine shore, one sees
a few masts and many funnels rising above the tall
hulls of steamships, docked in lines alongside huge
wharves. Beyond the open space of the wharf runs a
row of offices and warehouses, but nothing else is seen,
nor can one tell, except from the size of the docks and
the crowd of vessels, that a great city lies behind. Nothing
can be seen, because Buenos Aires stands only some
thirty feet above high-water mark in a perfectly flat
alluvial plain, with scarcely any rise in the ground for
hundreds of miles, and not a rock anywhere. On entering
the city one is surprised to find that with a boundless
prairie all around, the streets should be so narrow
that in most of them wheeled traffic is allowed to move
only one way. One great thoroughfare, the Avenida
de Mayo, traverses the centre of the city from the
large plaza in which the government buildings stand
to the still larger and very handsome plaza which is
adorned by the palace of the legislature. Fortunately it
is wide, and being well planted with trees is altogether a
noble street, statelier than Piccadilly in London, or Unter
den Linden in Berlin, or Pennsylvania Avenue in Washington.
In the newer parts of the city more width is now
being given to streets as they are from time to time laid
out, but the congestion of the nucleus is a serious obstacle
to rapid locomotion, which is otherwise well provided
for by numerous electric car lines. No North American
city has a better car service. Though skyscrapers have
scarcely yet made their appearance, the houses are
much higher than in the west coast cities, because
earthquakes are not feared; and many mansions in
the residential quarters, built in the modern French
style, have architectural merit. So, too, the numerous
small plazas, usually planted with trees or shrubs and
furnished with seats, partly atone for the want of space
in the streets. It must be added that the statues
which adorn these plazas do not tempt the passer-by to
linger in æsthetic enjoyment. One is too acutely
reminded of the bronze equestrian warriors so numerous
in Washington. The cities of the western world,
having a short history, seem to run to the commemoration
of heroes whose names, little known to other nations,
will soon be forgotten in their own, whereas the
old countries, except Italy, seem forgetful of those
whom the western stranger would like to have seen
held up to reverence.

Buenos Aires deserves its name, for its air is clear
as well as keen, there being no large manufacturing
works to pollute it with coal smoke. The streets are
well kept; everything is fresh and bright. The most
striking buildings besides those of the new Legislative
Chambers, with their tall and handsome dome, are the
Opera-house, the interior of which equals any in Europe,
and the Jockey Club, whose scale and elaborate appointments
surpass even the club-houses of New York.

Buenos Aires is something between Paris and New
York. It has the business rush and the luxury of the
one, the gaiety and pleasure-loving aspect of the other.
Everybody seems to have money, and to like spending
it, and to like letting everybody else know that it is
being spent. Betting on horses is the favourite amusement,
and the races the greatest occasion for social
display. An immense concourse gathers at the
racing enclosure and fills the grand-stand. The highest
officials of state and city are there, as well as the
world of wealth and fashion. The ladies are decked
out with all the Parisian finery and jewels that money
can buy; and although nature has given to many of
them good features and to most of them fine eyes, custom
seems to prescribe that nature shall not be left to herself.
On fine afternoons, there is a wonderful turnout
of carriages drawn by handsome horses, and still more
of costly motor cars, in the principal avenues of the
Park; they press so thick that vehicles are often jammed
together for fifteen or twenty minutes, unable to move
on. Nowhere in the world does one get a stronger
impression of exuberant wealth and extravagance.
The Park itself, called Palermo, lies on the edge of the
city towards the river, and is approached by a well-designed
and well-planted avenue. It suffers from the
absolute flatness of the ground in which there is no
point high enough to give a good view over the estuary,
and also from the newness of the trees, for all this region
was till lately a bare pampa. But what with its great
extent and the money and skill that are being expended
on it, this park will in thirty years be a glory to the
city. The Botanical Garden, though all too small, is
extremely well arranged and of the highest interest to
a naturalist, who finds in it an excellent collection of
South American trees and shrubs.

As the Opera-house and the races and the Park
shew one side of the activities of this sanguine community,
so the docks and port shew another. Twenty
years ago sea-going vessels had to lie two or three miles
off Buenos Aires, discharging their cargo by lighters
and their passengers partly by small launches and
partly by high-wheeled carts which carried people from
the launches ashore through the shallow water. Now
a long, deep channel has been dug, and is kept open
by dredging, up which large steamers find their way to
the very edge of the city. Docks many miles in length
have been constructed to receive the shipping, and
large stretches of land reclaimed, and huge warehouses
erected and railway lines laid down alongside the
wharves. Not Glasgow when she deepened her
river to admit the largest ships, nor Manchester
when she made her ship canal, hardly even Chicago
when she planned a new park and lagoons in the lake
that washes her front, shewed greater enterprise and
bolder conceptions than did the men of Buenos Aires
when on this exposed and shallow coast they made
alongside their city a great ocean harbour. They are
a type of our time, in their equal devotion to business
and pleasure, the two and only deities of this latest
phase of humanity.

If the best parts of Buenos Aires are as tasteful as
those of Paris, there is plenty of ugliness in the worst
suburbs. On its land side, the city dies out into a
waste of scattered shanties, or "shacks" (as they
are called in the United States), dirty and squalid,
with corrugated iron roofs, their wooden boards
gaping like rents in tattered clothes. These are inhabited
by the newest and poorest of the immigrants
from southern Italy and southern Spain, a large and
not very desirable element among whom anarchism is
rife. This district which, if it can hardly be called city,
can still less be called country, stretches far out over the
Pampa. Thus, although the central parts are built
closely, these suburbs are built so sparsely that the town
as a whole covers an immense space of ground. Further
out and after passing for some miles between market
gardens and fields divided by wire fences, with never a
hedge, one reaches real country, an outer zone in which
some of the wealthy landowners have laid out their
estates and erected pleasant country houses. We were
invited to one such, and admired the art with which
the ground had been planted, various kinds of trees
having been selected with so much taste that even on
this unpromising level picturesqueness and beauty had
been attained. Everything that does not need much
moisture grows luxuriantly. We saw rosebushes forty
feet high, pouring down a cataract of blossoms. The
hospitable owner had spent, as rich estancieros often
do, large sums upon his live stock, purchasing in Great
Britain valuable pedigree bulls and cows, and by crossing
the best European breeds with the Argentine stock
(originally Spanish) had succeeded in getting together
a herd comparable to the best in England. To have
first-rate animals is here a matter of pride, even more
than a matter of business. It is the only interest that
competes with horse-racing. Our friend had a number
of Gauchos as stockmen, and they shewed us feats
of riding and lassoing which recalled the old days of the
open Pampas, before high stock-breeding was dreamt
of, when the Gaucho horsemen disputed the control of
these regions with the now vanished Indian.

Though Buenos Aires is often described as a cosmopolitan
place, its population has far fewer elements than would
be found in any of the great cities of the United States.
There are English and German colonies, both composed
almost wholly of business and railway men, and each
keeping, for social purposes, pretty closely to itself.
There is a French colony, its upper section including
men of intellectual mark, while the humbler members
serve pleasure rather than business. From the United
States not many persons have come to settle as merchants
or ranch owners, but the great meat companies
are already at work. Of the so-called "Latin" element
in the inhabitants, half or a little more is Argentine
born, less than a quarter Spanish or Basque, more than
a quarter Italian, largely from Sicily and Calabria.
Those Slavonic parts of central and eastern Europe
which have recently flooded the United States with
immigrants have sent very few to South America.
Thus the mass of the population in Buenos Aires is
entirely Spanish or Italian in speech, and the two languages
are so similar that the Italians easily learn Spanish
while also modifying it by their own words and idioms.
A mixed, not to say corrupt, Spanish is the result.
That there should be an endless diversity of types of
face is not surprising, when one remembers how great
are the diversities as well in Spain as in Italy among
the natives of the various provinces in both those
kingdoms.

The growth of a few great cities at a rate more
rapid than that of the countries to which they belong
is one of the most remarkable facts of recent
years and fraught with many consequences. It is
especially visible in the newest countries. In New
South Wales the population of Sydney is nearly two-fifths
that of the whole state, in Victoria that of Melbourne
more than two-fifths. In California two great
cities, San Francisco and Los Angeles, have one-third
of the whole population.77 The same tendency is apparently
in South America. Of the whole population of
Argentina, with its immense area of 1,135,000 square
miles, one-fifth dwell in the city of Buenos Aires.78 It is
probable that this ratio may be maintained so that when,
thirty years hence, Argentina counts twenty millions of
inhabitants, Buenos Aires will count four millions. There
are other large cities, and one of them, Cordova, has an
ancient university and a society of cultivated men. But
business life and political life, as well as literary and
intellectual life, are so concentrated in Buenos Aires as
to make it to dwarf all the other cities and give to it an
influence comparable to that of Paris in France. The
history of the republic was for many years a history of
the struggles between the capital—already pre-eminent
in revolutionary days—and the provinces. So the
people of Buenos Aires divide the Argentine nation
into two classes, themselves, who are called the
Porteños (men of the Port), and all the rest, the
dwellers in the Campo or open country.79 And
though the wonderful development of the railway
system has accelerated the settlement of the interior
and brought the comforts of civilization to its towns,
Buenos Aires has continued to maintain its supremacy
by constantly drawing people from the interior. It
is, moreover, the gateway through which all must pass
to and from Europe. Thus the Porteño is the type
and flower of Argentina,—the type of its character, the
flower of its civilization. When we try to understand
and appraise the Argentine nation, which for Argentina
is the most interesting and indeed (apart from statistics
of production) the only subject of study, it is on him
that the eye must be fixed. Nevertheless he is far
from being the only factor. The nation is spread over
a vast space. To conjecture its future we must think
of the physical and economic conditions under which
it will develop. These, therefore, I will try to sketch
briefly, admitting that my own personal knowledge is
confined to Buenos Aires and its neighbourhood, and to
the region round Mendoza, mentioned in Chapter VII.
I shall speak first of the natural features of the country,
and then of the natives and of the colonists who came
among them, before describing the Argentina of our own
time.

The northwestern part of the republic, lying east of
northern Chile and south of western Bolivia, is a tableland,
sometimes rugged, sometimes undulating, the
higher parts of it much like the adjoining plateau of
Bolivia. But the rest of the country, nine-tenths of the
whole, is an immense plain more than two thousand miles
long from Magellan's Straits to the frontiers of eastern
Bolivia and Paraguay. It is interrupted in a few points
by low ranges, but, speaking generally, is a prairie like
that which in North America lies between the hills of
southern Oklahoma and the Canadian border, though
more level, for it wants the undulating swells and
ridges of Kansas and Iowa, and is less seamed by river
beds. The climate varies with the latitude. It is
severe in the Patagonian south, and almost tropical in
the north. But in the region called the Pampas, that
is to say, a sort of square, six hundred miles wide
from the estuary of the Rio de la Plata to the outlying
foothills of the Andes and about as long from north to
south, it resembles that of west central Europe, for the
heat is great only during the middle of summer and the
winter cold is moderate. Except in the far north, which
has a wet summer season with a heavy precipitation,
the rainfall is scanty and diminishes as one
goes from east to west, so that much of the western
belt, lying under the Andes, is too dry to be cultivated
except by irrigation. Fortunately, the streams
that descend from the snows provide irrigation along
their banks. Many of them lose themselves in the arid
ground on their course further eastward, but as this
ground has a slight uniform fall towards the east,
they supply a certain amount of subterranean moisture,
so that in many districts where there are no superficial
streams, water can be had by digging.

All this level Pampa, except that subtropical northern
section I have referred to, is bare and open prairie,
covered, as were the former prairies of North America,
with grass and flowers, the grass sometimes six or seven
feet high; but with no trees save here and there along the
beds of the few and feeble streams. The native fauna,
especially in the families to which the larger mammals
belong, was poorer than that of western North America
and far scantier than that of the southern parts of
Africa in the same latitude. There were no buffaloes
or elk, and few horned creatures corresponding to the
elands and hartebeests and antelopes of South Africa.
So remarkable a contrast is doubtless explicable by the
different geological histories of the two continents.

When the Spaniards arrived, this vast region was occupied
only by a few wandering Indian tribes, most of
them low in the scale of civilization. They did not cultivate
the soil, they had no milk-giving animals, and indeed
hardly any animals to feed upon except the guanaco
and the small South American ostrich. As the chase
furnished but little food to these nomads, their numbers
did not increase. Only in the hilly regions of the northwest
were there settled tribes which had learnt some of
the arts of life from their Peruvian neighbours. The rest
of the country was a vast open wilderness like the lands
beyond the Missouri, but the tribes were fewer and less
formidable than the Sioux or Pawnees or Comanches.

For three centuries after their arrival the Spaniards
did little to explore or settle the western or southern
parts of the country. They founded small posts from
Buenos Aires northwards along the Paraná and Paraguay
rivers, and through them kept up communication
with Potosi and Lima across the vast Andean plateau.
As the government forbade the Argentines to trade with
Europe direct, Spanish merchandise had to be brought
to them by a long and difficult land route via Panama
and the ports of Peru, and thence over the Andes. The
inconveniences of this monstrous system, devised in the
interests of a group of Spanish traders, were mitigated
by the smuggling into Buenos Aires, which was carried
on by means of English and Dutch ships. Life was not
secure, for the Indian tribes sometimes raided up to the
gates of the little towns, such as Cordova and Tucuman,
but as the savages had no firearms and no discipline,
it was generally easy to repulse them. Meanwhile
some cattle and horses which had been turned loose
in the Pampas after the middle of the sixteenth century
began to multiply, till by the beginning of the eighteenth
there were vast herds of both all over the plains, wherever
grass grew, as far south as Patagonia.

When the development of the country had received
an impetus by the creation in 1776 of a viceroyalty
at Buenos Aires, and by the permission given to the
Atlantic ports to trade with Europe, the cattle and
horses became a source of wealth, men took to ranching,
and colonization spread out into the wilderness. Then,
in 1810, came the revolution which freed Argentina from
Spain, and gave her people the opportunity of making
their own prosperity. Unfortunately a period of civil
wars followed, and it was not till the fall of the dictator
Rosas in 1852 that the era of real progress began.

All this time the native Indians had been disappearing,
partly by war, partly from the causes which usually
break down aborigines in contact with white men.
A campaign organized against them in 1879 practically
blotted out the last of those who had roved over the central
Pampas. The more civilized Indians of the northwestern
plateau are quiet and industrious. A few
nomads, now quite harmless, survive in Patagonia,
and some fiercer tribes maintain a virtual independence
in the forest and swamp country of the Gran Chaco
in the far north. Otherwise the aborigines have vanished,
leaving no trace, and having poured only a very
slight infusion of native blood into the veins of
the modern Argentine. Meanwhile the strife with the
Indians and the long civil wars which followed independence,
as well as the occupation first of catching
wild cattle and horses and then of herding tame ones,
had produced a type of frontiersman and cattleman
not unlike that of western North America between
1800 and 1880 and more distantly resembling the
Cossack of southern Russia a century and a half
ago. This was the Gaucho, a word said to be drawn
from one of the native languages, in which it means
"stranger." He was above all things a horseman,
never dismounting from his animal except to sleep
beside it. His weapons against cattle and men were
the lasso and the boletas, balls of metal (or stone)
fastened together by a thong, and so hurled as to coil
round the legs of the creature at which they were
aimed. Such missiles were used in war by some of
the Andean tribes. His dress was the poncho, a square
piece of woollen cloth with a hole cut for the head to
go through, and a pair of drawers. He could live on
next to nothing and knew no fatigue. Round him
clings all the romance of the Pampas, for he was taken
as the embodiment of the primitive virtues of daring,
endurance, and loyalty. Now he, too, is gone, as
North American frontiersmen like Daniel Boone went
eighty or ninety years ago, and as the cow-boy of
Texas and Wyoming is now fast going.

Such was the country and such those who dwelt in it:
boundless plains, bare and featureless, but fertile
wherever there was rain enough to water them, and not
too hot for the outdoor labour of a south European
race, a land fit for cattle and for crops, easy to traverse,
easy to till, because there were neither stones to be
removed nor trees to be felled. Yet in 1852 only an insignificant
fraction of it was used for tillage, and such
wealth as there was consisted of the vast herds of cattle.
The population had scarcely reached a million and a
half. What is it now?

With the comparative peace that followed the fall of
Rosas there came the new factors which have enabled
the country to advance so quickly: the entrance of European
capital, chiefly expended in providing means of
transportation, and the arrival of immigrants from Italy
and Spain. No country offers greater facilities for the
construction of railways. Quickly and cheaply built over
a surface everywhere smooth and level, they radiate
out from the capital, and have now penetrated every
part of the country except the marshy wilderness
of the Gran Chaco in the north and the arid
wilderness of remote Patagonia in the south. The
central part of the republic within three hundred
miles of Buenos Aires is as thickly scored with lines
of steel as is Westphalia or Ohio. Settlers, mostly
following the railroads, have now put under crops or
laid out in well-appointed stock farms all this central
region and a good deal more of land to the north of it.
The rest of the plain is occupied by cattle ranches or
sheep-farms, except where the want of water makes
stock raising impossible. Out of the 253,000,000
acres which are roughly estimated as being the area
available for agricultural or pastural purposes in Argentina—the
total area of the country being 728,000,000
acres—47,000,000 were under cultivation in
1910, this, of course, including the slopes of the Andes
in the northwest round Tucuman and Jujuy, where
sugar and other semi-tropical products are grown.

An enormous area still remains available for tillage,
though nothing but experiment can determine to what
extent lands hitherto deemed too arid may be made productive
by the new methods of dry farming, now prosecuted
so successfully in western North America, and
beginning to be tried in South Africa and Australia also.
Of this central tract already brought under cultivation,
by far the largest part is fertile. There are sandy bits
here and there, but the bulk of it is a rich, deep loam,
giving large returns in its natural state. Thus the waving
plains of grass over which the wandering Indian
roamed and the Gaucho careered lassoing the wild cattle
are now being rapidly turned into a settled farming
country.

The history of these regions and the process of
their settlement resembles in many points that of
the western United States and western Canada, but
differs in one point of great significance. In North
America the settlement of the new lands has from
first to last been conducted by agricultural settlers
drawn from the middle or working-class of the older
parts of the country or of Europe, and the land has
been allotted to them in small properties, seldom exceeding
one hundred and sixty acres. Thus over all the
Mississippi Valley states and over the Canadian
northwest there has grown up a population of small
farmers, owning the land they till, and furnishing a
solid basis for the establishment of democratic institutions
among intelligent and educated men who have
an interest in order and good administration. In
Argentina, however,—and the same is generally true
of Mexico, Chile, Peru, and Brazil,—the land, before
or when it began to be regularly settled, passed in
large blocks into comparatively few hands. There was
no class like the men who settled New England in the
seventeenth century and whose descendants settled the
Great West in the nineteenth. The ideas of Spanish feudalism
still lived among the Argentine colonists of a century
ago. Leading men or rich men took as much land
as they could get on the Pampas; and, seeing that there
was little competition, each could get pretty much all he
wanted. Thus the country became and is a country
of great estates. They are measured by the square
league, which contains about six thousand acres.
Though a tendency to subdivision has set in and will
doubtless continue, estancias of sixty thousand acres
are not uncommon; and the average holding is said
to be even now about six square miles.

This feature has, of course, had important effects
on the character of the rural population. It consists,
broadly speaking, of two classes, the rich estancieros
or landholders, and the labourers. Though a good
many Englishmen and other foreigners have bought
farms and mean to stay on them, so that they or their
children will doubtless end by becoming Argentines,
still most of the large landholders are Argentine born.
Many have become or are becoming opulent, not only by
the sale of their crops and their live stock, but simply
by the rapid rise in the value of land. They live in
a liberal, easy, open-air way in straggling mansions of
the bungalow type, low and large, which they are now,
thanks to the railways, able to furnish with the modern
appliances of comfort. The labouring class, who
gather like feudal dependents round the estancia, are of
two classes. Some are native, largely the offspring of
the old Gauchos, who have now settled down to work
as peons (labourers), unlearning their wild ways,
and beginning to send their children to school. The
rest are immigrants drawn from Italy and Spain by
the immense demand for labour. Most numerous are
the natives of northern Italy, hard-working men who
do not fear the heat and can live on very little. Many
of them come out for the harvesting weeks of December
and January, and return home to reap their own
harvest or gather their own vines in the Italian summer
and autumn, thus making the best of both hemispheres,
much as the sleepless herdsman in the Odyssey
could earn wages by working day and night. As the
native peons are the men qualified to handle live stock,
so these Italians are the most valuable for all kinds of
agriculture. Some receive wages: some who stay for
a few years on the farm receive land to till and bring
into condition, and pay a part, perhaps one-quarter,
of the crop by way of rent. They seem to take to the
country, and though many return to Europe when they
have accumulated what is to them a fortune, a large and
increasing number remain. Probably more and more of
them will try to acquire small holdings, and as the price
of land rises, many great landowners may, since the habit
of extravagance is always growing, be tempted to sell
off bits of their estates. Thus a middle class of peasant
proprietors may grow up between the big estanciero
and the lowly peon. But at the present moment
small properties are rare. The country is not, like
western Canada, a place suitable for British or Scandinavian
immigrants of small means, not merely on
account of the climate, but because they could not
easily get small farms and the means of working them.
At present it is only persons with some capital who can
be advised to come hither from England to farm.

Agricultural prosperity, more general here than
almost anywhere else in the world, is tempered by
two risks, either of which may destroy the profits
of the year. One is drought. As the average rainfall
is, in most parts of the country, only just sufficient
to give moisture to the arable land, together with
drink and grass to the animals, a deficient rainfall
means scanty crops and the loss of cattle. It is only
along the skirts of the Andes that much can be done by
irrigation, for the permanent rivers are few and the lagoons,
which at one time were frequent, have been drying
up. Besides, they are often brackish. The other
danger is a plague of locusts. These horrible creatures
come in swarms so vast as to be practically irresistible.
Expedients may be used to destroy them while they are
walking along the ground by digging trenches in their
path, tumbling them in and burning them, but many
survive these efforts, and when they get on the wing,
nothing can be done to check their devastating flight.
Did the swarms come every year, the land would not
be worth tilling, but at present the yield of good years
more than covers the losses both of droughts and of
locust invasions. Men talk of erecting a gigantic
fence of zinc to stop the march of the creatures southward
from the Gran Chaco, for here, as in South Africa,
they seem to come out of a wilderness. When the Gran
Chaco itself begins to be reclaimed, the plague may
perhaps be stayed.

As aridity is the weak point of the Pampas in their
agricultural aspect, so monotony is the defect of their
scenery. There is a certain beauty in a vast plain, but
this one is so absolutely dead a level that you cannot
see its vastness. There would be a charming variety
of colour in it, the vivid green of the alfalfa and the
light blue profusion of the flax blossoms contrasting
with the yellowing wheat and the more sober greyish
tints of the maize and the bleached pasture, but all these,
as well as the shadows of the passing clouds, are not
visible when one is standing on the ground and can see
no further than a mile or two. The Pampa country has
now been turned from a prairie of grass and flowers
into huge fields divided by wire fences and intersected
by straight roads, or rather cart tracks, marked by
the line of brown dust that a drove of cattle or a vehicle
raises. The landscape was in Gaucho days the same
for hundreds of miles. It is so still, but now it wants
the wildness and the flowers, nor has it the deep river
channels and their overhanging bluffs which here and
there relieve the uniformity of the North American
prairie states. However, in many places orchards and
clumps of other trees are being grown round the mansion
house. Such a clump, being the only sort of eminence
that breaks the skyline, is called a Monte. The
swift-growing Australian gum, which has now domesticated
itself in most of the warmer parts of the world,
waves its pliant tops in the breeze, more picturesque
in the distance than it is close at hand. If man's hand
takes something away from the wild charm of nature,
he also by degrees creates that other charm which belongs
to rural life, so this land will come in time to be
less dull and more homelike. Pleasure grounds round
the estancias will mitigate the roughness of a first settlement,
and there will be groves with dim recesses
in their thickets to stir the imagination of children.
There is always in the Pampas an amplitude of air
and a solemn splendour of the sunset glow to carry the
mind away beyond its near surroundings.

Nevertheless one is glad not to have been born in the
Pampas.

Perhaps those whose early years have been passed in
flat countries do not feel the need for hills in the landscape
in the same way as do the natives of Scotland or
New England. Could any one of the latter class dwell
for twelve months in Argentina without longing to rush
off for refreshment to the mountains and lakes of the
South Chilean Andes.

One word more on the economic aspects of Argentina
before I come to the people. The wealth of the land
is in tillage and live stock. Its three great agricultural
products are wheat, maize, and linseed, in each of which
it is now in the front rank of exporting countries.
Sugar and cotton are grown in the north, and may
increase largely there as that region gets settled, and
wine is made at Mendoza for home consumption.
Cereals will, however, remain the most important
crops. Vast as has been the increase of live stock, the
limits of the ranching area have not yet been reached.80
The export of meat received a great stimulus from the
introduction of systems of cold storage and transport,
and now an enormous amount of European and North
American as well as Argentine capital is embarked in
this trade. There is, so far as known, hardly any coal
in the country, and the sources of water-power are only
along the Southern Andes, so that manufacturing industries
have not been established on any large scale. The
slopes of the Cordilleras furnish mines of gold, silver,
copper, and lead, but the production of these minerals
is small compared to that of Peru and Bolivia. The
people have not taken to the sea either as mercantile
mariners or as fishermen, and the demand for agricultural
labour has been so large that there was no occasion
for any one to seek his living in those employments.
Thus we may say that among those great countries
of the world which Europeans have peopled, Argentina
is that which is now, and is likely to continue, the most
purely agricultural in its industrial character.

The best evidence or illustration of the swift progress
of the republic and of the confidence which European
investors feel in its resources is to be found in the development
of its railway system. The first railway line was
opened in 1857 and was twelve miles long. In 1911 there
were nearly 20,000 miles in operation, and the receipts in
1910 amounted to £20,000,000. Most of these railways,
many of which are of a gauge broader than those of the
United States or Great Britain, have been built and
are worked by British companies, a few by the government.81

In this immense fertile and temperate country with
hardly six people to a square mile, what limit can we
set to the growth of wealth and population? Already the
nation is larger than the Dutch or Portuguese or Swedish.
Within thirty years it may equal Italy. Within fifty
years it may approach France or England, even if the
present rate of its increase be reduced. It may one day
be the most numerous among all the peoples that speak
a tongue of Latin origin, as the United States is already
the most numerous of all that speak a Teutonic one.
Many things may happen to change its present character,
yet the unformed character of the youth before
whom such a future seems to lie is well worth studying.

First a few words about the race. No other Spanish-American
state, except Uruguay, has a people of a stock
so predominantly European. The aboriginal Indian
element is too small to be worth regarding. It is now
practically confined to the Gran Chaco in the extreme
north, but elsewhere the influence of Indian blood is
undiscernible among the people to-day.82 The aborigines
of the central Pampas have disappeared,—nearly
all were killed off,—and those of Patagonia have been
dying out. We have, therefore, a nation practically of
pure South European blood, whose differences from the
parent stock are due, not to the infusion of native elements,
but to local and historical causes.

Till thirty or forty years ago this population was almost
entirely of Spanish stock. Then the rapid development
of the Pampas for tillage began to create a demand
for labour, which, while it increased immigration from
Spain, brought in a new and larger flow from Italy.
The Spaniards who came were largely from the northern
provinces and among them there were many Basques, a
race as honest and energetic as any in Europe. So far
back as 1875 one used to see in the French Basque
country between Biarritz and the pass of Roncesvalles
plenty of neat and comfortable houses erected by men
who had bought back their savings from the River
Plate. The Italians have flocked in from all parts of
their peninsula, but the natives of the north take to
the land, and furnish a very large part of the agricultural
labour, while the men from the southern provinces,
usually called Napolitanos, stay in the towns and work
as railway and wharf porters, or as boatmen, and at
various odd jobs. In 1909, out of 1,750,000 persons of
foreign birth in the republic,83 there were twice as many
Italians as Spaniards, besides one hundred thousand
from France, the latter including many French Basques,
who are no more French than Spanish. Between 1904
and 1909 the influx of immigrants had risen from 125,000
annually to 255,000. The Spaniards, of course, blend
naturally and quickly with the natives, who speak the
same tongue. The Italians have not yet blent, for there
has hardly yet been time for them to do so, but there
is so much similarity, not indeed in character but in
language and ways of life, that they will evidently become
absorbed into the general population. Children
born in the country grow up to be Argentines in sentiment,
and are, perhaps, even more vehemently patriotic than
the youth of native stock.

Here, as in the United States, the birth-rate is higher
among immigrants than among natives. In the case
of Italians it is twice, in that of Spaniards one and a
half times, as great.

What effect upon the type and tendencies of the
future nation this Italian infusion will have it is hard to
predict, because no one knows how far national character
is affected by blood admixture. We have no data
for estimating the comparative importance of heredity
and of environment upon a population which is the
product of two elements, the foreign one injected into
a larger native element whose prepotent influences
modify the offspring of new-comers.84

In considering the probable result of the commingling,
and as a fact explaining the readiness with which Italian
immigrants allow themselves to be Argentinized, one
must remember that these come from the humblest and
least educated strata of Italian society. They are, like
all Italians, naturally intelligent, but they have not
reached that grade of knowledge which attaches men
to the literature and the historical traditions of their
own country. Thus, the scantiness of their education
prevents them from making either to the intellectual
life or to the art of their adopted country those contributions
which one might expect from a people which
has always held a place in the front rank of European
letters, art, and science. It may be expected, however,
that in the course of a generation or two inborn Italian
capacity will assert itself in the descendants of the immigrants.

The other foreigners, French, English (business men
and landowning farmers), and German (chiefly business
men in the cities) are hardly numerous enough to affect
the Argentine type, and the two latter have hitherto remained
as distinct elements, being mostly Protestants
and marrying persons of their own race. They occupy
themselves entirely with business and have not entered
Argentine public life; yet as many of them mean to
remain in the country, and their children born in it
become thereby Argentine citizens, it is likely that
they, also, will presently be absorbed, and their Argentine
descendants may figure in politics here, as families
of Irish and British origin do in Chile.

The social structure of the nation is the result of the
economic conditions already described. In the rural
districts there are two classes only,—landowners, often
with vast domains, and labourers, the native labourers
settled, the Italians to some extent migratory. In the
cities there exists, between the wealthy and the workingmen,
a considerable body of professional men, shopkeepers,
and clerks, who are rather less of a defined
middle class than they would be in European countries.
Society is something like that of North American cities,
for the lines between classes are not sharply drawn, and
the spirit of social equality has gone further than in
France, and, of course, far further than in Germany or
Spain. One cannot speak of an aristocracy, even in the
qualified sense in which the word could be used in Peru
or Chile, for though a few old colonial families have the
Spanish pride of lineage, it is, as a rule, wealth and
wealth only that gives station and social eminence.
Manners, which everywhere in South America have
lost something of the courtliness of Castile, are here
rather more "modern" than in Mexico or Lima, because
the growth of wealth has brought up new men and has
made money the criterion of eminence, or at least of
prominence. Here, as in England and the United States,
one sees that though the constitution is democratic,
society has some of the characteristics of a plutocracy.

The little that I have to say about the political life of
the country must be reserved for another and more
general chapter, so I will here note only two facts
peculiar to Argentina. It is, of all the Spanish-American
republics, that in which the church has least to do with
politics. Though Roman Catholicism is declared by
the constitution to be supported by the state, and the
president and vice-president must profess it, that
freedom of religious worship which is guaranteed by law
is fully carried out in practice, and all denominations
may, without let or hindrance, erect churches and
preach and teach. The legislature has shewn itself
so broad-minded as to grant subventions to a system
of Protestant schools founded originally as a missionary
enterprise by a Protestant Episcopal clergyman, and
many of the Roman Catholic families of Buenos Aires
send their children to schools provided by the American
Methodist Episcopal Church. In liberality of spirit,
Argentina is rather more advanced than either Peru
or Chile, not to speak of bigoted Ecuador. Still more
noteworthy is it that there seems to be little or no
effort on the part of the church to influence public
affairs. No political party is allied with the clergy,
no clerical influence is felt in elections. The happy
detachment of the two spheres which travellers observe
and admire in North America deserves even more
credit when found in a country where intolerance
long reigned supreme.

The other phenomenon which no one will connect
with religious freedom, inasmuch as it has appeared in
nearly every country of Europe and of North America,
whatever be the religious conditions that prevail, is
the emergence here and nowhere else in South America
of a vehement anarchist propaganda. Among the
immigrants from Italy and from eastern Spain there
have been enough persons engaged in this movement
to cause great alarm to the government. Not long
ago the chief of the police was killed by an explosive
thrown by a Russian anarchist, and in the summer of
1910 a bomb was exploded in the great Opera-house during
a performance, wounding a number of persons.
These occurrences led to the proclamation of a state
of siege which was maintained for many weeks. The
police is said to be efficient,85 and the Executive did not
hesitate to use powers which it would be less easy to
obtain or use in the United States or in England. Our
age has seen too many strange incidents to be surprised
that these acts of violence should be perpetrated
in a country where, though no doubt there is an ostentatious
display of wealth, work is more abundant and
wages are higher than in any other part of the world.
Such acts are aimed not at oppression, nor at bad industrial
conditions, but at government itself.

Here, as generally in South America, though less in
Chile than elsewhere, politics is mainly in the hands of
the lawyers. A great deal of the best intellect of the
country, probably more in proportion than in any
European country or in the United States, goes into
this profession; and the contributions to the world's
store of thought and learning made by Argentine
writers have been perhaps more considerable in this
branch of enquiry than in any other. In the sphere of
historical or philosophical or imaginative literature, not
much has yet been done, nor is the class prepared to
read such books a large one. Fiction is supplied by
France. The press is a factor in public affairs whose
power is comparable to that exercised by the leading
newspapers in Australia. It is conducted on large
and bold lines, especially conspicuous in two journals of
the capital86 which have now a long record of vigour
and success behind them. The concentration of political
and commercial activities in Buenos Aires gives to
them the same advantage that belongs to the leading
organs of Sydney and Melbourne.

The world is to-day ruled by physical science and
by business, which, in the vast proportions industry
and commerce have now attained, is itself the child of
physical science. Argentina is thoroughly modern in
the predominance of business over all other interests.
Only one other comes near it. The Bostonian man of
letters who complained that London was no place to
live in because people talked of nothing but sport and
politics, would have been even less happy in Buenos
Aires, because there, when men do not talk of sport,
they talk of business. Politics is left to the politicians;
it is the estancia, its cattle and its crops, and the race-course,
with its betting, that are always in the mind and
on the tongue, and are moulding the character, of the
wealthier class. Business is no doubt still so largely
in the hands of foreigners that one cannot say that the
average Argentine has developed a talent for it comparable
to that of those whom he calls the North Americans,
seeing that much of his wealth has come to him
by the rise in the values of his land and the immense
demand for its products. He is seldom a hard worker,
for it has been his ill fortune to be able to get by sitting
still what others have had to work for, but he does not
yield to New York in what is called a "go-ahead spirit."
He is completely up to date. He has both that jubilant
patriotism and that exuberant confidence in his country
which marked the North American of 1830–1860. His
pride in his city has had the excellent result of making
him eager to put it, and keep it, in the forefront of
progress, with buildings as fine, parks as large, a water
supply as ample, provisions for public health as perfect,
as money can buy or science can devise. The wealth
and the expansion of Buenos Aires inspire him, as the
wealth and expansion of Chicago have inspired her
citizens, and give him, if not all of their forceful energy,
yet a great deal of their civic idealism.

It is the only kind of idealism that one finds in the
city or the country. Every visitor is struck by the
dominance of material interests and a material view
of things. Compared with the raking in of money and
the spending it in betting or in ostentatious luxury,
a passion for the development of the country's resources
and the adornment of its capital stand out as aims that
widen the vision and elevate the soul. A recent acute
and friendly observer has said that patriotism among
the Argentines amounts to a mania. Such excess of
sentiment is not only natural in a young and growing
nation, and innocent too (so long as it is not aggressive),
but is helpful in giving men something beyond their
own material enjoyments and vanities to think of and
to work for. It makes them wish to stand well in the
world's eyes, and do in the best way what they see others
doing. If there is an excess, time will correct it.

Loitering in the great Avenida de Mayo and watching
the hurrying crowd and the whirl of motor cars,
and the gay shop-windows, and the open-air cafés on
the sidewalks, and the Parisian glitter of the women's
dresses, one feels much nearer to Europe than anywhere
else in South America. Bolivia suggests the
seventeenth century and Peru the eighteenth, and even
in energetic Chile there is an air of the elder time,
and a soothing sense of detachment. But here all is
twentieth century, with suggestions of the twenty-first.
Yet, modern as they are, and reminding one sometimes
of the gaiety of Paris and sometimes of the stir and
hurry of Kansas City, the Argentines are essentially
unlike either Europeans or North Americans. To say
in what the difference consists is all the harder because
one doubts whether there yet exists a definite Argentine
type. They have ceased to be Spaniards without becoming
something new of their own. They seem to be
a nation in the making, not yet made. Elements more
than half of which are Spanish and Basque, and one-third
of which are Italian, are all being shaken up
together and beginning to mix and fuse under conditions
not before seen in South American life. That
which will emerge, if more Spanish than Italian in blood,
will be entirely South American in sentiment and largely
French in its ways of thinking, for from France come
the intellectual influences that chiefly play upon it.
It will spring from new conditions and new forces, acting
on people who have left all their traditions and
many of their habits behind them, and have retained
but little of that religion which was the strongest of
all powers in their former home. Men now living may
see this nation, what with its growing numbers and
its wealth, take rank beside France, Italy, and Spain.
It may be, in the New World, the head and champion
of what are called the Latin races. Will the artistic
and literary genius of Italy, France, and Spain flower
again in their transplanted descendants, now that they
seem to have at last emerged from those long civil
wars and revolutions which followed their separation
from Spain? The very magnitude of the interests
which any fresh civil wars would endanger furnishes a
security against their recurrence, and the temper of the
people seems entirely disposed to internal peace. No
race or colour questions have arisen, and religious questions
have ceased to vex them. They have an agricultural
area still undeveloped which for fifty years to
come will be large enough both to attract immigrants
and to provide for the needs of their own citizens. Seldom
has Nature lavished gifts upon a people with a
more bountiful hand.

CHAPTER X

URUGUAY

Whoever wishes to have something by which to
distinguish Uruguay from its many sister republics,
the size and character of each of which are unfamiliar
to many of us in Europe, may learn to remember
that it is the smallest of the South American states,
and that it has neither mountains, nor deserts, nor
antiquities, nor aboriginal Indians. Nevertheless, it is
by no means a country to be described by negatives,
but has, as we shall presently see, a marked character
of its own.

Having belonged to the viceroyalty of Buenos Aires,
and being peopled by men of the same pure Spanish
stock as those who dwelt in Argentina, it would probably
have continued to be a part of that country but for
the fact that, as it lay close to Brazil, it was from time to
time occupied and held by the Portuguese of that county,
sometimes by conquest, sometimes by formal cession
from the crown of Spain. Thus its people, who had,
when part of the Spanish dominions, a governor of their
own under the Viceroy, began to acquire a sort of
national consciousness as a community distinct from
their fellow-countrymen on the opposite shore of the
Rio de la Plata and the Uruguay river. They got
the name of the Banda Oriental (East Side), as opposed
to the rest of Argentina on the west side of the
Uruguay. When the colonists began, from 1810 onwards,
to assert their independence of the crown of
Spain, the Orientales, as the Uruguayans were then
usually called, had to fight their own battle and fought it
valiantly. The Portuguese of Brazil, now allying themselves
with Spain in defence of monarchy, invaded
the country, and it was their expulsion in 1814, as the
outcome of a long struggle under the famous patriot
leader Artigas, that finally set Uruguay free. After the
Argentines had tried more than once to force her into
their federation, and the Portuguese had again invaded
and occupied the devastated land, Uruguay was ultimately
recognized as a sovereign State in 1828 by both
Argentina and Brazil, the latter now independent of
Portugal. By this time incessant wars and sufferings
had formed a distinctive type of character and lit up a
flame of national feeling which has burnt strongly ever
since.

With an area of only 72,000 square miles, as against
1,135,000 in Argentina and 3,208,000 in Brazil, Uruguay
seems like a garden plot between two vast estates. But
she is a veritable garden. There is hardly an acre of useless
ground within her borders. Except a few bare hilltops
and a few sandy stretches on the coast, all is available,
either for cattle and sheep, or for tillage, or for
forest growth. No country is more favoured by nature.
The surface is gently undulating along the sea and rises
inland into swelling downs intersected here and there
by ranges of hills. The abundant grass is deemed the
best for cattle in all South America, so for many years
ranching was practically the only industry. Latterly,
however, a great deal of land has been brought under
cultivation. Wheat and maize are the principal
crops, and there are now many vineyards. As the climate,
while generally resembling that of central Argentina,
is tempered by the neighbourhood of the Atlantic,
the winters are less cold and the summers cooler in
Montevideo than they are on the other side of the
Plate estuary. Further north, where Uruguay adjoins
Brazil, the midsummer heats are severe and
the vegetation becomes subtropical. It is a cheerful
country, with scenery constructed, so to speak, on a small
scale, as befits a small republic. Broad uplands of
waving grass, with here and there tree clumps, and in
the centre and north of the country bosky glens winding
through rocky hills, make the landscape always
pleasing and sometimes romantic. There are no great
forests, no deserts, no volcanoes, nothing half so grand
as the peaks of the Argentine Andes, but nothing
half so monotonous as the flats of the Argentine
Pampa.

Montevideo the capital has the same air of freshness
and cheerfulness which belong to Uruguayan landscape
and the Uruguayan climate. It has grown to be a
great and prosperous city in respect of its port, which
makes it the chief seat of the republic's commerce.
The estuary of the River Plate is much deeper on this
northern side than on the southern, so large ships
have always been able to approach nearer to this shore
than they could do to the Argentine. By deepening the
entrance and running out breakwaters, a good harbour
has now been created, accessible to vessels of exceptionally
deep draught which could not (in 1910) come
up to the docks in Buenos Aires. The city is also more
fortunate in its site, for the ground, a dead flat on the
Argentine side, here rises from the shore in a slope steep
enough to afford fine views over the sea and to enable
the church towers and other tall buildings to present
an effective sky-line.

Montevideo, with its 300,000 inhabitants against the
1,300,000 of Buenos Aires, has streets by no means so
thronged as are those of the Argentine capital. Neither
are the houses quite so high, nor is there the same
sense of a vast country behind, pouring its products out
by this water-gate that leads to Europe. But here,
just as in Buenos Aires, everything is modern. Only
one public building, the old Town Hall in the chief plaza,
dates from colonial times and has, or seems by its quaintness
to have, a sort of artistic quality which is absent
from the work, all French rather than Spanish in character,
of the last sixty years. The plazas are handsome,
well laid out and planted, and the street architecture
creditable, with fewer contrasts of meanness and magnificence
than one usually sees in the growing cities of North
America. There is an absence not only of external
squalor, but of any marks of poverty, for the people seem
brisk and thriving, with plenty of money coming in. For
many miles round the environs are studded with tasteful
villas, and the well-kept roads that traverse them
are lined by splendid rows of Australian blue gums.
Three points of interest deserve to be specially mentioned.
One is the Cerro, an isolated conical hill on
the southwestern side of the bay, opposite the main city,
and an object so conspicuous and picturesque on this
generally tame coast that it has found a place in the arms
of the republic. The castle that surmounts it has
no merit as a building, but the view is superb
along the coast and out to sea where the pale grey
waters of the Paraná and Uruguay meet the ocean blue.
The second ornament of the suburbs is the Botanical
Garden. Its display of spring flowers, both native and
European, and the wonderful variety of trees from
semitropical and temperate regions, give a vivid sense
of the powers of this admirable climate, not oppressive
in the blaze of its sunlight, yet warm enough for roses
twice as luxuriant as the best that Europe can show.
Lastly, there is a fine collection of wild animals in a
garden belonging to a private gentleman of large means,
who is unique in the personal relations which his kindly
disposition has enabled him to establish with the creatures,
even with the beasts of prey. There were
splendid jaguars and pumas, and there were South
American ant-eaters with tongues longer than themselves.
But what most delighted the holiday crowd,
who are permitted to ramble through the gardens, was
to see a brace of lion cubs strolling about in a friendly
way among men, women, and children, while the owner
led us close up to the bars of the cage in which his pet
lion, a superb giant, sat peacefully blinking and made us
stroke it and rub its back. The lion took the attention
benignly and beamed on his master, but the attitude
of the lioness in the further corner of the cage did not
encourage any such familiarities.

Like Argentina, Uruguay is destined to be a pastoral
and agricultural, not a mining or manufacturing country.
There are some minerals, including gold, manganese,
iron, and coal, but none of these is worked on a
large scale, and it has not yet been proved that either
coal or iron is present in quantities sufficient to form the
basis of any important industry. Cattle are at present
the chief source of wealth, the export of meat having
been greatly increased by the recently invented methods
of freezing and chilling. Meat, hides, wool, wheat,
and maize are likely to continue to be the mainstay
of the country's prosperity; and as only about one-eighth
of the surface is at present under tillage, there
is room for great expansion. No better evidence of
progress can be furnished than the extension of railways.
The first was begun in 1866. There were, in
1910, 1472 miles in operation, and construction continues
to go briskly forward. The chief centres of population
are either on the coast or on the banks of the
great navigable river Uruguay, whence cattle, meat, and
wool are shipped.

So far, therefore, Uruguay has all the material conditions
required for prosperity and happiness, an abundance
of good land, a temperate and genial climate,
water highways for traffic provided by Nature in her
rivers, artificial iron highways on land, supplied by
enterprising British capitalists. What is to be said
of her inhabitants?

They were, till recent years, almost entirely of Spanish
stock. The warlike native Indians, one of whose
tribes, the Charruas, were fierce fighters, having been
killed off, and the weaker tribes having quietly melted
away, very little aboriginal blood has mingled itself
with the Iberian stock. Some negroes are to be found
along the Brazilian frontier, but they do not seem to
have perceptibly affected the European element. Of
late years a stream of immigrants has flowed in from
Italy, yet in no such volume as toward Argentina.
There is also a steady, though smaller, inflow from
Spain; among whom there are, fortunately, many
industrious Basques. Rather more than a fifth of the
population are of foreign birth, a proportion small
compared to that of the foreign-born population of
Rhode Island or Massachusetts. These new-comers
will soon be assimilated and are not likely to modify
the national type.

That type strikes the foreign observer as already
distinct and well marked. The Uruguayan is, of course,
first and foremost a Colonial Spaniard, but a Spaniard
moulded by the conditions of his life during the last
ninety years. He has been a man of the country and
the open air, strong, active, and lawless, always in
the saddle riding after his cattle, handy with his lasso
and his gun. Fifty years ago he was a Gaucho, much
like his Argentine cousin beyond the river. Now he, too,
like that cousin, is settling down, but he has retained
something of the breezy recklessness and audacity, the
frankness and free-handedness, of the older days. A
touch of this Gaucho quality, in a milder form, is felt
through all classes of Uruguayan society. Democratic
equality in manners is combined with a high sense of personal
dignity, an immense hopefulness, an impulsive readiness
to try all experiments, a national consciousness
none the less intense because it already rejoices over the
triumphs it is going to achieve. Whether there is
more of "ideality" than in Argentina I will not venture
to say, but there is less wealth and less ostentation.
Englishmen and North Americans settled in Montevideo
like the Uruguayans, and say they are good fellows.
There is evidently something attractive about them
when the sons of such settlers grow up fond of the
country, willing and proud to be its citizens. You will
hear an English-speaking youth of either race say, if
asked whether he is an Englishman or an American,
"I am an Uruguayan."

While we were in Montevideo a revolution broke
out in the country. There was sharp fighting about
forty miles away from the city and the railways were
bringing in the wounded. It caused no great excitement,
having been expected for some weeks, and
the newspapers told their readers very little of what
was happening. They did not know much, for the
military authorities had stopped every channel of communication.
That, however, would of itself have been
a very poor reason for not furnishing details. There
were other and more imperative grounds for reticence.
We were unfortunately unable to see anything and
could learn little of the revolution, but its origin and
especially the perfect sang-froid of the Montevideans,
both natives and Englishmen, struck us as curious.
A short explanation of the conditions attending such
outbreaks may throw light on the phenomena of other
republics as well as Uruguay.

Ever since the colonists declared their independence
of Spain, fighting has been almost incessant in this smiling
land. They fought first against the Spanish troops,
and then against the Portuguese rulers of Brazil; they
fought several times against Argentina and Paraguay,
and almost incessantly against one another. As soon
as independence had been secured and the Portuguese
finally expelled, the two leading generals (Rivera and
Oribe) who had led the patriots to victory quarrelled,
and before long were striving in arms for the chief
place in the republic. Their adherents grew into two
factions, which soon divided the nation, or so much of
it as took an active interest in politics. At the first
battle General Oribe, who headed one of the parties, rode
a white horse, and his lancers carried white pennons on
their spearheads; so they were called the Blancos. The
followers of the rival general, Rivera, had red pennons,
and he rode a bay horse. They were, therefore, the
Colorados. From that day on Uruguayans have been
divided into Whites and Reds. Seventy-five years had
passed and the grandsons of the men who had fought
under Oribe and Rivera in 1835 were still fighting in
1910.

For what have they been fighting? At first there
were no principles involved; it was a personal feud
between two soldiers, who not long before had stood
shoulder to shoulder against the Brazilian invader. But
just as political parties sometimes drop the tenets with
which they started and yet live on as organizations, so
sometimes factions which started without tenets pick
them up as they go along and make them watchwords.
A party is apt to capture any current issue, or be captured
by it, and to become, thereafter, committed to or
entangled with it. Thus the Whites became in course
of time the country party as opposed to the Reds of the
towns, and especially of Montevideo, and thus, as the
city is the home of new views and desires for change,
the Reds have become the anticlerical and the Whites
the church party. It would seem that the colours
have nothing to do with the now almost forgotten term
(common in France in 1848–1851) of the "Red Republic,"
but another sort of connection with Europe may
be found in the story that the Garibaldian red shirt,
which figured on so many battle-fields in Sicily and
Italy, was due to Giuseppe Garibaldi's having fought
on the Colorado side, in 1842–1846, against Rosas and
the Argentine invaders, the emblem being retained
when that last of the heroes raised his standard in the
Italian revolution of 1848.87

When an insurrection is planned in Uruguay, word is
sent round that its supporters are to rendezvous, armed
and mounted, at certain spots on a certain day, and
when the government gets to know of the plan, its first
step is to seize all the horses in the disaffected districts
and drive them to a place where they are kept under
a strong guard. The horse is the life of a revolutionary
movement, a tradition from the grand old Gaucho days;
and without horses, the insurgents are powerless.

The Blancos have been out of power in Uruguay
since 1864, but they hold well together and compose an
opposition which acts by constitutional methods in the
legislature (when any of its partisans can find an entrance)
and by military methods outside the constitution,
in the open country, whenever peaceful methods
are deemed useless. The parties have become largely
hereditary; a child is born a little Blanco or a little
Colorado, and rarely deserts his colour. Feeling runs
so high that in Blanco districts it is dangerous for a
man to wear a red necktie, just as in driving through
certain Irish towns a harmless botanist from Britain
may, when his car approaches a particular quarter, be
warned by the driver to throw away or cover over the
ferns which he has gathered in a mountain glen, because
the sight of the obnoxious colour will expose him to be
stoned by those who regard its display as an affront.

These revolutions, however, have in the course of
years been tending to become rather less frequent, and
certainly less sanguinary, just as in parts of South
America there are volcanoes once terrible by their tremendous
eruptions which now content themselves with
throwing out a few showers of ashes or discharging a
stream of lava from a little crater near the base. This
rising ended with a surrender, accompanied by an
amnesty which included the absence of any decree of
confiscation of property, so no blood was shed except
in the field.

When I asked what were the grievances alleged to
justify the revolt of November, 1910, the answer was
that an election of the legislature was impending, that
the new legislature would, when elected, proceed forthwith
to the choice of a President of the republic for the
next four years, that the Blancos fully expected that
the elections would be so handled by the government
in power as to secure a majority certain to choose a
particular candidate whom the Blancos feared and disliked,
and that therefore the only course open to the
latter was to avert by an appeal to arms the wrong
which would be done to the nation by tampering with
the rights of the electors. How much truth there may
have been in these allegations the passing traveller could
not know, nor was it for him to judge whether, if true,
they would warrant an appeal to force.

The conditions in some Latin-American republics are
peculiar, and can be paralleled only in one or two other
parts of the modern world. In the years between 1848
and 1859 when despotic governments held sway in
most parts of Europe, the ingenuous youth of Britain
used to assume, as Thomas Jefferson had done fifty
years before, that every insurrection was presumably
justifiable and entitled to the sympathy of all lovers
of freedom. Of recent years, since constitutional governments
have been established in nearly all countries,
the presumption is deemed to be the other way, and
revolts are prima facie disapproved. In some American
republics, however,—and here I am speaking not of
Uruguay, but of more backward communities,—there
is no presumption at all either way. A government in
Nicaragua or Honduras, for instance, has usually obtained
power either by force of arms or by a mock election
carried through under military pressure. To eject
it by similar means is, therefore, in the eye of a constitutional
lawyer, not a breach of law and order, because
the government which it is sought to eject has no legal
title, being itself the child of wrongdoing. On the other
hand the insurgents are probably no better friends of
law and order than is the government. If they succeed
by arms, they will not hold an honest election, but will
rule by force, just as did their predecessors. There is,
accordingly, no ground for the award of sympathy or
moral approval to either faction, while for foreign powers
the problem of when to recognize a government that has
come in by the sword, and will presently, like the Priest
of the Grove at Nemi, perish by the sword, is no easy
one, and must usually be solved by waiting till such a
government has made itself so clearly master of the situation
as to possess a de facto title likely to hold good
for some time to come, and perhaps ultimately pass
into a title de iure.88

Reverting to Uruguay, the most curious and historically
instructive feature of her case is that these recurrent
civil wars and attempts at revolution do not
seem to have retarded her prosperity. She saw more
incessant fighting from 1810 till 1876 than any other
part of the world has seen for the last hundred years.
Even since then risings and conflicts have been frequent,
and though there has been no foreign war since
1870, when that with Paraguay ended, the presence
on either side of two great powers, not always friendly
to her or to each other, has often caused anxiety.
Nevertheless, the country has continued to grow in
wealth and population. Capital has flowed in freely to
build railways, and the good opinion which European
investors entertain is shewn by the fact that the Uruguayan
five per cent bonds average just about par in
the London stock market. Foreign trade has increased
fivefold since 1862. Without forsaking their love of
fighting, the people have turned to work, and the land
or cattle owner depends less on foreign labour than he
does in Argentina. Thus it would seem that as there
have been countries ruined by war—as Central Asia
Minor was by the long strife between the Seljukian
Turks and the East Roman Emperors, and as Germany
suffered from the Thirty Years' War injuries
it cost her nearly two centuries to repair, so there
are countries which have thriven in the midst of
war. In the sixth and fifth centuries B.C. the Greek
cities of Sicily were seldom at peace. They fought
with the Carthaginians, they fought with one another,
they fought for or against a Tyrant within their own
walls; and all this fighting was done by citizen soldiers.
Yet they throve and erected those majestic temples
whose ruins we admire at Girgenti and Selinunte, while
the iron peace of Rome in those later days, when the
island had been made a province, brought to the country
folk misery interrupted only by servile insurrections.

The occasional recurrence of such incidents as that of
November, 1910, had not for some years prior to my
visit prevented the government of Uruguay from
emulating that of Argentina in efforts to keep abreast
of Europe in all sorts of administrative schemes for the
advancement of education, and for the development
of the country. In two respects it has entered on a policy
different from that of other South American states.
It is the only one in which schemes or ideas tending
towards state socialism have been countenanced by the
Executive, and it is also the only one in which there is
a distinctly antireligious party. In Peru the church
has still some political influence. In Chile she has less,
in Argentina practically none, but in neither is she the
object of hostility. Here, however, a section of the
dominant party is professedly antagonistic to the church,
and this would seem to be due not to any provocation
given recently by the clergy, whose Blanco friends have
been long out of power, but rather to a spirit which
seeks to strike at and eliminate religion itself.

Such a movement does not seem, any more than do
socialistic ideas, to be a natural growth of the Uruguayan
soil. Just as the anarchistic propaganda in
Argentina has been recently brought thither from Europe
by immigrants, so this less fierce expression of the
revolutionary spirit bears marks of having been transplanted
from those parts of southern Europe where the
more violent advocates of change regard not only the
Roman Church, but religion itself, as hostile to progress
and to the reconstruction of society on a new basis.
The rural population of Uruguay are not the sort of
people among whom such ideas would spontaneously
arise, for they belong, so far as their beliefs and views
of life are concerned, rather to the eighteenth than to
the twentieth century. Elsewhere in South America,
enmity to the church has been due to the power she
has exercised in the secular world, or to the memory of
her old habits of repression. One does not hear, however,
that she has for a long time past been politically
obnoxious here; nor can there have been any memories
of serious persecution to provoke hatred, for the era of
persecution was passing away when these regions began
to be thickly settled.

With her temperate climate and her fertile soil, Uruguay
is an attractive country. In no part of South
America, except perhaps southern Chile, would a European
feel more disposed to settle down for life. The people
are of pure European stock and have many of the
qualities—frankness and energy, courage, and a high
sense of honour—which make for political progress.
The country is no doubt comparatively small, and it is
the fashion nowadays to worship bigness and disparage
small nations. Yet the independent city communities,
or the small nations—such as were England and Holland
in the seventeenth century—have produced not
only most of the best literature and art, but most of
the great men and great achievements which history
records. National life is apt to be more intense and
more interesting where it is concentrated in an area
not so wide as to forbid the people to know one another
and their leaders. Thus one cannot but hope that the
Uruguayans, with some favouring conditions, and without
the disadvantage of excessive wealth suddenly acquired,
will seriously endeavour to smooth the road,
now rough and dangerous, over which the chariot of
their republican government has to travel. It is not
the Constitution that is at fault, but the way in which
the Constitution is worked. The backward state of
education and consequent incompetence of the ordinary
citizen is usually assigned as the source of political
troubles. There is certainly an inadequate provision
both here and generally in South America of elementary
and secondary schools. But the experience of
many countries has shewn that the education of the
masses is not enough to secure a reform in political
methods. There is surely force in the view I heard
expressed, that if the whole population, or even the
whole of the educated class in the population, were to
exert themselves to take more active part in politics,
they could set things right by checking the abuses or
grievances out of which revolutions grow and by moderating
the party spirit which rushes to arms when
grievances remain unredressed.

CHAPTER XI

BRAZIL

That more than half of South America was settled
by and still belongs to the men of Portugal is due to
what may be called an historical accident. In the
year following the discovery of the West Indies by
Columbus, Pope Alexander the Sixth issued his famous
Bull (A.D. 1493) which assigned to the Crown of Castile
and Leon "all the islands and lands to be discovered in
the seas to the west and the south of a meridian line to
be drawn from the Arctic to the Antarctic Pole, one
hundred leagues to the west of Cape Verde and the
Azores." Though there is in the Bull no mention of
Portugal, it was intended to reserve the rights of
Portugal in whatever she had discovered or might discover
on the other, i.e. the eastern, side of the line of
delimitation. The Portuguese, however, were not satisfied,
and next year a treaty between Spain and Portugal
moved the line three hundred and seventy leagues
farther west. This had the effect, as discovery progressed,
of giving to Portugal the eastern, to Spain the
western, part of the Continent which was first touched
by Columbus in his third voyage (1498). Now it so
happened that one of the first navigators who actually
saw that eastern part was a Portuguese, named Cabral.
Driven out of his course while sailing for India, in A.D.
1500, he touched the South American coast, in latitude
8° south, and took possession of it in the name of his
sovereign. A few months earlier the Spanish sailor,
Pinzon, had struck the same coast and had taken possession
of it for Spain, but as Spain had plenty of discovered
land already, and did not care to depart from
her treaty of 1494, the territory was left to Portugal.
Both nations had recognized the Pope as the authority
entitled to dispose of all new-found lands, and possibly
they may have supposed in 1500 that these new lands
were part of the same Indies which Portugal had
reached by the eastern route in 1498, six years after
Columbus had, as was then supposed, reached them
by the western.89 Thus Brazil became and has ever
since remained a Portuguese country, except during
the eclipse of Portugal, when, after the death of King
Sebastian, it fell for a time under the Crown of
Spain.

The area of Brazil is about 3,300,000 square miles,
larger than that of the United States, and more than
double that of India. Most of its territory is inhabited
only by aboriginal Indians, many of them wild savages,
and a good deal is still practically unexplored. As I saw,
and can attempt to describe, only a very small part,
it may be proper, lest any reader should fancy that
particular part to be typical of the whole, to sketch very
briefly the general features of the country.

It is geologically one of the oldest parts of the South
American Continent. The mountains which form its
central nucleus stood where they stand now long before
the great volcanoes of the Andes, such as Aconcagua
and Chimborazo, had been raised. This mountain centre
of the country falls abruptly on the east to the Atlantic,
more gently on the west towards the level ground
in the middle of the Continent, and is composed of ancient
crystalline rocks, which have probably been reduced
from a much greater height by the action of rain,
sun, and wind, continued through countless ages. It
may be roughly described as an undulating plateau, 800
miles long by 300 broad, traversed by various ranges
which are seldom of great height. Their loftiest summit
is Italiaya, about fifty miles to the southwest of Rio de
Janeiro and nearly 10,000 feet high. Few exceed 7000
feet, while the average elevation of the highlands as a
whole is from 2000 to 3000. The scenery of their richly
wooded eastern side, where they break down steeply
towards the Atlantic, is as beautiful as can be found
anywhere in the tropics. They are continued northward
and southward in lower hills, and on the west subside
gently, sometimes in long slopes, sometimes in a
succession of broad terraces, into a vast plain, only
slightly raised above sea-level, from which streams
flow southward into the Paraná, northward into the
Amazon. In this plain, still imperfectly explored,
Brazil touches Paraguay and Bolivia. The inland
regions, both highlands and plains, are less humid
and, therefore, less densely wooded than is the line of
mountains which faces the Atlantic, the climate steadily
growing drier as one goes inland from the rain-giving
ocean. Large parts of them are believed to be fit only
for ranching, but settlement has in the western districts
not gone far enough to determine their capacity for
agriculture, though it is known that some are unprofitable
because marshy and others because sandy. On
the other hand the country south of latitude 20° is for
the most part fertile and well watered, and more developed
than any other part of Brazil except the coast
strip.

There remains another and still larger region which
lies in the northwest part of the republic; I mean the
vast plain of the Amazon and its tributaries. It is
the so-called Selvas, or woodland country, covered
everywhere by a dense forest and for part of the year
so flooded by the tropical rains which raise its rivers
above their banks that much of it can be traversed
only in boats. Except for a few white settlements
here and there, its sole inhabitants are the uncivilized
Indian tribes, of whom there may be several
hundred thousands in all, a number very small when
compared to the space over which they are scattered.
To these Selvas and their possible future I shall return.90
Meanwhile the reader will have gathered that:
(1) The whole eastern part of Brazil from latitude 5°
south to latitude 30° south is mountainous or undulating,
with here and there wide valleys. All of this country
is valuable either for cultivation, for pasture, or for timber,
and it contains rich mines. (2) The western part
and the whole plain of the Amazon and its tributaries
is practically quite flat, and most of it is a forest wilderness.
(3) Though there are some arid districts along
the coast north and south of the mouth of the Amazon,
there are nowhere in Brazil such deserts as those which
cover so large a space in Peru, Bolivia, Chile, and
Argentina. (4) The only parts that are as yet comparatively
well-peopled are the coast strip and the fertile
valleys debouching on that strip, some inland districts
in the state of Minas Geraes, and in the southern states
of São Paulo, Santa Catharina, and Rio Grande do Sul.
Even in these the population is still far below the capacities
of the country.

I have made these few remarks in order to give the
reader some notion of the general features of this immense
country. The only parts I saw were on the east
coast; and these I shall try to describe before returning
to a discussion of the people and prospects of Brazil as
a whole.

The south Atlantic all the way from Buenos Aires
to the Amazon has the credit of giving passages
as smooth and pleasant as any in the world. Very
different was our experience between Montevideo and
Santos, for there was some rain, more wind, and quite
a heavy sea, with weather so thick that little could be
seen of the coast along which we sailed. We were, of
course, told that it was "quite exceptional weather,"
but old travellers know that nothing is commoner than
exceptional weather.

When at last our steamer, rounding a lofty cape,
turned her prow shoreward to enter the harbour of
Santos, how unlike was the landscape to any which
we had seen since passing the Equator at the northern
extremity of Peru. All down the west coast
there had been a stern and mostly barren coast,
with cold grey clouds over a cold grey sea. But
here at last were the tropics. Here was the region
of abundant and luxuriant vegetation, a soft, moist
air and a sea of vivid blue, with the strange thin-bodied,
long-winged frigate birds hovering above it. As
we came near enough to see the waves foaming on the
rocks, an amphitheatre of mountains was disclosed, surrounding
the broad, flat valley through which a river
descends to form the port of Santos. To the north
there ran along the coast a line of lofty promontories
against which the surges rose. The mountains behind,
all densely wooded, were shrouded with heavy
mists, but the sun bathed in light the banks of the
river, covered with low trees and flowering shrubs, and
the gaily painted houses of the suburb which stretches
out from the town of Santos, embowered in palm
groves, to the white sands of the ocean beach.

Moving slowly up the winding channel into
smooth water, we found many British and German
ships lying at the wharves, for the harbour has
now been so deepened as to admit large steamers, and
its improvements, accompanied by draining operations,
have made the place reasonably healthy.
Twenty years ago it was a nest of yellow fever. I was
told that once, during an inroad of that plague, forty-three
British ships were lying idle in the river with
their crews all dead or dying. Now the disease has
practically disappeared, and the port is one of the
busiest in South America, since it is the exporting
centre for the produce of the vast coffee country which
lies inland. All day long, and during the night, too,
at some seasons, an endless string of stalwart porters
may be seen carrying sacks of coffee from the railroad
cars on the wharf to the ships lying alongside. In 1910
coffee to the value of nearly £19,000,000 ($93,107,000)
was exported from Santos, more than half of what
went out of Brazil to all quarters of the globe.

Such a trade gives plenty of traffic to the railway
which connects the coffee-planting interior and the
thriving city of São Paulo with the sea. It is quite a
remarkable railway. First built in 1867, its most
difficult portion, which climbs a very steep slope, was
laid out afresh along a better line between 1895 and
1901, and is a really skilful and interesting piece of engineering
performed for a British company by British
engineers and contractors. As was observed a few
pages back, there lies behind this part of the Brazilian
coast a plateau, here averaging from 2500 to 3000 feet
in height, which breaks down abruptly to the sea. The
edge of the plateau, which, from below, appears like a
mountain range, is called the Serra do Mar (Sea Range).
To reach the plateau from the flats at sea-level it was
necessary to ascend some 2500 feet, and this had to be
done in a distance of about six miles, which means an
average gradient of about eight per cent from the bottom
to the top of the slope. The line has accordingly been
constructed in a series of five inclines, on which the trains
are worked by wire-rope haulage, each incline having its
own power-house and haulage plant, and safety being
secured not only by the "locomotive brake" which is
attached as a last car to each ascending and descending
train, but also by the simultaneous descent and ascent
of trains each way, and other devices too numerous to
describe. These, taken together, are sufficient to ensure
perfect safety. The extraordinary completeness and
finish of every part not only of the roadbed and rails, but
also of the stations and other buildings, and of the iron
bridges and the thirteen tunnels, together with the neatly
set tile drains which have been laid down the slopes to
carry off in channels the rainwater which might otherwise
dislodge loose earth from above and weaken the
embankments below,—all these things witness to the
unusual success and prosperity of the line as a business
undertaking. It has been the best-paying one, next
to that at Panama, in South America. Since the
dividend assignable to the shareholders is restricted, the
directors spend their surplus in securing not only efficiency
and security, but even elegance. The saying,
current among Europeans in Brazil, is that the only
thing that remains to be done upon the São Paulo and
Santos line is to gild the tops of the telegraph poles.

The scenery, which we saw to advantage from seats
placed in front of the leading car, is extremely beautiful
as the train winds along steep slopes from which one
looks down into richly wooded glens, with tiny waterfalls
descending through ravines amid a profusion of tall
ferns. It is a very wet bit of country, and before reaching
the top, we were enveloped in clouds and heavy rain,
and so lost what are perhaps the finest views, those looking
back from the higher levels down the main valley
and out to the now distant ocean. On the top one
seemed suddenly to lose sight of the mountains, for we
came out upon level ground without any descent to
the other side of the hill. The weather cleared, and
across a sparsely wooded undulating plain, in some
parts open moorland, in other parts under tillage,
we could descry distant peaks that rose sharp and clear
in the less humid air. Whoever has travelled from
north to south in Spain will remember a similarly
abrupt transition when the railway, after climbing the
mountains south of Santander, dripping with the rainstorms
that constantly drive in from the Bay of Biscay,
emerges on the bare dry plateau of Old Castile.

The train, speeding along the perfectly smooth roadbed
which this gilt-edged railroad boasts, brought us
after fifty miles to the city of São Paulo, the briskest
and most progressive place in all Brazil, though with
less than half the population of Rio de Janeiro. It is one
of the oldest towns in the country, founded in 1553 by a
Jesuit missionary. The early settlers, many of whom
intermarried with the native Indians, became the parents
of a singularly bold and energetic race, who, in their
search for gold and silver, explored the land and raided
the Indians and whites, too, if there were any, all the way
down from here to the Uruguay and Paraná rivers. In
those days the Portuguese government at Bahia, far off
and weak, seldom interfered with its subjects. The free
spirit of these "Paulistas" has passed to their descendants.
Living in healthy uplands, they have shewn more
industrial and political activity than the people of any
other state in the federation. Since 1875 the planting
of enormous tracts of land with coffee has rapidly raised
the wealth of the region, and this city, being its heart
and centre, has risen in sixty years from a small country
town to be a place of four hundred thousand inhabitants.

It stands upon several hills, from the highest of
which there are charming views to the picturesque
ranges to the north and along the valley of its river,
the Tiete. Rising only thirty miles from the sea,
this stream flows away northwestward to join the
Paraná and enter the ocean above Buenos Aires, the
slope of all this region, so soon as one has crossed the
Serra do Mar, being from east to west. The city has
grown so fast as to shew few traces of its antiquity, except
in the centre, where the narrow and crooked streets
of the business quarter have a picturesque variety rarely
found in the rectangular towns of the New World. The
alert faces, and the air of stir and movement, as well as
handsome public buildings rising on all hands, with a
large, well-planted public garden in the middle of the city,
give the impression of energy and progress. This plateau
air is keen and bright, and, though the summer sun was
strong, for we were in mid November, the nights were
cool, and the winter, which sometimes brings slight frosts,
restores men to physical vigour. We drove out a few
miles to see the Independence Building, a tall pile, which
from its hilltop looks over a wide stretch of rolling country.
It was erected to commemorate the revolt of Brazil
from Portugal in 1822, and contains what is one of the
largest fresco paintings in the world, shewing Dom Pedro
of Braganza, then Regent of Brazil, surrounded by his
generals, proclaiming the independence of the nation,
a spirited if somewhat theatrical composition.
There is a collection of objects of natural history, as
well as of native weapons and ornaments, but both here
and elsewhere in Brazil, and, indeed, generally in South
America, one is struck by the small amount of interest
shewn in all branches of knowledge, except such as have
a direct practical bearing and pecuniary value. Considering
the enormous field of research which this
Continent presents, and what advances have been
made in scientific natural history during the last sixty
years, far too little is being done to gather or to arrange
and classify specimens illustrative either of the world of
nature or of prehistoric and savage man. The collections
are for the most part inferior to what European museums
were seventy years ago. Let it be said, on the other
hand, that the state of São Paulo has set an admirable
example to the rest of Brazil in the liberal provision it
is making for elementary schools.

Many immigrants from Italy have in the last decade
entered the state and the city, and now by their labour
contribute largely to the prosperity of both. Negroes
are comparatively few; it is these Italians that do the
most and the best of the work. The larger business, both
commercial and industrial, for there are now a good
many factories, is chiefly in the hands of foreigners,
Italians, Germans, and English, with a few French, a
state of things which accelerates material progress and
leaves the native or Portuguese Brazilians more free to
devote themselves to politics, a sphere of action into
which, as already observed, the modern Paulistas have
carried the energy of their ancestors. The state is not
only the most prosperous, but politically the most influential,
in the republic. One way or another, what with
Paulistas and foreigners, city and state are vigorous communities,
and to see them disabuses the traveller of the
common belief that the South Americans are slack and
inert.

The railway—a government line—from São Paulo
to Rio runs at first through that high, rolling country
which lies behind the escarpment facing to the coast. Its
variety of surface, and its patches of woodland, the trees
handsome though seldom tall, make it very pretty, and
there are glimpses of the mountain range to the west, one
of whose summits is the loftiest in all Brazil. The line,
as it approaches the coast, begins to descend, running
along the edge of deep gorges, where the bright green
herbage and luxuriant growths of shrubs and ferns
contrast with the deep red of the soil produced by
the decomposition of granitic rocks. After the arid
severity of the Andean valleys of Argentina and
Bolivia, and the sternness of chilly Patagonia, there
was something cheering in this exuberance of vegetation,
this sense that Nature is doing her best to give
man a chance to live easily and happily. The train
sweeps down a long ravine, and passes many a waterfall,
till at last the ravine becomes a wide valley and
opens into the outskirts of Rio de Janeiro.

How is one to describe Rio? I had read a score of
descriptions, yet none of them had prepared me for the
reality. Why should a twenty-first description be any
more successful? Its bay has been compared to the bays
of Naples, of Palermo, of Sydney, of San Francisco, of
Hongkong, and of Bombay, as well as to the Bosphorus.
It is not in the least like any of these, except in being
beautiful, nor, I should fancy, is it like any other place
in the world. Suppose the bottom of the Yosemite
Valley, or that of the valley of Auronzo in the Venetian
Alps, filled with water, and the effect would be something
like the bay of Rio. Yet the superb vegetation
would be wanting, and the views to far-away mountains,
and the sense of the presence of the blue ocean outside
the capes that guard the entrance.

The name (River of January) suggests a river, but
this was a mistake of the Portuguese discoverers, for
nothing but trifling streams enter this great inlet. It
is a landlocked gulf, twenty miles long and from five
to ten miles wide, approached from the ocean through a
channel less than a mile wide between rocky promontories
upon which forts have been erected. On the north side,
inside the entrance, is the town of Nictheroy, whose name
commemorates a long-extinct tribe of Indians. Bold
rocky isles lie in front of it and high hills rise behind.

The city of Rio lies upon the south side of the gulf, the
great bulk of it inside, though two or three suburbs have
now grown up which stretch across a neck of land to the
ocean. It runs along the shore for five or six miles, occupying
all the space between the water and the mountains
behind, and cut up into several sections by steep
ridges which come down from the mountains and jut out
into the water. The coast-line is extremely irregular,
for between these jutting promontories it recedes into
inlets, so that when one looks at Rio, either from
offshore in front or from the mountain tops behind, it
seems like a succession of towns planted around inlets
and divided from one another by wooded heights. All
these sections are connected by a line of avenues
running nearly parallel to the coast, so that the city
sometimes narrows to a couple of hundred yards,
sometimes widens out where there is a level space
between the water and the hills, sometimes climbs
the hill slopes, and mingles its white houses with
the groves that cover their sides. Behind all stands
up the mountain wall, in most places clothed with
luxuriant forests, but in others rising in precipices
of grey granite or single shafts of rock. Thus Rio
stands hemmed in between mountains and bays. There
is hardly a spot where, looking up or down a street,
one does not see the vista closed either by the waving
green of forest or the sparkling blue of sea.

Other cities there are where mountains rising
around form a noble background and refresh the heart
of such town dwellers as have learnt to love them. "I
will lift mine eyes unto the hills whence cometh my
aid." Such cities are Athens and Smyrna, Genoa and
Palermo, San Francisco and Santiago de Chile. But in
Rio the mountains seem to be almost a part of the city,
for it clings and laps round their spurs just as the sea
below laps round the capes that project into the bay.
Nor does one see elsewhere such weird forms rising
directly from the yards and gardens of the houses.
One can hardly take one's eyes off the two strangest
among these, which are also the most prominent in
every prospect. The Pan de Azucar (Sugar Loaf) is
a cone of bare granite, so steep as to be scaleable
at one point only by the boldest climbers, which stands
on the ridge between the bay and the ocean. The
other peak is the still loftier Corcovado, a vertical
shaft of rock something like the Aiguille de Dru,91
which springs right out of the houses to a height of
over two thousand three hundred feet. Such strange
mountain forms give to the landscape of the city a sort
of bizarre air. They are things to dream of, not to
tell. They remind one of those bits of fantastic rock
scenery which Leonardo da Vinci loved to put in as
backgrounds, though the rocks of Rio are far higher, and
are also harder. A painter might think the landscapes
altogether too startling for treatment, and few painters
could handle so vast a canvas as would be needed to
give the impression which a general view makes. Yet
the grotesqueness of the shapes is lost in the splendour
of the whole,—a flood of sunshine, a strand of dazzling
white, a sea of turquoise blue, a feathery forest ready
to fall from its cliff upon the city in a cascade of living
green.

It is hard for man to make any city worthy of
such surroundings as Nature has given to Rio.
Except for two or three old-fashioned streets in the
business quarter near the port and arsenal, it is all
modern, and such picturesqueness as there is belongs
to the varying lines of shore and hill, and to the interspersed
gardens. A handsome modern thoroughfare,
the Avenida Central, has been run through what
used to be a crowded mass of mean houses, and it has
the gay effectiveness of a Parisian boulevard. Villas
surrounded by trees crown the hills that rise here
and there; and one street is lined by two magnificent
rows of Royal palms, their stems straight and smooth
as marble pillars, crested by plumes of foliage. At the
east end of the city the semicircular bay of Botafogo
is surrounded by a superb palm-planted esplanade,
whose parapet commands the finest general view over
the entrance to the bay and the heights behind Nictheroy,
and as far as the Organ Mountains which rise in a row
of lofty pinnacles thirty miles away.

In such a city, the curious traveller does not need
to hunt for sixteenth-century churches or quaint old
colonial houses. Enough for him that the settings of
the buildings are so striking. The strong light and
the deep shadows, and the varied colours of the walls
and roofs of the houses, the scarlet flowers climbing
over the walls, and the great glossy dark green leaves of
the trees that fill the gardens, with incomparable backgrounds
of rock and sea,—all these are enough to make
the streets delightful.

Not less delightful are the environs. The Botanic
Garden about a mile away has long been famous for
its wonderful avenue of royal palms, each one hundred
feet high, all grown from the seed of one planted a
hundred years ago, in the days when the king of Portugal
held his court here. But it has other things to shew,
equally beautiful and more interesting to the botanist.
Not even the garden of Calcutta contains a more remarkable
collection of tropical trees, and its vistas of
foliage and bowery hollows overarched by tall bamboos
are enchanting. As respects situation, there is,
of course, no comparison; for at Calcutta, as at our own
Kew, all is flat, while here the precipices of the Corcovado
on the one side, and the still grander crags of
the Tijuca and Gavea on the other, shoot up thousands
of feet into the blue.

A longer excursion to the south of the city carries one
in the course of a five hours' drive through a succession
of mountain landscapes unsurpassed even in Brazil.
A road winds up the hillside through leafy glens, where
climbing plants and tree-ferns fill the space between the
trunks of the great trees. Now and then it comes
out on the top of a ridge, and one looks down into
the abysmal depths of forest, bathed in vaporous sunlight.
Through a labyrinth of valleys one reaches a
clearing in the forest, above which is seen the beautiful
peak of Tijuca, and beyond it, still higher, the amazing
Gavea, a square-sided, flat-topped tower of granite.
In their boldness of line these peaks remind one of those
that stand up round the Mer de Glace at Chamouni.
There moraines and masses of fallen stones are heaped
upon the bases of these Aiguilles, and nothing breaks
the savage bareness of their sides except snow beds in
the couloirs. Here the peaks rise out of a billowy sea
of verdure. The steepness of their faces seems to defy
the climber; yet on their faces there are crevices just
big enough for shrubs to root in, by the help of which
a daring man might pull himself aloft. Nature,
having first hewn out these peaks into appalling
precipices, then set herself to deck them with climbing
plants and to find foothold for trees on narrow
ledges and to cover the surface with the bright hues
of mosses and lichens, and fill chinks and crannies
with ferns and pendulous flowers that wave and sway
in the passing breeze. Some way further, from the
top of a gap between the peaks, the open ocean is
suddenly seen a thousand feet below, its intense blue
framed between green hills, with long billows rushing
up over the white sands of the bay, and lines of spray
sparkling round the rocky isles that rise beyond, like
the summits of submerged mountains.

Though the bay of Rio was discovered as far back as
1531 by the Portuguese sailor who took its mouth for a
river, and was settled not long after, first by Frenchmen
in 1558 and then by Portuguese in 1567, the settlement
grew slowly, and it was not till 1762 that the seat of
government was transferred here from Bahia, seven
hundred miles further to the north. Now the population,
estimated at a million, is in South America exceeded
by that of Buenos Aires only, and in recent
years much has been done to improve both the city
and its port and wharves. Still greater service has
been rendered by sanitary measures which have not
only cleared away slums, but have practically extinguished
yellow fever, and reduced the mortality
from other tropical diseases. Rio is now a pleasant
place of residence in winter, and the sea-breeze
makes the climate agreeable in all but the hottest
months, during which Europeans find it debilitating.
Fifty years ago the then Emperor Dom Pedro the
Second built himself a summer residence among the
mountains which rise beyond the further end of the
bay, and this presently became the "hot weather station,"
as people say in India, for the richer class of
citizens and for the representatives of foreign countries.
Now that Rio itself is more healthy, the need for an
annual migration is less imperative, but the natural
charm as well as the much cooler air of Petropolis—so
the place is called—have maintained it as a summer
resort. It is an excellent centre both for the naturalist
and for the lover of scenic beauty.

The railway from Rio, after traversing the low
and marshy ground along the margin of the bay
for more than twenty miles, reaches the foot of the
Organ Mountains, which form a part of the Coast
Range already referred to.92 These Organ Mountains
(Serra dos Orgãos) rising in a row of granite towers to
a height of 7300 feet, the ravines between their peaks
filled with luxuriant forest, make a noble ending
to the view from Rio along the length of the bay.
A botanist could spend no more delightful week than
in rambling among them at a season when the rains
are not too heavy. The railway climbs the Serra at
its lowest point, about 2600 feet above sea-level, descending
a little on the other or northeastern side to
Petropolis. The grade is so steep as to require trains
to be hauled up by a wire rope. Nothing can surpass
the beauty of the views which the ascent gives over the
bay with its islands and all the way southeastward
to the mountains that surround Rio.

Petropolis is a pretty little spot, nestling under steep
hills, its streets well planted and shady, its rows of shops
which address themselves to the summer visitor reminding
one of a Pyrenean or Rhenish bathing place.
But the charm of its surroundings is beyond that of
any place in Europe, for in no temperate clime are
such landscapes with such woods and such colours
to be found. Here, better even than in the neighbourhood
of Rio, one can explore the glens and penetrate
the forests on foot, wherever a path can be found to follow,
for to force one's way along without a path, by cutting
openings through the tangle of shrubs and climbers
with a machete, is a task beyond the powers of the solitary
walker. It is not so easy as in Europe to get to know the
mountains, for the pedestrian cannot go where he will.
The thickness of the wood stops him. He cannot fix upon
some attractive summit and say he will climb there for a
view, because access on foot, and, still more, access on
horseback, is possible only where there exists a regular
"trail" or well-marked path. Yet it is a genial country,
fit to be loved, and not on too vast a scale, like the
Himalayas or the Andes. When one rambles along the
valleys, new beauties appear as the mountains group
and regroup themselves with rock peaks springing unexpectedly
out of the forest, and new waterfalls disclose
themselves along the course of the brooks, for in this
land of showers every hollow has its stream. The
heights are sufficient to give dignity,93 and the forms
are endlessly varied, with here and there open pastures
or slopes of rocky ground rising to a rocky peak, while
the heat is tempered by the elevation and by the seldom
failing breeze.

We learnt still more of the character of the country
in an excursion over the Leopoldina railway, down
into the valley of the Parahyba River, and back
up one of its tributary glens, to the top of the Coast
Range whence we descended to the coast at Nictheroy
opposite Rio. In general one does not get the best impression
of any scenery, and perhaps least of forest
scenery, from a railroad. Here, however, a railroad
must be turned to account, because roads are few and
driving difficult. Our train moved slowly and the rains
had laid the dust.

This Leopoldina railway (the property of a British
company, to the kindness of whose managers we were
greatly beholden) descends a narrow valley, hemmed
in by steep mountains whose projecting spurs and
buttresses turn hither and thither the course of the
foaming river. Right and left waterfalls leap over the
cliffs to swell its waters. The slopes are mostly too steep
for tillage, but here and there a cluster of houses clings to
the slopes, and round them there are fruit trees and maize
fields or little gardens. At last the ravine widens and
we emerge into the broad valley, bordered by lower hills,
of the Parahyba, one of the chief rivers of the Atlantic
side of Brazil. Running down it, through a rich country,
we stopped at a wayside station to take horse
and ride up to a Fazenda (estate) whose hospitable
owner had invited us to see his coffee plantations and
live stock. The house, set on a hill with a pretty
garden below it and charming views all round, and inhabited
by a large family of his children and grandchildren,
gave a pleasant impression of Brazilian rural
life. Here was simplicity with abundance, the beauty of
groves and flowers, a bountiful Nature, labourers, nearly
all negroes, who seemed contented and attached to their
kindly master. A band of coloured people turned out
to greet us and played the national air of Britain.
The plantation and stock farms are managed by
the owner and his son, who take pleasure in having
everything done in the best way. We saw
the process, quite an elaborate one, and carried on by
machinery, of washing and drying the coffee-beans,
sorting them out by size and quality, separating the
husks and membranous coverings from the beans before
they are fit to be packed and shipped. Coffee is an exhausting
crop. Fresh land must be taken in from
time to time and the old land allowed to rest; and
we were to see next day many tracts where it used to be
cultivated, which have now been abandoned to forest because
the soil had ceased to repay tillage. A large piece
of ground was ready to be planted with young coffee-plants,
and we were asked to inaugurate it by planting
the first trees, which was done to the accompaniment
of rockets let off by the negroes in the full afternoon
sunlight. The love of fireworks, carried by the peoples
of southern Europe to the New World, reaches its
acme among their coloured dependants.

Leaving with regret this idyllic home, we sped all
too quickly down the vale of the Parahyba. Everyone
knows that there is nothing more beautiful than the
views one gets in following a river. But here we felt
as if we had not known before how beautiful a
valley can be till this Brazilian one was seen in its
warm light, with the heavy shadows of tropic clouds
falling upon woods and pastures, the broad stream
now sparkling over the shallows, now reflecting the
clouds from its placid bosom. The nearer ridges that
fell softly on either side were crowned with villages
clustering round white church spires; other ridges rose
one behind another to the west, their outlines fading
in the haze of distance. Not often in the tropics does
one get the openness and the mingling of cornfields and
meadows with forest which make the charm of south
European scenery. Here the landscape had that
Italian quality one finds in Claude and in the backgrounds
of Titian but bathed in the intenser light of a
Brazilian sun. In Brazil, as in Mexico, scenery that is
both splendid and romantic stands awaiting the painter
who is worthy to place it on canvas.

At last, turning away from the Parahyba, which the
main line of railway follows to the sea, we mounted
by a branch up a lateral valley, passed through great
stretches of rough pasture land into the higher region
of thick woods, and halted for the night in the midst
of a thunderstorm which pealed and growled and
flashed all night long, as often happens in these latitudes
where one bank of clouds comes up after another to renew
the discharges. Next morning the line, after keeping
along the heights for some miles, descended through
a forest more wonderful in its exuberance than any we
had yet seen. From the summit we looked over a
wilderness of deep valleys, the waving green of their
tree-tops seamed with the white flash of waterfalls, with
many ranges and peaks rising in the far distance, few of
whose tops any European foot had pressed, for it is only
the bottoms of the valleys that are inhabited. The
views were all the more beautiful because the precipices
on the hillsides beneath which we passed were dripping
with rivulets from last night's rain, and cascades leapt
over a succession of rock ledges and hurried in foaming
channels down the bottoms of the glens.

In the hollow of the valley lies a quiet little town called
Novo Friburgo, because first inhabited by a Swiss colony
brought here many years ago to grow coffee. These
Brazilian villages are loosely built, the houses scattered
along wide streets, among spreading trees, and this one
had retained something of the trimness of the industrious
people who first settled it. Many of the coffee
plantations of forty or even thirty years ago have been
abandoned, and their sites are now practically undistinguishable
from the rest of the forest. How long it will
take for the land to recover its pristine vigour is not
yet known, and there is still so much virgin land waiting
to be planted that the question is of more importance
to the individual owner than to the nation at large.

From this smiling vale the line climbs another
high ridge and then descends once more through a
long valley to the level land that lies behind the bay of
Rio, coming out at last in the town of Nictheroy opposite
the city.

This long run through the mountains on the top of
the ridges and down along the terraces cut out in their
sides, whence one can look over great spaces of woodland,
completed the impressions of the forest which our excursions
round Rio and Petropolis had given. Regarded as
a piece of Nature's work, these Brazilian forests are more
striking than those of the eastern Himalayas or of the
Nilghiri Hills in India, more striking even than that
beautiful little forest at Hilo in Hawaii, which no one
who has visited that extraordinary island can ever
forget. It is not that these Brazilian trees are very
lofty. I was told that further north there are places
where the great trunks reach two hundred feet, but here
none seemed to exceed, and not very many to reach,
one hundred. Thus, as respects either height or girth
or general stateliness of aspect, these trees of the
Serra do Mar are not to be compared either to the so-called
"Big Trees" of California94 or to the red woods
of the Pacific Coast Range,95 nor do they equal the
forests of the Cascade Range above Puget Sound,
where many of the Douglas firs and the so-called
"cedars" approach, and some are said to exceed,
three hundred feet. But they have a marvellous
variety and richness of colour both in flowers and
leaves. Very few—in this part I could see none—are
coniferous, but very many are evergreen, changing their
leaves not all at the same time, like the deciduous trees
of temperate countries, but each tree at its own time, so
that there are always some with fresh leaves coming as
the others are beginning to go. The variety of tints
is endless, from the dark glossy green of many a forest
tree to the light green of the bamboos. Some leaves
have white undersurfaces, which when turned up by the
wind are bright enough to give the effect of flowers; and
one tree, frequent in these mountains, has a group of
what seem white bracts round the corymb at the end of
its flower-shoots. Still more varied and still more brilliant
are the flowers. These are seen best from above
because it is the highest boughs touched by the sun that
burst forth into the most abundant blossoms. Though
we were too early in the hot season to see the blossom-bearing
trees at their best, the wealth of colour was delightful
even in November. Yellow and white were
perhaps the most frequent, but there were also bright
pinks and purples and violets. Palms rising here and
there often high above the rest gave a variety of tint
and form, while the space between the trunks was filled
by tree-ferns rising to twenty feet and by a bewildering
profusion of climbing and hanging and parasitic
plants, many of them girdling the boughs with flowers.
There were far more than anybody could give me
names for, and as I had no means of ascertaining the
scientific names, it would not serve the reader to give
the popular Portuguese ones, especially as I found that
the same name was sometimes applied to quite different
plants because their colour was similar.

It is in a region like this that one begins to
realize the amazing energy of nature. In the Andes
we had seen the power of what are called the inanimate
forces acting from beneath to shake the earth and
break through its solid crust. There heat, acting
upon water, has produced volcanic explosions and
piled up gigantic cones like Misti and Tupungato,
and has destroyed by earthquakes cities like Valparaiso
or Mendoza. Here heat and water are again
the force and the matter on which the force works;
but here it is through life that they act. Every inch of
ground is covered with some living and growing thing.
While the tall stems push upward to overtop their
fellows and let their highest shoots put forth flowers
under the sunlight, climbing plants slender as a vine-shoot
or stout as a liana embrace the trunk and mount
along the branches and hang in swinging festoons from
tree to tree. The fallen trunks are covered thick with
ferns and mosses. Orchids and many another parasite
root themselves in the living stem, and make it gay,
to its ultimate undoing, with blossoms not its own.
Even the bare faces of gneiss rock, too steep for any soil
to rest upon, support a plant with a thick whorl of succulent
leaves that is somehow able to find sustenance from
air and moisture only, its roots anchored into some slight
roughness of the rock. When a patch of wood has been
cut down to the very ground, five years suffice to cover
the soil again with a growth of trees and shrubs so
rank that the spot can scarcely be distinguished from
the uncut forest all round. But this swift activity
of life is hardly more wonderful than is the variety of
forms. Each of the great forests of Europe and North
America consists of a few species of trees. In the New
Forest in England, most beautiful of all, in one place
chiefly beeches are found, in another chiefly oaks,
mixed, perhaps, with some birches and white thorns.
The woods of Maine and New Hampshire are composed
of maples and birches, white pines and hemlocks and
spruces, with now and then some less frequent tree. In
the majestic forests of the Pacific coast there are seldom
more than three or four of the larger species present
in any quantity and this is generally true also of the
Eucalyptus forests of Australia. But on this Brazilian
coast the diversity is endless. Those who have
traversed the Amazonian forests have made the same
remark. There as here you may find within a radius of
eighty yards, forty kinds of trees growing side by side,
species belonging to different families with myriad
shapes and hues of leaf and flower. Not content with
the abundance of its production, this creative energy of
nature insists on expressing itself also in an endless
variety of forms. Do any principles which naturalists
have yet discovered quite explain such a marvellous
diversity where the conditions are the same?

After the doctrine of the Struggle for Life had been once
propounded by two great naturalists who had seen, one
of them South America, and the other, the tropical
islands of the Further East, men soon learnt to recognize
and observe the working of the principle in every part
of the earth until in the arid desert or the freezing north
a land was reached where life itself was extinct. But
it is in Brazil that the principle is seen in the fulness
of its potency. Here, where life is so profuse, so multiform,
so incessantly surging around like the waves of a
restless sea, this law of nature's action seems to speak
from every rustling leaf, and the forest proclaims it with
a thousand voices.

Rambling round Rio, and noting the physical characteristics
of the ground it occupies, the rocky hills and the
promontories and the islands, the traveller is reminded
of the historic cities of Greece and Italy and naturally asks
himself: Supposing Rio to have been one of those cities,
where would the Acropolis have been, and where
would the citizens have met in their assembly before
they rushed to attack a tyrant, and to what sea-girt fortress
would a ruler have sent his captives by water
as the East Roman emperors seized their enemies and
sent them into exile from the Bosphorus? Then, remembering
that few streets or hills in Rio have any associations
with the past, he wonders whether such associations
will come into being in the future, and whether
insurrections and civic conflicts may ever render some of
these spots famous. In old cities like Florence and Paris
and Edinburgh historic memories make a great part of
the interest of the place. How much of English history
connects itself with the Tower of London and with Westminster
Hall! It so happened that during our stay in
Rio there befell an incident which shewed that the
smooth surface of things may, even in our own days, be
troubled by explosive passions, an incident which revealed
a new kind of danger to which in times of
domestic strife modern engines of warfare may subject
a maritime town.

On the day when we were to embark for Bahia and
Europe, we started early in the morning from Petropolis
to come down by train to Rio, and heard at the
station rumours of a revolution, confused rumours,
for no one could say from whom the revolution, if there
was one, proceeded or against whom it was directed.
When we reached Rio, things cleared up a little. It was
not a political revolution nor a military pronunciamento,
but a marine mutiny. The crews, almost entirely
negroes, of the two great Dreadnought battleships
which the Brazilian government had recently ordered
and purchased from an English firm of shipbuilders,
and which had shortly before arrived in the harbour,
had revolted during the night. The captain of one
of the vessels, the Minas Geraes, had been murdered
by his crew as he stepped on board upon his return from
dining on a French ship. The story ran that he had
been first pierced by bayonets and then hewed in pieces
with hatchets. Of the other officers some few had been
killed, the rest put on shore. The only white men left on
board were some English engineers forcibly detained in
order to work the engines. The crews of a cruiser and
two smaller war vessels had joined in the revolt. All the
ships were in the hands of the crews, who, however, were
believed to be obeying non-commissioned officers
of their own colour, and who were led by a negro
named João Candido,96 a big man of energy and resolution,
who had shewn his grasp of the situation by
ordering all the liquor on the Minas Geraes to be
thrown overboard. The grievances alleged by the
seamen were overwork, insufficient wages, and the
frequency of corporal punishments. Rumours were
busy connecting the names of prominent politicians
with the outbreak, but so far as could be made out then
or subsequently there was no foundation for these suspicions.
The mutiny seems to have been the spontaneous
act of the crews, who, it was remarked, had just
arrived from Lisbon, lately the scene of a revolution,
and might have there caught the infection of rebellion.
In demanding the redress of their grievances, which
was, of course, to be accompanied by an amnesty for
themselves, they had threatened to lay the city in ashes,
enforcing the threat by firing some shots into it (not,
however, from the heavy guns). One shot killed two
children, and several other persons were wounded.

The aspect of the city was rather less affected than
might have been expected. Some troops were moving
about, here cavalry, there infantry. Few carriages or
motor cars and few women were to be seen. Business
was slack, and groups of men stood talking at street
corners, evidently imparting to one another those tales
and suspicions and guesses at unseen causes with which
the air was thick. All water traffic from the opposite
side of the bay had been stopped by the mutineers, who
had also compelled the submission of one of the forts
at the entrance. Strolling along to the great Botafogo
Esplanade under the palms, I found a battery of field
artillery, their guns pointed at the two battleships, the
Minas and the São Paulo, against which they would,
of course, have been as useless as paper pellets. There
the majestic yellow grey monsters lay, fresh from Messrs.
Armstrong's yard at Newcastle, flying the ensign of
Brazil, but also flying at the fore the red flag of rebellion.
So the day wore on, terror abating, but the sense of helplessness
increasing. We were lunching at the Ministry
of Foreign Affairs—it was a small party, for considerations
of safety had kept away the ladies who had been
invited—when suddenly the heavy boom of the guns
was heard, and continued at intervals all through the
repast. When again in the streets, I found that the
two Dreadnoughts were shelling some torpedo-boats,
manned by crews still loyal, which had approached
them. The practice was bad, and none of the boats
was hit, but they prudently scurried off up the bay
into shallow water where the ironclads could not follow.

So the hours passed and everybody was still asking,
"What is to be done?" "The mutineers," so men said,
"can't be starved out, because they have threatened
to destroy the city if food is refused them, and the
city is at their mercy. By this threat they have forced
us to give them water. We cannot blow up the ships
with torpedoes, first because they have stretched torpedo
nets round the hulls, and secondly because it would be a
serious thing to destroy property for which we have paid
no small part of our annual revenue. Doesn't it look
as if we should have to submit to the mutineers?
What else can we do?" Later on the firing recommenced
and I mounted to the third story of the British
Consulate to see what was happening. The ships were
shelling the naval barracks on the Isla das Cobras in the
harbour, and the island was replying, and we were near
enough to see the red flash from the iron lips just before
the roar was heard. Lying out in the bay was the
British liner by which we were to sail for Liverpool.
The lighters that were carrying coal to her had been
commandeered by the mutineers, but she had just
enough in her bunkers to get to Bahia. The immediate
difficulty was for the passengers to reach her across
the line of fire. At last, however, a boat was sent out
from shore bearing a flag of truce, and the São Paulo
consented to cease firing and let the passengers get on
board the British vessel. They were accordingly embarked
in a launch which, flying the Consulate flag,
crossed unharmed the danger zone. It was the only
chance, but a sense of relief was visible in every face
when we stepped on board, for if a negro gunner had
been smitten by the desire to let fly once more at the
Isla das Cobras, his ill-aimed shot might very well have
sent the launch to the bottom. As we steamed slowly
out to the ocean the magnificent São Paulo ran close
alongside us, and we could see her decks crowded with
negroes and the red flag still flying. "A study in black
and red," someone observed. Outside the entrance
were lying the Minas Geraes and the Bahia, partly to
be out of harm's way from torpedoes, partly to guard
the mouth of the bay. In the sober light of a grey
sunset, the clouds hanging heavy on the Corcovado,
but the lofty watch-tower of the Pan d'Azucar still
visible through the gathering shades, we turned northward,
and bade farewell to Rio. Two hours later,
looking back through a moonless night, we could still
see the flash, from beneath the horizon, of the searchlights
which the Minas Geraes was casting on the sea
all round her to guard against the stealthy approach
of a loyal torpedo-boat.

A few days later, at Pernambuco, we heard that
peace had been restored. The Chambers had voted an
amnesty with eloquent speeches about the beauty of forgiveness,
and had promised to redress the grievances of
the mutineers. Another mutiny broke out afterwards,
which, after many lives had been lost, was severely
suppressed, but these later events happened when we
were far away, nearing the coast of Europe, and of them
I have nothing to tell.

The coast for some way north from Rio continues
high, but the steamers keep too far out to permit its
beauties to be seen. Before one approaches Bahia,
the mountains have receded, and at that city, though
picturesque heights are still visible, they lie further back,
and scarcely figure in the landscape. Still further north,
towards Pernambuco, and most of the way northwestward
to Pará, the coast is much lower. The bay of Bahia
is singularly beautiful in its vast sweep, as well as in the
verdure that fringes its inlets, and the glimpses of distant
sunlit hills. Nor is the city, long the capital of Brazil,
wanting in interest; for, though none of the buildings
have much architectural merit, there is a quaint, old-fashioned
look about the streets and squares, with
many a house that has stood unchanged since the
eighteenth century. The upper city runs along the
edge of a steep bluff, sixty or eighty feet above the lower
town, which is a single line of street, even more dirty
than it is picturesque, occupying the narrow strip between
the harbour and the cliff. Here, far more than
in Parisianized Rio, one finds the familiar features of a
Portuguese town reproduced, irregular and narrow
streets, houses, often high, roofed with red tiles, and
coloured with all sorts of washes, pink, green, blue,
and yellow. Sometimes the whole front or side
of a house is covered with blue or yellowish brown tiles,
a characteristic of Portuguese cities—it is frequent
in Oporto and Braga—which has come down from
Moorish times. But a still greater contrast between
this and southern Brazil is found in the population. In
São Paulo there are few negroes, in Rio not very many,
but here in Bahia all the town seems black. One might
be in Africa or the West Indies. It is the same in Pernambuco
and indeed all the way to the mouth of the
Amazon.

Finding this to be a region filled with coloured people
as São Paulo was with white people, and knowing that
a thousand miles further west one would come into a
region entirely Indian, one began to realize what a vast
country Brazil is, big enough to be carved up into sixteen
countries each as large as France. Were there
natural boundaries, i.e. such physical features as mountain
ranges or deserts, to divide this immense region
into sections, the settled parts of Brazil might before
now have split apart into different political communities.
As it is, however, there are no such natural dividing
lines, and if the Republic should ever break in
pieces it will be differences in the character of the population
or some conflict of material interests that will
bring this about.

How has it happened that so huge a country has
fallen to the lot of a people so much too small for it,
since one can hardly reckon the true Brazilian white
nation at more than seven millions?

What did happen was that the French, English, and
Dutch, having their hands full in Europe, did not pursue
their attempts to occupy the country with sufficient
persistence and with adequate forces, and so lost their
hold on the parts they had seized. Thus it became
possible for a handful of Portuguese on the Atlantic
coast to send out small colonizing parties into their unoccupied
Hinterland, and as there were no civilized inhabitants
to resist them, to go on acquiring a title to it
without opposition until they met the outposts of the
Spanish government who had advanced from the Pacific
across the Andes just as the Portuguese had advanced
from the Atlantic. Neither Portuguese nor Spaniards
had been numerous enough to colonize this interior
region of the continent, so it remains (save for a few
trading posts on the rivers) an empty wilderness.

Nevertheless, though Brazil is physically all one country,
it contains regions differing in climate, in economic
resources, and in population. I will try in a few sentences
to indicate the character of each.

The most northerly part along the frontiers of
Guiana and also along a good deal of the coast between
the mouth of the Amazon and Cape St. Roque is the
least valuable, for large tracts are stony and protracted
droughts are not uncommon. The extreme north has
been hardly at all settled.

The east central part, consisting of the mountain
ridges and table-lands referred to on page 368, together
with slopes which descend on all sides from these
highlands, is a region of great natural resources where
all tropical crops and fruits can be produced. Most
of it is healthy, much of it not too hot for white men
to work and thrive, and the magnificent forests, no
less than the mines, will make the mountains for many
years to come no less a source of wealth than are the
more level tracts. Its weak point is the want of white
labour and the inefficiency of black labour.

This tropical region passes imperceptibly into the
temperate country which occupies the states of São
Paulo, Paraná, Santa Catharina, and Rio Grande, a
section of the country no less fertile than the last and
better fitted for European constitutions. Here all sub-tropical
products can be raised; here also are forests;
and here, where the land has not yet been brought
under tillage, there is abundant and excellent pasture
for all sorts of live stock. As the east central region is
the land of cotton and sugar, so this southern region is
the land of coffee and cattle,—coffee in its northerly
parts, cattle and the cereals in its southern.

There remain the vast spaces of the west and northwest,
still so imperfectly explored that it is hard to
estimate their economic value. To the Amazonian
forests, the Selvas, I shall return in another chapter.97
They are the land of another great Brazilian staple—rubber.
Most parts of the region where Brazil adjoins
Bolivia, a vast level or slightly undulating country,
partly grassy, partly covered with wood or scrub, is
believed to be available either for cultivation or for
ranching. At present access is difficult, and markets
are far away, but when the districts of Brazil, Uruguay,
and Argentina that lie between this region and the coast
have been more fully settled, its turn will come.

Taking Brazil as a whole, no great country in the
world owned by a European race possesses so
large a proportion of land available for the support
of human life and productive industry. In the United
States there are deserts, and of the gigantic Russian
Empire much is desert, and much is frozen waste. But
on the Portuguese of Brazil nature has bestowed nothing
for which man cannot find a use. Such a possession
as this was far more than enough to compensate the
little kingdom for the loss of the empire which it began
in the sixteenth century to build up in India, before the
evil days came after the death of King Sebastian.

The material prosperity of a country, however, depends
less on its natural resources than on the quality
of the labour applied to its development and on the
intelligence that directs the labour. In these respects
Brazil has been less fortunate. When the Portuguese
first settled the coast lands, they forced the Indian aborigines
to work for them, and in many places destroyed
by their severities the bulk of the native population.
Negroes began to be imported about A.D. 1600, but not in
great numbers until the discovery of diamond and other
mines in the inland country created a sudden demand
for labour. After that, there came a large importation
of slaves, for agricultural as well as for mining purposes,
from all the Portuguese dominions of Africa, and from the
Congo regions; and this went on, though latterly much
reduced, down to our own time. Between 1825 and 1850
it is said that 1,250,000 slaves were landed, and cargoes
came in even later. Thus the working population of
the tropical region, including the coast towns, became
largely, and in the north, predominantly negro. Slavery
was abolished by successive stages, the last of which was
reached in 1888. For a time the plantation culture
was disorganized, but most of the freedmen ultimately
returned to work. It is by their labour that sugar and
cotton are raised to-day, though they take life very
easily, and often content themselves with just so much
exertion on just so many days a week as is needed to
provide them with food and the other scanty necessaries
of their life. Here, as elsewhere, the race is lighthearted
and thoughtless, caring little for the future, loving
amusement in its most childish forms. It is kindly and
submissive, but dangerously excitable, and quickly
demoralized by drink. The planters find it hard to count
on their work people, who stay away if they feel more
than usually lazy, and will, if displeased, transfer
themselves to another planter, who, in the general
scarcity of labour, is glad to have them. Many children
are born to them, but many die, especially in infancy,
so that, taking the country as a whole, they do not seem
to increase faster than the other sections of the population.

Such are the cotton and sugar regions: now let us
turn to those southerly states of the republic, whose
staples are coffee and cattle and cereals. In them, and
especially in São Paulo and Rio Grande, the conditions
are altogether different. The number of negroes was
never large there, and it does not grow. Owing to the
elevation of the ground and to the less powerful sun, the
heat is not excessive in either state, and European immigrants
can work and thrive and be happy. So
Europeans have flocked hither. Between 1843 and
1859 about twenty thousand came from Germany to
Rio Grande do Sul, and there are now, it is said, about
two hundred thousand, forming a compact community
which preserves its national habits and manages its
own affairs with little interference by the central government.
It is, in fact, disposed to resent any such interference
and to "run things" in its own solid German
way. Even larger is the number of Italians who in
more recent years have entered these southern states.
The labour on the great coffee estates of São Paulo is
almost entirely Italian; and in Rio Grande they have
become well-to-do peasant proprietors, living in less
comfort than their German neighbours, but working
just as steadily. This better quality of population has
largely gone to making the southern states the most
progressive part of Brazil. Should the Italians and the
native Brazilians of the south, who have far less negro
blood than those of the middle states, continue to
spread themselves out as settlers over the still thinly
peopled southwestern districts, they will probably
give prosperity to that region also. Cattle ranching
is in the south carried on by Gauchos much like those
of Uruguay or Argentina. They are said to have
communicated their love of horses to the Germans and
Italians, so that on holidays even the women of those
races appear on horseback in a way that would startle
their peasant cousins left at home in Swabia or Lombardy.

The foreign element in Brazil is more important by
its energy and industry than by its numbers, for it
probably little exceeds a million all told, and the total
population of the republic may approach nineteen or
twenty millions. In 1910 about 88,000 immigrants
entered, most of them Italians, and the rest Portuguese,
Spaniards, and Syrians, these last mostly travelling
peddlers, or small dealers who establish themselves in
the towns. The afflux of Syrians that has found its
way to South America and the West Indies during the
last few years is a new and curious feature in the currents
of ethnic movement that mark our time.

But what of the Brazilian people itself? The influences
that tend to make it vary from its original type
are counterworked by the steady immigration from
Portugal, and from Spain also, for though any sort of
Spaniard (except a Gallego) differs materially from a
Portuguese, the two races differ much less from one
another than either does from any other European stock.
The Brazilian is primarily a Portuguese in the outlines
of his mind and character. He has, however, been modified
by intermixture with two other races. The first of
these is the native Indian. The settlers both in São
Paulo and along the northeastern coast, while they killed
most of the Indian men either in fight or by working
them to death as slaves, intermarried freely with Indian
women. The offspring were called Mamelucos, an
Eastern term which it is odd to find here, and which
is now beginning to pass out of use. In the south this
mixed race as well as the pure Indian race has been
now absorbed into the rest of the population.98 You
would as soon expect to see a Pawnee in Philadelphia
as an Indian in Santos. In the north the half-breed
is generally called a Caboclo, a name originally given
to the tame native Indian, as opposed to the wild
Indio bravo; and in that region, a large part of the
agricultural population is of this mixed stock.

The second modifying influence is that of the imported
Africans. When the first slave ships disgorged their
cargoes on the Atlantic coast, the aborigines of those
districts had already been either killed off or merged
in the Portuguese population, so that the mingling of
Indian and negro blood which is supposed to produce
an especially undesirable class of citizens was comparatively
small. The intermarriage of blacks and whites
has, however, gone on apace, and the negroes constitute
a large, the mulattoes and quadroons a still larger,
percentage of the population. Some observers hold
that the coloured people, taken all together, equal or
outnumber the whites. The intermixture continues,
for here, as in Portuguese East Africa, no sentiment
of race repulsion opposes it.99 Any figures that might
be given would be quite conjectural; for the line between
the mixed black and white and the white cannot
be drawn with any approach to accuracy. Even
in the United States, where conditions permit more
careful discrimination, no one can tell what is the percentage
of mulattoes to the total coloured population,
nor how many quadroons and octoroons there are to
be found among those classed as whites, for many people
who have some negro blood succeed in concealing its
presence, while others are classed as coloured who in
Europe would pass as white. Much more difficult is it
to tell in Brazil who is to be deemed a person of colour.

How far the differences between the Brazilian and
the Portuguese of to-day are due to racial admixture,
and how far to the conditions of colonial life and a new
physical environment, is a matter on which one might
speculate for ever and come no nearer to a conclusion.
The descendants of Englishmen who were living in
Massachusetts and Virginia in 1840 before immigration
from Continental Europe had begun to affect the
English stock shewed already marked differences from
the Englishmen of old England, and it is impossible to
tell how far the changes that have passed on the people
of the United States since then are due to the influx of
new immigrants from Europe, how far to other causes.
The Brazilian is still more of a Portuguese than he is of
any other type. His ideas and tastes, his ways of life,
his alternations of listlessness and activity, his kindly
good nature, his susceptibility to emotions and to a
rhetoric that can rouse emotion, belong to the country
whence he came.

Brazil was the latest country in the American continent
to become a republic. This befell in 1888.
In 1807, when the armies of Napoleon Bonaparte
entered Portugal, the then reigning king, John, of the
house of Braganza, crossed the Atlantic and reigned at
Rio till the expulsion of the French enabled him to
resume his European throne. In 1822 the people had
become discontented under Portuguese misgovernment.
Republican ideas, stimulated by the destruction of Spanish
power that was proceeding on the Pacific coasts,
were in the air, and the Regent, Dom Pedro, son of King
John, proclaimed the independence of Brazil which was,
after some fighting, conceded by the mother country
in 1825. His action probably saved monarchical
institutions, and when he abdicated in 1831, disgusted
with the difficulties that surrounded him, and with
the unpopularity to which his own faults had exposed
him, he was succeeded by his son, who ruled
as the Emperor Pedro the Second. This amiable
and enlightened prince, a lover of natural science as
well as of art and letters, devoted himself chiefly to
European travel and to the economic and educational
improvement of his country, interfering very
little with politics. A military conspiracy and the
resentment of the planters at the sudden abolition of
slavery brought about the revolution of 1888, in which
a republic was proclaimed and the Emperor shipped
off to Europe. In 1891 a congress met and enacted
a federal constitution modelled on that of the United
States. The immense size of the country and its want
of homogeneity suggested a federal system, the basis
for which already existed in the legislative assemblies
of the provinces. Since then Brazil has had its
full share of armed risings and civil wars.

At first the states were allowed the full exercise of
the large functions which the Constitution allotted to
them, including the raising of revenue by duties on
exports and the maintenance of a police force which
in some states was undistinguishable from an army.
Presently attempts were made to draw the reins
tighter, and these attempts have continued till now.
The national government has at its disposal the important
field of financial and tariff legislation, the control
of army and navy, and the opportunities of helping
needy or slothful states by grants of money or by the
execution of public works. Through the use of these
powers it has latterly endeavoured to exert over the
states a greater control than some of them seem willing
to accept. Nor is this the only difficulty. While
some of the states, and especially the southern, have an
intelligent and energetic population, others remain far
behind, their citizens too ignorant and lazy, or too unstable
and emotional, to be fit for self-government.
Universal suffrage in districts where the majority of the
voters are illiterate persons of colour suggests, if it does
not justify, extra-legal methods of handling elections.
One illegality breeds another, and there is perpetuated
a distrust of authority and a resort to violence. As one
of the most recent and brilliant of European travelers100
observes, in a passage which conveys his admiration for
the attractive qualities he finds in the Brazilians, "The
Constitution enjoys a chiefly theoretic authority....
There is a lack of balance between the states which have
already a highly perfected civilization and the districts
which in theory are on a footing of equality, but whose
black or Indian population can only permit of a nominal
democracy stained by those irresponsible outbursts
which characterize primitive humanity." That the authority
of a constitution should be "theoretic rather than
practical" must be expected where "a democracy is nominal";
for if institutions the working of which requires
intelligence and public spirit are forced on Indians and
negroes, their failure is inevitable.

In the Brazilian politics of to-day there are many
factions, but no organized parties nor any definite principles
or policies advocated by any group or groups of
men. Federal issues are crossed and warped by state
issues, state issues confused by federal issues, and both
sets of issues turn rather on persons than on general
doctrines or specific practical proposals. One source
of dissension is, however, absent,—that struggle of the
church and clericalism against the principles of religious
equality which has distracted the Spanish-American
republics. In Brazil the separation of church
and state is complete, and though the diplomatic
corps enjoys the presence of a papal Nuncio as one
of its members, this adherence to tradition has no
present political significance. Here, moreover, as in
Argentina and Uruguay, the church and religion seem to
have little influence upon the thought or the conduct of
laymen. The absence or the fluidity of parties makes the
executive stronger than the legislature both in national
and state politics. There are many men of talent, especially
oratorical talent, and many men of force, but not
enough who shew constructive power and the grasp of
mind needed to handle the enormous economic problems
which a country so vast, so rich, and so various presents.

Among the economic issues of to-day may be reckoned
that of protection, as against free trade. Brazilian
policy is at present highly protectionist, and
does not hesitate, when some powerful interest asks
for further help, to double or more than double
whatever protective duty it finds existing. The chief
social questions are those relating to the extension
of education and the enactment of better labour
laws for the benefit of children and the security
of workpeople. The chief constitutional question is the
relations of the national and the state governments. European
critics complain that upon none of these does any
legislative group seem to put forward any definite and
consistent policy. Yet such critics must be reminded
that the country has been a republic only since 1891, and
free from the taint of slavery only since 1888, and that
her peace has been since those years frequently disturbed.
It is too soon to be despondent.

Brazilian society seems to a passing observer to
be in a state of transition, and may not for some time
to come succeed in reconciling the contrasts between
the old and the new, and between theory and practice,
which it now displays. The old system was
aristocratic not only because a number of respected
families surrounding the imperial court enjoyed a pre-eminence
of rank, but also because a newer class of rich
men, chiefly landowners, had grown up. The aristocracy
of rank is now almost gone, but the aristocracy of
wealth remains and is in control of public affairs. In
most parts of the country, it stands far above the labouring
population, with little of a middle class between.
Democratic principles have been proclaimed in the
broadest terms, but thinking men see, and even unthinking
men cannot but dimly feel, that no government,
however good its intentions, can apply such principles
in a country where seven-eighths of the people are
ignorant, and half of them belong to backward races, unfit
to exercise political rights. The conditions here noted
may be thought to resemble those of the southern states
in the North American Union. But there are two
conspicuous differences. In Brazil no social "colour
line" is sharply drawn, and the fusion of whites and
blacks by intermarriage goes steadily on. In Brazil
the pure white element, though it preponderates in
the temperate districts of the south, is less than half
of the whole nation, whereas in the United States it is
eight-ninths. Yet in the southern United States nearly
all the coloured population has been disfranchised and
all declarations of democratic principles are understood
to be subject to the now fundamental dogma that white
supremacy must be absolutely assured.

Though the financial stability of Brazil is said to be
hardly equal to that which Argentina was enjoying in
1910, and though the growth of national and individual
wealth has been less rapid, there is a sense of abundance,
and the upper classes live in an easy open-handed way.
Slaveholding produces extravagant habits, especially
among plantation owners, for what is the use of looking
after the details of expenditure when one has thriftless
labourers, whose carelessness infects all who are set
over them? Like their Portuguese ancestors, the
Brazilians are genial and hospitable, and they have
the example and the excuse of a bounteous Nature
around them. They seem less addicted to horse-racing
and betting than are the Argentines and Chileans, but
the gambling instinct finds plenty of opportunities in
the fluctuations of exchange, as well as in the rapid
changes of the produce markets.

The Brazilian is primarily a man of the country, not
of the city. Rio, large as it is, is a less potent factor
than Buenos Aires is in Argentina, or Santiago in Chile.
The landowner loves his rural life, as did the Virginian
planter in North America before the Civil War, and
lives on the fazenda in a sort of semi-feudal patriarchal
way, often with grown-up sons and daughters
around him. Estates (except in the extreme south)
are extensive; near neighbours are few; families are
often large; the plantation is a sort of little principality,
and its owner with his fellow-proprietors is
allowed, despite all democratic theory, to direct the
politics of the district just as in England, eighty
years ago, the county families used to control local
affairs and guide the choice of representatives in
Parliament.

I have observed that the Brazilian, though modified
in some parts of the country by Indian or negro blood, is
primarily a Portuguese. Now the Portuguese, a people
attractive to those who live among them, have also had a
striking history. They are a spirited people, an adventurous
people, a poetical people. For more than a century,
when they were exploring the oceans and founding
a dominion in India, they played a great part in the
world, and though they have never quite recovered
the position, wonderful for so small a country, which
they then held, and have produced no later poet equal
to Camoens, men of practical force and men of intellectual
brilliance have not been wanting. Neither
are they wanting in Brazil. A love of polite letters
is common among the upper classes, and the power
of writing good verse is not rare. The language has
retained those qualities which it shewed in the Lusiads,
and the possession of that great poem has helped
to maintain the taste and talent of the nation. There
are admirable speakers, subtle and ingenious lawyers,
astute politicians, administrators whose gifts are approved
by such feats as the extinction of yellow fever
in Rio and Santos. The late Baron do Rio Branco was a
statesman who would have been remarkable in any country.
Yet it is strange to find that, both here and in other
parts of South America, men of undoubted talent are
often beguiled by phrases, and seem to prefer words to
facts. Between the national vanities and self-glorifying
habits of different nations, there is not much to choose,
but in countries like England and the United States,
the rhetoric of after-dinner speeches is known clearly
and consciously by the more capable among the speakers,
and almost as distinctly by the bulk of the audience,
to be mere rhetoric. They are aware of their national
faults and weaknesses and do not really suppose themselves
more gifted or more virtuous than other peoples.

In Latin America, where eloquence comes by nature
and seems to become a part of thought itself, the case is
different. Exuberant imagination takes its hopes or
predictions for realities, and finds in the gilded clouds
of fancy a foundation on which to build practical
policies. Proud of what they call their Democratic
Idealism, they assume as already existing in their
fellow-countrymen the virtues which the citizens of a
free country ought to possess. To keep these unrealized
ideals floating before one's eyes may be better than to
have no ideals at all, but for the purposes of actual
politics, the result is the same either way, for that
which is secured for the principles embodied in the laws
is what M. Clémenceau happily calls "an authority
chiefly theoretic." Let us, nevertheless, remember that
although the habit of mistaking words for facts and
aspirations for achievements aggravates the difficulties
of working constitutional government in South American
countries, these difficulties would in any case exist.
They inhere in the conditions of the countries. It is
vain to expect a constitution closely modelled on that
of the United States to work smoothly in Brazil, just
as it is impossible to expect the British Cabinet and
Parliamentary system to work smoothly in those small
nations which have recently been copying it, without
an incessant and often ludicrous contrast between doctrine
and practice. A nation is the child of its own
past, as Cervantes says that a man is the child of his
own works.

The Brazilians, who never forget that they were
for a time, during the French invasion of Portugal,
their own mother country, and head of the whole
Portuguese people, cherish their national literary traditions
with more warmth than do the Spaniards of
the New World, and produce quite as much, in the
way of poetry and belles lettres, as do the writers of
Portugal. They have a quick susceptibility to ideas,
like that of Frenchmen or Russians, but have not so far
made any great contributions to science, either in the
fields of physical enquiry or in those of economics,
philology, or history. One can hardly be surprised
that learning and the abstract side of natural science are
undervalued in a country which has no university, nothing
more than faculties for teaching the practical subjects
of law, medicine, engineering, and agriculture. This deficiency
of a taste for and interest in branches of knowledge
not directly practical is the more noticeable, because
the Brazilians do not strike one as a new people.
Less here than in Argentina or Uruguay, has one the
feeling that the nation is still in the first freshness of
youth, eagerly setting itself to explore and furnish its
home and to develop resources the possession of which
it has just begun to realize. Business and sport are
not such absorbing topics of conversation here as they
are in Argentina; there is neither such a display of
wealth nor such a passion for spending it. Yet one
doubts whether this freedom from the preoccupations of
industry and commerce, the latter mainly left to foreigners,
enures to the benefit of public life. Most of those
who follow politics seem absorbed in personal intrigues.
Comparatively few shew themselves sensible of the tremendous
problems which the nation has to face, with
its scattered centres of population to draw together,
its means of communication to extend, its public credit
to sustain, its revenues to be scrupulously husbanded
and applied to useful purposes, above all, its mass of
negro and Indian population to be educated and civilized.
Nowhere in the world is there a more urgent
need for a wise constructive statesmanship.

It is hard to convey the impression with which one
sees the shores of Brazil sink below the horizon after
coasting along them for three thousand miles from
the Uruguayan border to Pernambuco, and coming to
know something of the boundless wealth which Nature
has lavished upon man in this vast land. Not even the
great North American republic has a territory at once
so large and so productive. What will be its future?
Is the people worthy of such an inheritance?

The first thought that rises in the mind of those who
are possessed, as in this age we all more or less are, by
the passion for the development of natural resources,
is a feeling of regret that a West European race, powerful
by its numbers and its skill, say the North American
or German or English, has not, to use the familiar
phrase, "got the thing in hand." The white part of
the Brazilian nation—and it is only that part that
need be considered—seems altogether too small for
the tasks which the possession of this country imposes.
"How men from the Mississippi would make things
hum along the Amazon and the Paraná!" says the
traveller from the United States. In thirty years, Brazil
would have fifty millions of inhabitants. Steamers would
ply upon the rivers, railways would thread the recesses of
the forests, and this already vast dominion would almost
inevitably be enlarged at the expense of weaker neighbours
till it reached the foot of the Andes. Second
or third thoughts suggest a doubt whether such a
consummation is really in the interests of the world.
May not territories be developed too quickly? Might
it not have been better for the United States if their
growth had been slower, if their public lands had not
been so hastily disposed of, if in their eagerness to obtain
the labour they needed they had not drawn in
a multitude of ignorant immigrants from central and
southern Europe? With so long a life in prospect as
men of science grant to our planet, why should we seek
to open all the mines and cut down all the forests and
leave nothing in the exploitation of natural resources to
succeeding generations? In the long run doubtless the
lands, like the tools, will go to those who can use them.
But it may be well to wait and see what new conditions
another century brings about for the world; and the
Latin-American peoples may within that time grow into
something different from what they now appear to the
critical eyes of Europe and North America.

CHAPTER XII

THE RISE OF NEW NATIONS

In A.D. 1808, when Napoleon Bonaparte, the true Liberator
of Spanish America, moved his armies into Spain,
the dominions of the Spanish Crown stretched south
eight thousand miles from the bay of San Francisco to the
Straits of Magellan. The population that was scattered
thinly over that vast region was mostly native Indian,
but there may possibly have been a million of pure
Spanish stock and many times that number of mixed
Spanish and Indian blood. All except the Indians
spoke Spanish; all except the wild heathen tribes
were Roman Catholics, and the white men were orthodox
Catholics, with universal and genuine horror of
heresy. All who were of pure European or of mixed
blood followed customs and held ideas generally similar;
all had been ruled by governors sent from Spain under
laws and an administrative system drawn up and carried
out on similar lines. In every region the Roman
Church was powerful and monasteries abounded. There
were no sharp local distinctions among this Spanish and
Indo-Spanish population. Intercolonial trade was indeed
forbidden, and permission to travel from one
colony to another had to be obtained. But as all were
subjects of one king and members of one Church, there
was no political separation beyond that which was involved
in the existence of various local jurisdictions.
A native of Mexico was not a stranger on the banks
of the Orinoco or the Paraná any more than the Bostonian
Benjamin Franklin had been a stranger when he
came to settle in Philadelphia. They could hardly be
said to form one nation, for they had no national
organization, but they all alike belonged to the same
Hispano-American nationality.

In A.D. 1908 there were in the same area, but now between
the Rio Grande Del Norte and Cape Horn (the
territories now known as California, Arizona, and New
Mexico having by this time become annexed to the
United States) sixteen independent republics,101 all of which
had freed themselves from the Spanish Crown between
1810, when the first risings took place in Mexico
and Argentina, and 1826, when the flag of Spain was
finally lowered on the fortress of Callao, the last stronghold
on the American mainland of the successor of
Charles the Fifth. That which had been one widely
scattered and loosely connected people had become
divided into many distinct communities, each with its
own government, its separate historical traditions, its
local prides and local antagonisms, its more or less
definite and sharp-cut national consciousness. From
the amorphous mass of protoplasm, so to speak, of
1808, each part of which was generally similar to every
other part, there had emerged sixteen separate organisms,
some markedly different and no two alike, although
those distinctive features which make up national
character had become much more fully developed
in some than in others. That is to say, there are now
instead of one people sixteen new nations.

But can we describe these sixteen republics as Nations?

What is a Nation?

It is dangerous to offer a definition which may not
correspond to usage, for usage is the only true master
and interpreter of words; and usage is in this case loose
and varying. But it might be not far wide of the mark
to say that while a nationality is a population held
together by certain ties, as, for example, language and
literature, ideas, customs, and traditions, in such wise
as to feel itself a coherent unity, distinct from other
populations similarly held together by like ties of
their own, a Nation is a nationality, or a subdivision
of a nationality, which has organized itself into a
political body, either independent or desiring to be
independent. This description would encounter some
doubtful cases. The Athenians in antiquity and the
Florentines in the Middle Ages were hardly nations,
though they were independent states, for they were
parts of a wider Greek and Italian people. The Swiss,
Alemannian Germans to begin with, grew slowly into
a nation, and were scarcely so to be described before
A.D. 1648. Now, though they speak three languages
and spring from at least three nationalities, they
are as united a nation as there is in the world. The
Magyars did not cease to be a nation because their
constitutional freedom and rights of self-government
were overthrown in 1849 and not regained till nearly
twenty years later. Were the thirteen American
colonies before 1776 a nation, or did they become so in
that year, or not till the union of all of them was finally
assured in 1791? Tuscany, though independent under
its local rulers till 1859, was not a nation, and still less
were the States of the Church. But is Bavaria to-day
to be deemed a nation? Ireland and Scotland figure as
nations in after-dinner speeches on the days of their
respective saints: are they so at other times also? and
if they are, is Wales a nation? Were the Transvaal
and the Orange Free State nations before the South
African war of 1899? They were certainly parts of
a Dutch South African nationality. If Canada and
Australia are nations, is the Union of South Africa
one also? or does the whole British people all over
the world constitute a nation?

Without multiplying doubtful cases, however, the
description presented above, and any description which
tries to represent current usage, would recognize the
fact, that wherever a community has both political independence
and a distinctive character recognizable in
its members, as well as in the whole body, we call it a
nation. Applying such a test to the Spanish-American
republics, some of them, such as Mexico, Argentina,
and Chile, are undeniably nations, while even
some at least of the smaller, such as Cuba, Ecuador,
and Paraguay, have attained sufficient individuality
and consciousness of corporate unity to make them feel
and act together and desire to preserve their independence.102
If they maintain that consciousness and that
independence for another fifty years, their nationhood
will be indisputable. The bud is opening, even if the
form and colours of the petals are not yet fully visible.

By what process, then, and through the working of
what forces did this more or less uniform common substance,
this raw material for the making of states, which
a century ago was spread over the vast Spanish colonial
empire, become differentiated into the sixteen nations
that exist to-day?

There is nothing in history more interesting than the
study of the process by which nations are evolved from
races or tribes. The widest range of phenomena are
those supplied by the formation of the kingdoms of
modern Europe through the admixture or contact of
the peoples comprised in the Roman Empire with
the barbarian tribes which entered it or received civilization
from it. The growth of France, Germany,
Spain, Portugal, England, Scotland, and (by contact
with little mixture) of Poland, Russia, and the Scandinavian
states, and in more recent times the creation
of Greece and Belgium and Rumania and the re-creation
as nations of Servia and Bulgaria, are all instances
of the process. But in the case of the greater and older
nations this process occupied many centuries, and its
earlier stages are obscure. Here in Spanish America
it has been going on under the eyes of the civilized
world in an age when everything is or can be known, and
it has taken only a hundred years. In all probability,
nothing like this, no creation of new national entities
coming about over so large an area in so short a time,
can ever occur again. The causes which have produced
these divergences from one type into many, turning the
colonial Spaniard, who was in essentials much the
same kind of man wherever he lived, into a Mexican
or Uruguayan, a Peruvian, Chilean, or Argentine (to
take a few of the more marked new national forms), are
as interesting a subject for enquiry and reflection as
could engage the thoughts of a philosophic historian.

All I can do here is to suggest some of these causes
which occur to the mind of one who travels in Spanish
America. To work the subject out in detail would
need years of reading as well as many a journey.
Hitherto few of those who have read have travelled,
and few of those who have travelled have read. I have
done so much less of either than the magnitude of the
subject demands, that I must ask indulgence for even
throwing out suggestions which are meant to urge
others, better equipped than myself, to prosecute the
enquiry.

The primary factor which determined the territorial
limits of each republic is to be found in the existence in
colonial days of certain administrative divisions. The
Viceroyalties and Captaincies General constituted so
many governmental areas, the inhabitants of each of
which felt a sort of community among themselves, although
they had no share in the government. In a few
of these areas there existed what might be called the
rudiments of a distinctive character belonging to the inhabitants
of that area and marking them off from those
who dwell in other divisions. In the larger number of
areas there was not yet anything of the sort. When
the insurrections broke out and as the War of Independence
proceeded, the dwellers in each Viceroyalty
or Captaincy General fought for themselves (with more
or less help from insurgent bands elsewhere), and when
they set up a revolutionary government, they tried to
make the old provincial capital the seat of that government,
so that in this way the boundaries of the old
areas tended to remain, and that which had been an
administrative division passed into a Republic. Yet
it was still only a body of inhabitants in an area, not a
nation. What we have to ask is—How did these
groups of inhabitants occupying each its own territory,
in only some few of whom did there exist the rudiments
of a distinctive national character—how did they grow
into Nations in the proper sense of the word?

The aim of this chapter will accordingly be:—

I. To indicate the main influences which have differentiated
the inhabitants of Spanish America
into distinct Nations. These influences are
partly physical, partly racial, partly historical.

II. To enquire how far the process of differentiation
has gone in making the people of any, and
which, of the republics into true Nations, i.e. in
giving them both distinctive traits of character
and a strong national self-consciousness.

III. To ascertain to what extent there remains among
the peoples of these republics any common
Hispano-American sentiment, any sense of kinship
linking them together in spite of political
separation, possibly even underlying political
hostility.

I. Among the causes or influences which have tended
to differentiation, the first place may be assigned to geographical
position. Where one part of a nationality
is cut off from the other parts by the sea, or by deserts, or
by dense forests, any peculiarities that already belonged
to it tend to develop further and become intensified, because
they are not affected by contact from without; and
such a part, moreover, being isolated, attains a stronger
consciousness of itself as a separate social and political
entity. Two island republics, Cuba and Santo Domingo,
were thus destined by nature to stand apart from those
of the mainland as soon as their connection with the
European sovereign had been broken. The people
of Chile, severed from Peru by a wide and waterless
desert, drew farther and farther apart from those of that
country. The Chileans and the Argentines are divided
from one another by a lofty mountain range, passable
at a few points only, and at those points with difficulty,
so the differences between them, which more frequent intercourse
might have lessened, grew more pronounced.
Paraguay stands almost alone in her forests, and till
steamships began to ply on the great Paraná, could be
reached from the coast only by a tedious upstream
voyage or an even more toilsome land journey.

Not less important is the influence of physical environment
in modifying both the race itself and the
economic conditions of its life. In Mexico, for instance,
the existence of a compact area of fertile soil around
the lakes on whose shores the semi-civilization of the
men of Tezcuco and Tenochtitlan (Mexico City) arose,
created in that area a comparatively large population
of pure Spanish blood and a still larger one of mixed
blood which ultimately became the core of the Mexican
republic and enabled it not only to hold together
the outlying territories, but, also, when it got a strong
ruler, to set up a strong centralized administration.
Peru is cut up by the lofty and barren Andean ranges
into a number of valleys, each more or less isolated.
Some of its cities, like Arequipa, stand in solitary oases
surrounded by deserts, while the eastern towns are
severed from the capital by so many ridges and gorges
that the formation of an active and homogeneous public
opinion has been retarded. Chile, on the other hand,
had till recently nearly all her inhabitants gathered
in a comparatively small cultivable area, favourable to
the growth of a united people, and similar conditions
have accelerated the material progress and intensified
the patriotism of Uruguay. In the vast territories of
Colombia and Venezuela where, besides three or four
cities lying far apart, there are only small settlements
scattered through a region of mountain and forest, political
cohesion and the sense of national life must needs
advance far more slowly than in a level and cultivated
land like Argentina, covered with a network of railways.

Climate has told for much in compelling the inhabitants
of the colder regions to work hard and enabling
those of the hotter to take life easily. The tropical
states have on the whole lagged behind the temperate
ones, and there is between them a perceptible difference
in character and habits. In Bolivia the combined
effect of the low temperature, thin air, extreme dryness,
and poor food has not only made a large part of
the plateau a sterile desert, but has also checked the advance
of the aboriginal race, and has confined the population
of Spanish origin to a small number of towns
lying so far away from one another that common political
action becomes difficult and social antagonisms remain
acute.

While these physical differences have told upon all
the divisions of Spanish America, they have been in
some all the more efficient because they have been followed
by economic consequences, and have induced
certain forms of industrial life. Cattle and the horse
have determined the habits of the Argentine and Uruguayan.
Mining has had more to do with the Peruvian
and the Mexican. No one of the nations has taken
to a sea-faring life except the Chileans.

Whoever will compare Spanish America with Anglo-America
(i.e. the United States and Canada) will be
struck by the far greater differences of physical environment
between the various parts of the former
and those of the latter, where no section of the country,
except Florida, Louisiana, and Texas is oppressively
hot, even in summer, and where no section, till one
reaches Labrador, suffers from severities of cold and
wet such as check settlement in the far south of Chile
and of Argentina. Nature does less to differentiate
Anglo-American man into varieties than she does in the
case of Spanish-American man.

Even more important than the influence of natural
conditions has been the presence in Spanish America of
the aboriginal tribes. These differed greatly in intelligence,
courage, and a disposition to industry. In some
regions they were both numerous and warlike, as in
Mexico and Chile. In others they were numerous but
easily conquered, as in the Peruvian highlands and
Central America and Paraguay. In some they were
too few to hold their ground, as in central Argentina
and Uruguay, or so feeble as neither to offer serious
resistance nor furnish servile labour. This was the case
in Cuba and on some of the coasts of the Caribbean
Sea. The differences in intellectual capacity were expressed
in the degree of progress they had made towards
civilization; the Mexicans and the subjects of the Peruvian
Incas standing at the top, and the Amazonian
savages in the east of Colombia, Ecuador, and Peru at
the bottom of the scale. As another chapter treats of
their present relations to the European part of the population,
it is enough to call attention here to the effect of
the infusion of native blood in differentiating various
parts of the old colonial population from one another.
The volume of that infusion has been greater in some
regions than in others, and the native blood has been
unequal in quality. A half-Indian people tends to
differ—whether for worse or for better is another
question—from a white people; and a people mixed
with Indians of a strong race, like the native Mexican,
differs from one which has received a blend of weaker
native blood. In persons of mixed race, the white element
predominates, but less evidently in physical appearance
than in mental attributes. The mestizos are all
Christians and more generally educated; they draw their
ideas and habits from their European rather than their
native parentage, which, indeed, they prefer to ignore.

Besides this influence, which we may call physiological,
we must further note, as a factor producing diversity,
the social effect which the presence of a native semiservile
class has upon the character of the ruling element in the
population. Where such a class supplies labour, the ruling
element generally despises and refuses manual work.
Where the former is both numerous and ignorant, it
usually lowers the moral and probably also the intellectual
standard of the European inhabitants. In some
republics the presence of this class has encouraged civil
wars and revolutions by furnishing Indian soldiers who
can be forced to fight and will fight well for causes in
which they take no interest. It has moreover made
the provisions of constitutions which confer universal
suffrage seem hollow shams.

In some few Spanish-speaking countries, particularly
along the Caribbean coasts and in some of the maritime
towns of Colombia and Peru, the negro, imported
after the Conquest, has become a race factor, mingling
with the whites to produce an intermediate breed which
is usually superior to the pure black, and mingling
with the Indian to produce one which is deemed to
have the faults of both parents and the merits of neither.
But it was only the colony from Portugal which was
formerly the Empire and is now the republic of Brazil
that received slaves on a great scale. There are believed
to be now at least eight millions of blacks and mulattoes
in that country, probably two-fifths of the whole population.
Such Indian blood as was mingled with the
Portuguese settlers has become scarcely noticeable, except
in Pará and along the banks of the Amazon. Brazil
is, however, so different from the Spanish republics in
other respects that one need not insist on this element
of diversity.

From these physical and racial influences I pass on
to those of a historical order. Chief among these were
the long-protracted struggle for independence and the
interminable civil wars that followed its attainment.
Under the Crown of Spain the collective life both of the
inhabitants of its dominions as a whole and of each
section of those inhabitants had been stagnant. Independence
quickened its pulses and accelerated the
development of such latent forces as existed into new
forms. The political events of the revolutionary epoch
and of the ninety years that followed have done
much not only to create new nations, but also to
mould them, while they were growing up, into diverse
shapes. In some republics the civil wars lasted
longer than they did in others, and left the country more
exhausted and distracted; in others again foreign intervention
had the effect of consolidating the people
and creating a stronger patriotism than had existed before.
This was conspicuously the case in Mexico.
The French invasion and the long struggle which ended
in the dethronement and death of the unfortunate Maximilian
of Hapsburg determined the fortunes of that
country, extinguishing the power of the Church, and renewing
the nation's confidence in itself which had been
shattered by the war with the United States. So, too,
the heroic efforts made by the Uruguayans under Artigas
to shake off the yoke of Brazil and their subsequent conflict
with Argentina, then ruled by the tyrant Rosas,
left a permanent impress upon their character. In
most of the Central American states, on the other hand,
progress in education, in civil order, and in the turning
to account of natural resources has been arrested
by their incessant strife with one another as well as by
internal convulsions.

The general result of the wars and revolutions which
make up so much of Spanish-American history has undoubtedly
been to differentiate the peoples and build
up separate nations and strengthen the national consciousness
of the inhabitants of almost every republic.
Whether that strengthening has been a good thing or
not, I do not attempt here to enquire. But apart from
it, the other consequences of so long a period of struggle
and bloodshed have been deplorable.

Effort and suffering do no doubt test and try a community.
War, be it civil or foreign, never leaves men
the same as it found them, though the common assumption
that it makes them either stronger, or wiser in the
exercise of their strength, is as false as it is dangerous.
If war, apart from the pure aim and high spirit in and
for which it conceivably may be, but seldom has been,
undertaken, ennobles the soul as well as toughens the
fibre of a nation, what virtues ought it not to have bred
in these South American countries, where the lance was
always glittering and the gun-shot always echoing?

Of the other formative and stimulative influences
which the deliverance from Spanish rule might have set
to work upon the peoples of the republics, of the development
of science, art, and letters, and in particular of that
part of intellectual life which goes deepest down into the
soul of a people, theology and religious faith, of these
things as influences in building up a national individuality,
there is little to be said, because disturbed political
conditions and the backward state of education checked
all such development. Until the last thirty years it has
had no fair chance, and in some republics has little even
now. One may observe, however, that in such progress
as can be recorded the Church has had scarcely any share.
Both her claims to authority and her property have been
at one time or another (though much less in recent
years) a cause of political conflicts in most republics.
But the unfavourable conditions referred to have told
upon the Church itself, not to add that her ministers were
under Spanish rule and have continued to be both less
well instructed and (of course with many exceptions)
less exemplary in life than the Roman Catholic priesthood
of France or Germany or of the United States.

The recent economic development of some few of these
countries, and especially the extension of their agriculture
and their mining, have naturally tended to give
a practical turn to thought and action, fixing men's
minds on business, on the public improvements which
wealth makes possible, and on the enjoyments to which
it invites. If even old and highly cultivated nations,
like the Germans and the Italians, are felt by themselves
and seen by their neighbours to have been somewhat
altered in spirit and aim under new conditions
of industrial and commercial life, how much more must
similar conditions tell upon communities intellectually
younger and, so to speak, more fluid, less "set" in a
definite mould. These causes have been increasing the
differences between the more progressive and the more
backward republics. They have been setting their stamp
upon Argentina and Chile. A similar change, though
it affected only a small class, was discernible in Mexico
during the later years of the supremacy of Porfirio Diaz.

Immigration from Europe has not yet gone far enough
to affect the "type" of any South American people, or
bear a part in the process of national differentiation. It
may, however, do so in the future, for in countries where
prosperity has created a large demand for labour, and
where public order is little disturbed, there begins to be
an inflow of settlers from abroad. In Mexico and Cuba
immigration is steady though not large, and is drawn
almost entirely from Spain. In Peru it is small, for the
Chinese and Japanese who come are too few to affect
the character of the population. Some Germans entered
Chile thirty years ago, and constitute a valuable though
comparatively small element. A far greater number have
settled in southern Brazil. Uruguay receives a considerable
but at present (1912) declining immigration both
from Italy and from Spain. To Argentina there come not
only many Spaniards, but a still fuller stream of Italians,
who now form so large an element that the Argentine of
the future will be probably one-third Italian in blood.103
Into the other Spanish-speaking parts of the New
World there is at present very little immigration, nor
are the tropical regions fitted for agricultural settlers
from Europe. Chinese or Japanese or Indian coolies
might do better, and there are already plenty of Hindus
in British Guiana. Should valuable minerals be discovered
in places where, as in Colombia, Venezuela, and
northern Brazil, labour is scarce, the temptation to
introduce Asiatics would be strong.

II. We have now to enquire what have been the results
of the process of nation-building. How many, and
which, of the republics that were once parts of the great
Spanish dominion have now grown to be true nations?
But here a preliminary difficulty meets us. In speaking
of the peoples of these republics, are we to think
of all their inhabitants, or only of the ruling Hispano-American
element, excluding the aborigines? Are the
aborigines, and such collective character as they possess,
to be taken into account when we seek to determine
which communities deserve to be called nations, or are
they rather to be deemed subject tribes standing outside
and not sharing in genuine national life?

Without anticipating what will be said in a later chapter,
it is enough to remark here that from the United
States frontier at El Paso in latitude 32° north, down to
the Tropic of Capricorn (latitude 23° south) a very large,
though unascertained and at present unascertainable
part of the population—possibly a majority—consists
of Indians, most of whom speak their native languages,
and some of whom are mere savages. Even those who,
like the Quichuas and Aymarás of the Andean plateau,
are in a fashion civilized, lead a life apart, and, though in
most republics legally citizens, have practically nothing
to do with the government of the countries they inhabit,
except as combatants in its foreign or civil wars. In
Argentina the question scarcely arises, because nearly
all the population is of European stock, while in Chile
the Araucanians are practically the only pure Indians
left. We must, therefore, restrict our view to the two
other elements, the European and the mixed, these
forming, for nearly all practical purposes, one body.
It is of them, not of the Indians, that we have to think
when we ask how far the inhabitants of each republic
have advanced into true nationhood.

For the purpose of determining whether any community
ought to be deemed a nation, one must distinguish
two things which are apt to be confounded.
The one thing is the presence in the community of a distinctive
national character, the other is the presence of
strong national sentiment. The former consists in the
possession by the members of the community of certain
attributes and certain qualities, visible in its collective
action, which are peculiar to it, and mark it off from
other communities. The latter is the consciousness of
political unity, taking shape in the spirit of self-assertion
against other communities, expressing itself in the effort
to make good the community's position in the world,
to push its claims and to defend its rights. The former
is in practice usually accompanied by the latter; that is to
say, a community whose members feel themselves to be a
political entity, with distinctive ideas and traditions of
their own, naturally desires to prevent itself from being
overridden or swamped by other communities. The latter,
however, does not necessarily imply the former. A
community may have little that is peculiar or distinctive;
may have no racial traits of its own, no literature, no
special beliefs or customs, and a history too short to have
formed traditions. Yet the circumstances of that short
history, coupled with vanity (collective and individual)
and a combative spirit, may have created a sensitive
and inflammable patriotism which makes the community
feel and act as a Nation, however little there
may be to distinguish it from surrounding peoples
beyond the fact that historical accidents have divided
it from them and started it on a course of its own. In
this latter set of cases, an observer who studies the
community may discover nothing that constitutes a
distinctive national character. Its citizens may seem
much the same in ideas and habits as those of the
other independent branches of the same nationality
around them. Yet they may be found to hate those
neighbours of the same speech just as bitterly as races
that have been secular enemies, like Turkomans and
Persians, hate one another.

Applying these tests to the Latin-American republics,
it will appear that by both tests several of the greatest
are indisputably nations. Chile and Argentina have
each of them a distinctive national quality which so
marks them off from their neighbours that even the
passing traveller can discern it. They have national
character as well as national sentiment. So, too, have
Mexico and Peru.104 The same thing is true of Uruguay,
the people of which, originally the same as that of
Argentina, have developed, in the course of a tempestuous
history, a somewhat different type. Brazil, being
Portuguese, has always had a character of its own.
These six republics may all be deemed to be nations
in the European sense of the word. I have not visited
Paraguay, but should suppose that in it the numerical
preponderance of the native Guarani stock brings about
a result similar to that which an infusion of coloured
blood has had in Cuba, but more marked.

In most of the other republics there seems to be much
less that can be called distinctive of each. Colombians,
Venezuelans, and Ecuadorians inhabit regions generally
similar, have had a similar history, and have all received
about an equal infusion of native blood, though in
each—and especially in Colombia—there are some few
old Spanish families who have remained unaffected.
The average citizen of any of these countries is said to
be but slightly distinguishable from the average citizen of
either of the other two.105 The same is the case as regards
Guatemala, Honduras, and Nicaragua. But in each
and all of these states there is a profusion of militant
nationalist spirit, which, in Central America, has been
fostered by frequent wars. Ecuador has been repeatedly
on the point of taking up arms against Colombia on one
side and Peru on the other, over disputes about territory.
So far as national sentiment can make a nation, these
republics have it to overflowing. Their common
Hispano-American nationality no more checks aggressive
displays of enmity than a common Tuscan origin
mitigated the strife of Florence and Siena, or a common
Bœotian origin the hatred of Thebes and Platæa.

The republic whose individuality has been most fully
developed is Chile. Its citizens are seen at first sight
to be Chileans, just as in Europe we recognize at once
a member of any of the leading peoples. Most Spanish
Americans are good fighters, but the Chileans perhaps
the best; for they are the children of the most dogged
of the native races as well as of the most stalwart of
the Spanish settlers. The same combination of patriotism
and pugnacity is seen in the Uruguayans. In
character as well as in speech, the Argentines are also
beginning to shew a character different from that of
the other peoples; but the mental and moral type,
as is natural in a country rapidly growing and deluged
with immigrants, is not yet fully formed.

It may be asked whether the best evidence of the
emergence of a genuine and distinctively national life
ought not to be found in the growth of a national literature
expressing, in whatever form, the ardour and
the aspirations of the people. Those who quote the
age of Queen Elizabeth and the age of Lewis the Fourteenth
as instances to support the doctrine that eras of
successful war and growing power herald, or coincide
with, an epoch of literary creation, may expect to find
that the incessant strife which has kept hot the blood of
the citizens in some republics, and the rapid material
progress of others, promise an era of intellectual production
in South America. Of this, however, there has
been so far no sign. National spirit seems little disposed
to flow in this channel. In the southern republics
there is plenty of energy, but not much of it is directed
towards art or science or letters. The long and
fierce conflict of Chile and Peru was marked on both
sides by much valour and some heroism, but no poem
like the Araucana followed. In the more backward
states, incessant strife has hindered instead of stimulating
intellectual as well as economic progress. In the
prosperous ones, men's minds are bent upon the development
of natural resources, and in the very richest, where
there should be most leisure for mental cultivation,
upon material pleasures and luxuries.

III. We have still one more question to ask before
closing this consideration of the process by which nations
have been evolved out of the old administrative divisions
of Spanish America, divisions originally due to the historical
accidents, which had in colonial times placed different
districts under the authority of different officials.
How far does there exist among the peoples of these
republics the sense of a common Hispano-American
nationality? Do they feel their common Spanish origin,
together with Spanish literature and the ideas and
social customs which they share, to be a source of common
pride and a bond of unity between them, linking
them together despite political severances and antagonisms?
Spaniards had a certain amount of common
Spanish feeling before Castile and Aragon were united,
and Italians, so far from ceasing to feel themselves Italians
during the centuries before 1848, when they were
cut up into many states, some of them ruled by foreign
dynasties, were stirred by a more vehement nationalism
in that year than ever before. Can one, then, for
any and for what purposes, treat Spanish America as
being one whole, either intellectually or sentimentally?

It has already been observed that to the traveller
the differences between one republic and another seem
comparatively slight, not greater than those which he
would have noted in wandering leisurely through Germany
before 1866 and 1870 when first the North German
Confederation and then the new German Empire came
into being. Not only is the language the same, with
dialectic variations which are comparatively few when
one considers the vast area and the large aboriginal element
in the population, but manners and social usages
are similar everywhere, though less polished in the
wilder parts.

Similarity goes even deeper, for it is found in ideas
and in mental habits. A Costa Rican and an Argentine
differ less than a Texan does from a Vermonter, or a
Caithness man from a Devonshire man. All remain
in a sense Spanish; that is, they are much more like
Spaniards and more like one another than they are like
Frenchmen or Italians. They are nearer to one another
than North Americans are to Englishmen. They have
the broad features of Spanish character and temperament,—the
love of sonorous phrases, the sensitiveness
to friendliness or affront, the sense of personal dignity,
steady courage in war, and the power of patient endurance.
And among men of education and thought the
basis of intellectual character and the sense of moral
values seems to be substantially the same.

Nevertheless, the feeling of a common Hispano-American
brotherhood is weak. In Old Spain there
was before and during the sixteenth century a localism
strong enough to make Catalonians and Castilians
and Andalusians care more for their province than
for Spain, unless, of course, a question of national
union against the foreigner came in. The sentiment of
racial fraternity expressed in the saying that "blood is
thicker than water" is easily suspended or even overridden
and for the time extinguished by political bitterness.
The Thebans, according to the story, fined their
great poet because he had consecrated two splendid
lines to the praise of Athens. Not even the closest literary
and commercial intercourse and the pride of an ancient
and glorious stock prevented the people of New
England from hating those of old England for more than
a generation after the War of 1812. Among the Spanish
Americans literature and historical traditions have not
been forces making for cohesion, for there has been, in
most of the republics, little literary production, and their
traditions seldom go back further than the revolutionary
war.

Were there then no memories of Spanish greatness?
These may have had some power in colonial days while
the struggle of Spain and Catholicism against England
and Holland was at its height. But in later times the
preference shewn by the viceroys to persons sent out
from the mother country, and the habit of reserving
for them all offices of profit, exasperated the criollos, as
the native-born colonists were called. They were
further alienated by the stupidly repressive character
of colonial administration. These follies and abuses,
and the cruelties which accompanied the long War of
Independence, seem to have effaced the sense of any
community based on the Spanish name. One might,
indeed, have rather found a bond in the common aversion
to Spain and in a sympathy with one another
springing out of the struggle against her power. The
war was, however, in the main, waged independently by
each colony. The Argentine army of San Martin gave
effective help to Chile, and with Chilean troops practically
achieved the liberation of Peru, where the royal
cause was strongest; and in that result the Venezuelan
Bolivar had also a share. Colombia and Venezuela
helped one another, and both helped Ecuador. But so
far has this coöperation been from becoming a basis for
friendship, that the bitterest of all South American
antagonisms is that of Peru and Chile, and it is only
recently that the danger of a conflict between Chile and
Argentina has disappeared.

Neither has their common profession of the Roman
Catholic faith served to strengthen affection among the
republics. As there was no Protestantism in Spanish
America, they were never called upon to rally together
in defence of the Church, and in some republics men
united to attack her privileges or her property. She
has often brought not peace, but a sword. The only
thing that to-day would draw the republics into line
and knit them together would be any threat of aggression
from outside. They have long ceased to fear invasion,
still less subjugation, by any European power.
But the enormous strength of the United States and
recollections both of the war she waged against Mexico
in 1846 and of some more recent events make them
watch the actions of that country with a sensitive suspicion
which even the correctness of her conduct in
twice evacuating Cuba has not entirely dispelled.

The observer who has realized that many of these
states are not natural political entities, but the creation
of a series of accidents, naturally wonders whether
they are likely to remain as at present. May not the
two or three greatest swallow up the weaker, or may
not some of the smaller seek strength in a voluntary
union, federal at first, and perhaps ultimately leading
to a unitary state? This is not impossible. The three
republics of Colombia, Venezuela, and Ecuador might
renew the federal tie they dissolved in 1831. Some, or
all, of the Central American republics might similarly
form a confederation. Mr. Root, when Secretary of
State of the United States, tactfully acting in conjunction
with Mexico, succeeded in persuading all those
republics to set up and promise to obey a sort of Federal
Court of Justice for the determination of disputes between
them, and the Court still exists, though the promise
to use it has been generally forgotten when the time
came. There are those who think that Bolivia, one of
the least homogeneous among South American countries,
may possibly be partitioned, like Poland, by her more
powerful neighbours, but of this there seems no present
risk. It is chiefly in Central America that the existing
situation may be deemed to lack stability, for while
Costa Rica and Salvador are comparatively peaceful
and well-governed states, and Guatemala has latterly
kept quiet, Nicaragua and Honduras have been in a
state of constant disturbance, and any ambitious president
attaining power in either might be tempted to
attack his neighbours.

It is of more importance to enquire what are the prospects
of a continued and durable peace in the continent
of South America. Here three states stand out as far
stronger than any of the others. Chile, Argentina, and
Brazil have all of them considerable armies, and have
now provided themselves with fleets, including powerful
ironclads, not in any direct or immediate contemplation
of war, nor because any one of them is threatened by any
other naval power, but apparently in imitation of the
United States and of the largest nations of the Old
World. It seems to be thought nowadays that the dignity
and status of great nations require a big navy,
just as in the sixteenth century a nobleman of high degree
was expected to travel about with and maintain a
crowd of useless retainers. Each of these three nations is
as strong as any two of the other republics. Next to
them come Peru and Uruguay, while the northern states,
Ecuador, Colombia, and Venezuela, find their chief defensive
strength in the difficult nature of their territories.

There has been no war (other than a civil war) in
South America since 1883, when peace was made between
Chile, Peru, and Bolivia. The tension over disputed
boundaries between Argentina and Chile ended
with the acceptance of the Delimitation Award made by
the king of England in 1902. The friction between
Argentina and Brazil which arose once or twice at a
later date seems to have passed away, and the friendly
relations now subsisting between these three, which one
may call the Great Powers of the Continent, are of good
augury for the averting of hostilities, more than once
threatened, between Ecuador and Peru and between Colombia
and Ecuador. The influence of the United States
also has been usefully exerted towards the same end.
Most of the causes to which European wars have been
due are absent from this Continent. There are no religious
differences. There are, as between states, no race
questions, no nationalities held in bondage against their
will and struggling to be free. There are no rival claims
to lay hold of unoccupied or semicivilized territories in
other parts of the world.

Fish, and the element in which fish live, have often
been quarrelled over elsewhere, but in South America
there are no fishing rights worth a quarrel (except perhaps
the pearl fisheries of Panama), and the only water
questions that have ever given trouble are those relating
to the respective jurisdictions of Argentina and Uruguay
in the river Plate estuary and regarding the navigation
rights of Colombia and Venezuela in the river
Orinoco. Boundary disputes remain. Some of them,
like that of Chile and Argentina, that of Bolivia
and Argentina, and that of Brazil and Peru, have
been recently settled, but there are still outstanding
not only the controversy between Peru and Chile regarding
Tacna and Arica,106 but also the three-cornered quarrel
of Colombia, Ecuador, and Peru about their respective
claims to the half-explored Amazonian region in which
their territories meet on the eastern side of the Andes.

There remains an unclassifiable margin of other possible
incidents which might precipitate into war the inhabitants
of the more backward republics, men of an over-sensitive
and explosive temper, a temper which holds
every question to be one of honour, and even if it has
been induced to accept a reference to arbitration, refuses
to accept the award when rendered. Thus the danger
of wars in this Continent cannot be deemed to have
vanished, though it has so greatly diminished that
its extinction seems to approach. Let us, nevertheless,
remember one possible contingency. Now and then
there has arisen in some republic a man of ruthless force
whose unslaked ambition, after it has made him master
of his own country, turns its arms against its neighbours.
Though there are signs that the era of revolutions and
tyrannies is passing away, such a man might again
appear, rising by the favour of the populace and ruling
by military force, and he might try to strengthen his
domestic control by foreign conquest.

Of wars with European Powers there has for a long
time past been no question, and as those Powers do not
try to annex South American territories, and have no
causes of quarrel except when their subjects complain of
debts unpaid and injuries inflicted, so the South Americans
have not taken a hand in the game of Old World
politics. They need not now be tempted to do so, for there
is at present plenty in the changeful relations of their own
republics to engage the capacity of the ablest statesman.
As to what may happen when one or two of the South
American countries have reached the population and
wealth of France or Italy, it is vain to speculate. Those
who live to see that day will see a world wholly unlike
our own.

CHAPTER XIII

THE RELATIONS OF RACES IN SOUTH AMERICA

Although races, unlike in character and differing in
the scale of upward progress, must have come into
contact from the earliest times, it is only in recent
years that the phenomena attending that contact have
been carefully observed and studied. From the end of
the fifteenth century European nations have been conquering
the backward races. In some countries they
enslaved, in others they extirpated, these races. They
have now portioned out the whole world of savagery,
barbarism, and semicivilization among themselves, so
that, as the result of discoveries, wars, and treaties, six
great and three smaller powers107 have now appropriated
all the extra-European world, except three or four ancient
Asiatic states. In our own day the questions
connected with race contact have obtained both a new
moral interest, because the old methods of killing off the
so-called lower branches of mankind by the sword or by
slavery have fallen into discredit, and also a new scientific
interest, because we have become curious to know
what are the effects of a mixture of markedly dissimilar
racial stocks. Such mixture raises some of the most obscure
problems in the doctrine of heredity. Does the
blending of one race with another tend to weaken or to
improve the breed, and how far are any marked qualities
of one parent stock transmissible by blood to a mixed
progeny which is placed in and powerfully affected by
a different environment? Spanish America offers a large
and varied field for the study of these and other similar
questions, and a field which has been, so far, little examined.
My own knowledge does not go far enough
to enable me to do more than state a few broad facts
and suggest to those who have better opportunities for
enquiry some of the problems which the subject presents.

When the Spanish and Portuguese conquerors began
to occupy the New World they found it peopled everywhere
by native tribes whose physical characteristics
and, to some extent, their languages also, indicated that
although they had inhabited America during countless
ages, they probably all had the same, and that an east
Asiatic, origin. No part of the two continents from
Behring's Straits to Cape Horn (except a few hopelessly
barren deserts) was quite untenanted, but some regions
were far more populous than others. These regions
were the high plateaus of Anahuac (Mexico) with the
adjoining lower regions of Yucatan and Guatemala, the
plateau of Bogotá, and the plateau of Peru. It was in
these that the greatest progress had been made toward
civilization and a settled agricultural life; while the
lower woodlands and the more or less arid prairies,
such as those of the Missouri and of southern Argentina,
were more thinly inhabited. There may well
have been in Anahuac and Yucatan as many people as in
all the rest of North America, and in the Peruvian realm
of the Incas as many people as in all the rest of South
America.

Now the existence of this aboriginal population has
been and still is a factor of the first magnitude in all
parts of the continent (except Argentina and Uruguay,
where it hardly exists), and in this fact lies one of the
most striking contrasts between the northern and
southern halves of the Western Hemisphere. The importance
of the native Indian element in South America—and
the same thing holds true of Mexico and Central
America—resides partly in the fact that it furnishes
the bulk of the labouring people and a large part of
the army, partly in the influence which it has exerted,
and still exerts, on the whites, commingling its blood
with theirs and affecting their habits and life in many
ways.

When the Spaniards came to the New World, they
came mainly for the sake of gold. Neither the extension
of trade, the hope of which prompted the Dutch, nor the
acquisition of lands to be settled and cultivated, thereby
extending the dominion of their crowns, which moved
most of the English and French, nor yet the desire of
freedom to worship God in their own way, which sent
out the Pilgrims and Puritans of New England,—none
of these things were uppermost in the minds of the
companions of Columbus and Ponce de Leon, of Vasco
Nuñez and Cortes and Pizarro. No doubt they also
desired to propagate the faith, but their spiritual aims
were never suffered to interfere with their secular
enterprises. Few settlers came from Spain to till the
land. The first object was to seize all that could be
found of the precious metals, much to the astonishment
of the natives, who thought that gold must
be to them a sort of fetich. The next was to discover
mines of those metals and make the Indians
work them. The third was to divide up the more fertile
districts into large estates, allotting to each adventurer
his share of labourer-natives along with his share of the
lands. No settlers came out to clear the ground from
wood and build homes upon it, as did the colonists of New
England, and those also who sought to create a New
France on the St. Lawrence. No Spaniard thought of
tilling the soil himself. Why should he, when he could
make others till it for him? Where it was already under
cultivation by the native peasants, they were turned
into serfs attached to the encomienda. Where there was
forest, the conquerors seldom troubled themselves to fell
it, and that which they found as wilderness remained
wilderness in the hands of the savage tribes. Where it
was open prairie, there was as little reason for disturbing
the nomads who wandered over it. Accordingly,
the invaders became a ruling caste, living on the
labour of their Indian serfs, and for a long time they
confined themselves to the lands on which the latter
were already established. So it befell that the aborigines,
who in the northern parts of North America
were either destroyed or driven out to the west, continued
to be in Spanish America one-half or more of
the population, those who were already semicivilized
being kept as labourers, those who were savages
being left to themselves in their forests or half-desert
prairies. No agricultural European population grew
up in the settled districts. As there were aborigines on
the spot to cultivate the land already improved, comparatively
few negroes were transported from Africa, and
these chiefly to the shores of the Caribbean and to Peru.
It was only in the tropical regions of the Antilles and
(somewhat later) of Brazil that negro slavery grew up
on a large scale; and even there mining, rather than
agriculture, was the first cause of their being brought
from Africa. The need for negroes was not great in
Mexico or Peru, because the native Indians were of a
hardier stock than the feeble Arawaks of the Antilles,
and lived on under their European masters, though
ground down and reduced in numbers by ill treatment.
Thus when at last the Spanish colonies asserted
their independence, they started without that
incubus of a mass of negro slaves which brought so
much trouble upon the southern states of the North
American Union.

Between the numerous aboriginal tribes there were the
greatest differences not only in their degree of advancement
toward civilization, but in intelligence, in virility,
in fighting quality, and in that kind of resisting power
which enables a people to survive under oppression. The
best fighters seem to have been—I am not now including
the tribes of eastern North America—the Aztecs
of Mexico and the Mapoche or Araucanians of Chile.
The Caribs in some of the Lesser Antilles and in Venezuela
were fierce and tenacious, while their neighbours,
the Arawaks of the other Antilles, seem to have become
extinct under Spanish severities in half a century.
We have no materials for even the vaguest guess at the
numbers of these tribes, but it is evident that some disappeared
altogether, and that others were greatly reduced.
The Chibchas of Bogotá, who were estimated at
a million when first reached by the Conquerors, are
said by a Spanish annalist to have been almost exterminated
in twenty years. Of the Mochicas or Yuncas
on the Peruvian coast, still numerous at the coming of
Pizarro, though many had perished during their conquest
by the Incas, few were left after half a century, and their
cities have long been heaps of ruins, perhaps partly because
the irrigation works which brought water to them
were allowed to perish. A census taken in Peru by the
Viceroy Toledo in A.D. 1575 is said to have shewn eight
millions of Indians in what is now Peru and Bolivia.
Two centuries later there were less than half that number.
So it is stated that the Indians round Panama
rapidly declined in number when the Spaniards established
themselves there. The natives of northeastern
Brazil were killed off in the end of the sixteenth
century, though the tale that two millions were destroyed
in about twenty years is scarcely credible;
and the less numerous tribes of central Argentina and
Uruguay have entirely vanished. The process still goes
on, though to-day the means are usually less violent.
It is intoxicating liquors and European diseases, not any
ill treatment by the Chileans, that have been reducing
the stalwart Araucanians to a fourth or fifth part of
what they were eighty years ago, and the Tehuelches
and other Patagonian tribes, including the wretched
Fuegians, are dying out largely from natural causes.
But in the Amazonian forests along the Putumayo
river—and that within the last few years—the cruelties
and oppressions practised by the rubber gatherers
upon the helpless Indians have destroyed many thousands
of lives and apparently altogether blotted out
some tribes.

How many aborigines now remain in Latin America,
it is impossible to ascertain. Even in such advanced
countries as Mexico and Peru, there are no trustworthy
figures, not only because it is impossible to find means
of counting the wild nomads of northwestern Mexico
and the still wilder savages of eastern Peru, but also
because, even in the civilized districts, it is hard to determine
who is to be deemed an Indian and who a
mestizo, or half-breed. However, any estimate, if clearly
understood to be merely conjectural, is better than
none at all, so I may say that in Mexico108 there are
probably, out of fifteen millions of people, about eight
millions of Indians, with at least six millions of mixed
blood, and the rest Spaniards; while in Peru and Bolivia,
out of a total of about six millions, three and a half
millions are Indians, one and a half millions mestizos,
and the rest more or less pure Spaniards.109 The one
state which is almost wholly Indian, so that the
Guarani language is the prevailing tongue, is the inland
country of Paraguay, and the one which has no Indians
at all is Uruguay, lying on the coast, not far from
Paraguay. Of the total population of South America,
estimated at forty-five millions, probably eight to nine
millions may be pure Indians. Besides these there are,
possibly, thirteen millions of mestizos or half-breeds,
and fifteen of persons who deem themselves white,
even if a good many have some infusion of aboriginal
blood.110 But if we omit Argentina, almost entirely, and
Uruguay entirely, white, as well as Brazil, and confine
our view to the other eight republics in which the
Indian element is larger, a probable estimate would
put the number of pure Indians at more than double
that of the whites, and a little less than that of the
mestizos. Upon such a computation the total quantity
of native blood would much exceed the European.
Such an estimate, however, can make no claim to accuracy.
I give it only because it seems, from all I
could gather, to represent, in a rough sort of way, the
proportions of the races. Anyone who chooses to consider
all the more educated mestizos as whites, and all
Indians with any touch of white blood as mestizos,
would, of course, bring out different figures. The tendency
of official statistics is in that direction, for everybody
wishes to be reckoned as a white man, but such
a method does not truly represent the racial facts.

Of the total of about nine millions of Indians, two or
three millions may be wild, Indios bravos, as the South
Americans call them, and in little contact with civilized
whites or mestizos. To this class belong many of the
aborigines in Brazil, Colombia, Ecuador, and Venezuela,
as well as most of the far smaller number still left in
Argentina. Of the more or less civilized and settled
Indians, more than one-half, about three and a half millions,
are in Peru and Bolivia; and it is of these that I
shall now proceed to speak, as I had opportunities in
these countries of ascertaining their position, and as they
are themselves more interesting, because they are the
descendants of what was, before the Spanish Conquest,
a comparatively advanced people. What is true of them
is, moreover, true, in a general sense, as regards the settled
aborigines of the northern republics. In those
states, however, there is no such solid mass of sedentary
agricultural Indians as dwell on the plateaux and inter-Andean
valleys of Peru and Bolivia.

Though at the time of the Conquest there were probably
in the Inca empire many different tribes speaking
different languages, all have now been fused into two,
the Quichuas to the north of Lake Titicaca, and the
Aymarás, both around its shores and to the south of
it in Bolivia. Having given some account of both
races in earlier chapters,111 I need only add that the two
languages are generally spoken all over the central
Andes from the frontiers of Ecuador on the north to
those of Chile and Argentina on the south. Comparatively
few of these Indians, probably less than a fifth,
are able to talk Spanish. Some few live in the towns and
practise handicrafts. Three-fourths of the population
of La Paz is Aymará, while in Cuzco at least one-third
is Quichua. The vast majority, however, are
country folk cultivating the soil as tenants or labourers
or tending sheep and cattle as herdsmen for the
landowners, who are, of course, either of Spanish or
of mixed blood. Comparatively few Indians own small
plots of their own. The landlords, who in the colonial
times oppressed the peasants so atrociously as from
time to time to provoke even this naturally submissive
people to rebellion, no longer venture to practise
the exactions and cruelties of those days. Authority
is not feared as it was then, and could not be used to
support such flagrant injustice. Neither do the clergy
wring money from their flocks, as in those old bad days,
though even now the fees charged for marriages are so
high that the rite is commonly neglected. The ancient
tribal system has melted away and the cacique, as the
Spaniards called him, who was the head of a local community
down till the end of the eighteenth century, is
now gone, but the old organization of the dwellers in a
village by brotherhoods, and resting, or supposed to rest,
upon blood relationship, still exists, and local affairs are
managed by the local officials mentioned in an earlier
chapter.112 Thus, the Indian is left very much to
himself, except that he pays rent to the landlord and
is often bound to render him personal service at his
residence during part of the year. This is called
the Mita. His food is not very nutritious, consisting
largely of chuño, i.e. frozen potatoes, usually ground
into flour. His clothing is scanty, his mode of life hard
and wretched, especially on the bleak plateaux. Yet
he is not in that abject poverty which fears starvation;
perhaps, indeed, not so near the minimum level of
subsistence as are millions of the people in China and
India. He does not contrast his own evil case with
the luxury of the rich, as do the slum dwellers of European
cities, nor does he feel his case to be evil, for it
is no worse than his forefathers have borne for ten generations,
and he knows no other.

Not only the Quichuas and Aymarás, but the Indians
of the northern republics and of southern Chile are
quite illiterate, and, as respects education, just where
they were under the Incas, perhaps rather farther
back, because there was then a sort of national life
which has been long since quenched. There seems to be
among them little or no desire for instruction. Even
should any seek to rise in life, he would find no means of
doing so, unless perchance some kindly priest should
give the rudiments of knowledge to a boy brighter
than the rest. Religion does nothing to stir their minds.
They are nominally Christians, but of many of them that
may be said to-day which was said in 1746 by the humane
and orthodox Spaniards, Antonio de Ulloa and
Jorge Juan, whose secret report upon things in South
America, and among others upon the condition of the
Indians in Peru and Ecuador, made to the king of
Spain, was published in England eighty years later.
They say:—

"The religion of the Indians is no more like the
Christian religion than it is to that which they had
while they were pagans, for if the matter be well examined
it will be found that notwithstanding the nominal
conversion of these tribes, so small is the progress
they have made in knowledge that it will be hard to discover
any difference between the state in which they
now find themselves, and that in which they were at
the time of the Conquest."113

That the influence of the priesthood did not commend
religion to the people nor relieve their misery may be
gathered from this further extract from the same secret
report:—

"The miserable state of the Indians is to be ascribed
to the vices of the parish priests (curas), the extortions
of the corregidores, and the bad treatment which they
generally receive from all Spaniards. Unable to endure
their sufferings, and longing to escape from slavery,
many of them have risen up and moved off to unconquered
districts, there to continue in the barbarous
practices of heathenism.... In the community of
Pimampiro in the province of Quito, which consisted
of more than 5000 Indians, and was prosperous, the
conduct of the parish priest drove the Indians to despair.
Uniting in one body, they rose in rebellion and
in one night passed to the Cordillera, where they joined
themselves to the wild heathen Indians, with whom
they have continued until now."114

It ought to be remembered that the avarice and moral
faults charged upon the clergy in these reports, as well
as in other accounts belonging to the eighteenth century
are brought against the parish priests rather than
the religious orders, although Ulloa describes the level
of conduct as having sadly declined among these also.
To some of the orders, most of all to the Jesuits, and in a
less degree to the early Dominicans, much credit is due
for their efforts not only to spread the gospel, often at
the risk of their lives, but also to secure justice for the
unfortunate Indians. The great Las Casas was only
the most conspicuous among many admirable Spanish
churchmen who threw their hearts into this campaign
of humanity, though they seldom prevailed against the
hard-hearted rapacity of the landowners and mine
owners who wished to keep the Indians in serfdom and
did not care how many perished under their hands.
These worthy ecclesiastics sometimes secured good ordinances
from the Council of the Indies in Spain, but the
colonial governors found that the path of least resistance
was to proclaim the ordinance and wink at its neglect.
On many a law was the note made, "It is obeyed, but
not executed" (Se obedece pero no se ejecuta). In Paraguay,
where the population was almost wholly Indian, the
reign of the Jesuits was generally beneficent. They could
not do much for the education of the mass of their subjects,
but while they trained some few of the promising
youth, they impressed habits of industry and good conduct
upon the rest. Perhaps it is to the excessive inculcation
of obedience that the blind submissiveness of the
later Paraguayans to such despots as Francia and Lopez
may be partly attributed.115

The oppressions, both civil and ecclesiastical, referred
to in the extracts given above, have long since ceased,
but their consequences remain in the abject state of the
aborigines and their ignorance of the truths and precepts
of Christianity. As a learned student of Indian
life observes, it is to them a kind of magic, more powerful
for some purposes than their own ancient magic
which was based on nature worship. "They believe in
Dios (God)," says Mr. Bandelier,116 "but believe more
in Nuestra Señora de la Luz (Our Lady of the Light)
at Copacavana." They worship evil spirits and make
offerings to the mountain Achachilas and to the Earth.
Even in Mexico, where the Indians are, as a rule, much
more subject to enlightening influences, I was told in
1901 that an archbishop, visiting the parishes of his diocese
not long before, had found the ancient idols hidden
away behind the altars and occasionally brought out at
night to receive marks of reverence. The Peruvians
had at the conquest hardly advanced to the stage of a
regular mythology with images of the deities, so idols
were less common and prominent, while the worship
of the spirits immanent in natural objects was universal.

Where the church fails to stir the currents of intellectual
life among the masses of such a people as this,
what other influence is there to make for progress?

These Peruvian races were specially unfortunate because
their natural leaders, the caciques or local chieftains
who had formed a sort of aristocracy before the
Conquest, were either slaughtered or, in some few cases,
incorporated into the colonial upper class, so that they
were lost, as protectors, to the subject class, who, having
little force of character, sank unresistingly into serfdom.
Once, in 1781–1783, under the leadership of Tupac
Amaru, of whom I have spoken briefly in an earlier
chapter, they rose in a revolt which lasted for three
years. Being unwarlike and untrained, ill-armed and
ill-led, they were defeated with great slaughter, after
atrocious cruelties had been perpetrated on both sides.
But they accomplished one feat rare in the annals of
war in destroying, along with its Spanish garrison, the
city of Sorata, which they had long besieged in vain,
by damming up the course of a mountain torrent and
turning its full stream on the place. Since those days,
even the few chiefs that then remained have vanished,
and the aboriginal race consists wholly of the poorest
and most neglected part of the population. That which
to them makes life tolerable is the incessant chewing of
coca, a very old habit, but now less costly than in Inca
days, because the leaf can be more easily imported from
the hot country east of the Andes.

Their enjoyments are two. One is intoxication, mostly
with chicha, the old native beverage, but now also with
fiery alcohol, made from the sugar-cane. The other is
dancing at their festivals. The priests, when they were
converting the natives, thought it better not to disturb
the ancient heathen dances, but to transfer them to
the days which the church sets apart for its feasts, expunging,
so far as they could, the more offensive features
of the dance, though what remains is sufficiently
repulsive. Such ceremonial performances are common
among the Indians of North America, also, and used
often to be kept up for days together before a declaration
of war. The dances of the Hopi and other Indians
which the visitor sees to-day in Arizona are dull and
decorous affairs. A striking description of the dances
which he saw at Tiahuanaco on Corpus Christi Day is
given by Mr. Squier,117 and the much more recent account
given by Mr. Bandelier of those he witnessed on another
festival at Copacavana shew that things are much the
same to-day.118 The music, of a drum-and-fife type, is
loud, harsh, and discordant, but this does not imply
that a taste for sweet sound is wanting, for the Indian
often carries his simple flute or pipe with him on his
journeys and enjoys the monotonous ditties which he
makes it discourse.

Three other facts may be adduced to illustrate the
condition of the aborigines. There is no recent literature
in their languages, not even a newspaper or magazine.
They seem to be very rarely ordained as priests,
though I was told in Mexico that there are a good
many Indian priests there; and it seldom happens that
any Indian rises into the learned or even into the educated
class. I heard of one such at Lima, who had a
remarkable knowledge of natural history; there may
have been others.

Whether owing to the character of the Indians, or to
their fear of the white man, robberies and assaults are
rare not only among the more gentle Quichuas, but
also in Bolivia, where the Aymarás, a more dour and
sullen race, frequently break the peace among themselves,
village attacking village with sticks and slings,
while the women carry bags of stones to supply ammunition
for the men's slings. In fact, the safety of the
solitary European traveller in most parts of South America
is almost as remarkable as the like circumstance in
India.

In respect of civil rights, there is no legal distinction
between the Indian and the white. Both enjoy the same
citizenship for all private and public purposes, to both
is granted the equal protection of the laws, equal suffrage,
equal eligibility to office. This is to some extent
a guarantee to the Indian against ill treatment, but it
does not raise him in the social scale. He seldom casts
a vote; not, indeed, that it makes much difference in
these countries whether the citizen votes or not, for a
paternal government takes charge of the elections. He
is never—so far as I could learn—a candidate for any
national office. The laws of the two republics interfere
very little with his life, which is regulated by ancestral
custom. Even in revolutions he does not seem to come
to the front. He is, however, willing to fight, and a
good fighter both in foreign and in civil wars, however
little interest he may take in the cause. But for this
fact there would have been fewer and shorter revolutions.
Thus the Indian is a member of the nation for
military, if not for political, purposes. The former are
at least nearer to his comprehension than the latter,
for he cares, and thinks of caring, about politics no more
than did the needy knife-grinder in Canning's verses.
No one has yet preached to him the gospel of democracy;
no one has told him that he has anything to
gain from action as a citizen. The whole thing is as completely
out of his sphere as if he were still living under
the Spanish viceroys, or, indeed, under the rule of the
Inca Huayna Capac. There is, therefore, not yet any
"Indian question" in South America.119 There ought
to be an Indian question: that is to say, there ought to
be an effort to raise the Indians economically and educationally.
But they have not yet begun to ask to be
raised.

So much for the Indian as he is in Peru and Bolivia;
and, apparently, also in those settled parts of northwestern
Argentina where Indians still remain. In Paraguay
the position is so far different that the Indians
form not the lowest class, but the bulk of the nation.
In the forest-covered regions of the Amazon and its
tributaries, the Indios bravos are outside civilization
altogether.

To understand the social relations of the white and
Indian races one must begin by remembering that there
is in Spanish and Portuguese countries no such sharp
colour line as exists where men of Teutonic stock are
settled in countries outside Europe. As this is true
of the negro, it is even more true of the Indian. He
may be despised as a weakling, he may be ignored as
a citizen, he may be, as he was at one time, abominably
oppressed and ill treated, but he excites no personal
repulsion. It is not his race that is against him,
but his debased condition. Whatever he suffers, is
suffered because he is ignorant or timid or helpless, not
because he is of a different blood and colour. Accordingly
the Spanish Americans do not strive to keep off
and keep down the Indian in such wise as the North
Americans and the Dutch and the English—I do not
mean the governments, but the individuals—treat their
black subjects. There is not even such aversion to
him as is shewn in California and in Australia to
the Chinese, Japanese, and Hindus. The distinction
between the races is in Spanish America a distinction
of rank or class rather than of colour. Against intermarriage
there is, therefore, no more feeling than that
which exists against any union palpably below a man's
or woman's own rank in life. If it is rare for a pure
white to espouse a pure Indian, that is because they
are of different ranks, just as it is rare for a well-born
Englishman to marry a peasant girl. There is nothing
in the law to oppose such a union, and though whites
seldom marry pure Indians, because the classes come
little into contact, the presence of an unmistakable Indian
strain in a suitor makes no difference to his
acceptability to a white woman of the same rank.
Whether this contrast between the Spanish attitude
towards the Indian and the Anglo-American attitude
to the negro is due to differences between Roman
Catholicism and Protestantism,120 or to the fact that the
Indian was never legally a slave, or to the fact that the
aboriginal American races shew a less marked divergence
in colour and features from the white than does
the negro, is a question which need not be here discussed.
Possibly all three causes may contribute to
the result; and probably the circumstance that most
of the early Spaniards, having brought no wives with
them, treated their numerous children by Indian women
as being legitimate and belonging to their own race,
was also a factor. Such a usage, established in the
days of the Conquest, would naturally continue to affect
men's attitude. The result is anyhow one of great
significance, and makes the racial problem here quite
different from what it is in the southern states of North
America.

The most salient point of difference lies in the position
of the half-breed or mestizo. In North America
a mulatto, a quadroon, even an octoroon who is only
one-eighth black, counts as a negro. Here, except perhaps
in a few of the oldest cities, a mestizo counts as a
white. His half-Indian blood is no disparagement to
his social standing, no obstacle to his reaching any
public position. One may remark of such and such a
person that he has evidently a strong infusion of Indian
blood, of such another that he looks a Spaniard through
and through, and the latter doubtless cherishes a secret
satisfaction in his pure Iberian stock. But for the
practical purposes of business and politics, the two, supposing
them to belong to the same educated class, stand
upon the same level. The families which value their
lineage so highly that they would deem the marriage of
a child to a person of mixed blood, otherwise desirable,
to be a mésalliance, must be now few, and hardly
exist outside five or six cities—such as Bogotá, Lima,
Arequipa, and Santiago.

Thus one may say that there is no "colour question"
in South America. Its republics have political
and economic problems enough, but they are spared a
source of embarrassment and danger constantly present
to the minds of thoughtful North Americans, and present
also (though less painfully) to the minds of South Africans.
Although, therefore, both in Spanish America
and in the United States there are social distinctions
which coincide with race distinctions, the character of
those distinctions is different. In both countries there
are two sections. But in the United States everyone
who is not white is classed as coloured, however slight
the trace. In Spanish America everyone who is not
wholly Indian is classed as white, however marked the
Indian tinge.121 Thus the mixed population, which in
the United States swells the negro element, is in Spanish
America a part of the white nation, and helps to
give that element its preponderance. And a further
difference appears in the fact that whereas in the
United States the man of colour is discriminated against
for social purposes, irrespective of his wealth, education,
or personal qualities, in Spanish countries race
counts for so little that when he emerges out of the
poverty and ignorance which mark the Indian, his equality
with the white man is admitted. So rarely, however,
does he emerge that one may broadly say that the Nation
consists in these republics of white men and mestizos
only, the Indian constituting, if not another nation,
yet a separate nationality, marked off not merely by
poverty, but by its language and the adherence of its
members to ancient superstitions. They have nothing,
except the worship of the saints and a fondness for
liquor, in common with the class above them, for they
speak a different language, think differently, feel differently,
have their own amusements, and cherish, in a dim
way, faint memories of a time when their forefathers
were masters of the land. They are not actively hostile
to the white people, and, indeed, get on better with
their landlords than some European peasantries have
done with theirs. But they live apart, inside the nation,
but not of it. The Aymarás are silent, suspicious, sullen.
The Quichuas are more kindly, but hardly less
reserved. This reserve and suspicion characterize the
Mexican Indian also, who is generally more intelligent
than the Peruvian.122 Both Aymarás and Quichuas are
tenacious of their customs, and do not seek to assimilate
any of that modern life and lore which has found
its slow way even into the recesses of the Andes. No
one from without tries to give it to them, no one rises
from among themselves stirred by a desire to acquire
it and then impart it to his fellows.

This want of leading, and want not only of light but of
a wish for light, is the feature of the Indian population
which most surprises the traveller, because he knows of
no parallel to it among the subject races of Europe in the
past or those of western Asia to-day. The Greek and
Armenian in Turkey have at times suffered as much from
the Turk as the Quichua has suffered from his conquerors
in Peru, but in intelligence and capacity for progress
they have been the superiors of the Turk; and had
there been more of them, they would before now have
shaken off his control.

If it is asked how the presence of this solid Indian
mass, unassimilated by the white nation, has affected
that nation and the progress of the country as a whole,
the answer is that in the first place it prevented all
chance of the growth of a free European agricultural
population, even in those high valleys where Europeans
could work and thrive. Had the hardy and laborious
peasantry of Galicia, Asturias, and Aragon settled in
these regions, how much more robust, mentally and
physically, might the nation have been! How much
might agriculture have been improved had there been
intelligent labour! But besides this want, and besides
the weakening of the state by the lack of national spirit
in half of its population, the presence of a large mass
of ignorance and superstition has operated to reduce
the general intellectual level. There have been countries
where a small rich and ruling class, living on the
toil of inferiors, has cultivated art and letters with
brilliant success, but we find nothing of the sort here.
The ignorant mass has depressed the whole, as a glacier
chills the air of its valley.

Whether the Spanish stock has deteriorated through
the mixture of Indian blood is a more difficult matter
to determine. The Peruvians and Bolivians
of to-day, both whites and mestizos—and the same
thing is true of Venezuelans and Ecuadoreans—differ
much from the Spaniards of the sixteenth century
and from the European Spaniards of to-day. They
are probably more excitable; they are naturally less
industrious because they live in hot countries and have
Indians to work for them. But in Spain itself there
are great differences between the peoples of the north
and the south and the east. The Catalans are more
energetic than the Andalusians, the Gallegos more industrious
than the Valencians. The conditions of colonial
life in the presence of a large aboriginal population,
coupled with long misgovernment and intellectual stagnation,
account for a good deal of the variation from
the Spanish type. It is a sound maxim never to lay
weight upon uncertain causes when certain causes are
available as explanations. Moreover our knowledge of
heredity in its influence on race development is still
imperfect. The Argentines, who are of an almost pure
white stock, also differ much from the modern Spaniard.

It might seem natural to assume a priori that men of
pure European race would continue to hold the foremost
place in these countries, and would shew both greater
talents and a more humane temper than those in whose
veins Indian blood flows. But I doubt if the facts support
such a view. Some of the most forceful leaders
who have figured in the politics of these republics have
been mestizos. I remember one, as capable and energetic
and upright a man as I met anywhere in the continent,
who looked at least half an Indian, and very little of a
Spaniard. Nor have there been any more sinister figures
in the history of South America since the days of
Pedro de Arias the infamous governor of Darien who
put to death Vasco Nuñez de Balboa, than some who
were pure Spaniards. No half-breeds have shewn more
ruthlessness than the Spanish Carbajal in the days of
Pizarro, or than Rosas, the Argentine dictator of seventy
years ago. And in this connection it deserves to be
noticed that the ancient Peruvian Indians, though they
thought nothing of indiscriminate slaughter and occasionally
tortured captive enemies, did not generally
shew the same taste for blood as the Aztecs shewed in
their sacrifices nor the same propensity to methods of
elaborate and long-drawn-out cruelty as did the Red
men of North America.

As I have so far been speaking chiefly of Peru
and Bolivia, where the Indian population is larger and
more civilized than elsewhere, a few observations
ought to be added regarding the other republics in
which a considerable aboriginal population remains.
I omit Uruguay, because it has none at all. In Argentina
there are some civilized Indians in the northwestern
districts round the cities of Jujuy and Tucuman,
and to these the remarks made regarding their neighbours,
the Bolivian Indians, apply. There are also
wild Indians, perhaps one hundred thousand, perhaps
more, on the Gran Chaco of the far north,123 and the
scattered remnants of nomad Patagonians in the far
south and in Tierra del Fuego. These seem to be disappearing.
The Onas in that island have been freely
killed off by the ranchmen on whose flocks they preyed,
and tubercular disease is destroying the rest. In Chile,
besides the Araucanians, described in Chapter VI, there
are a few small tribes, in a low state of barbarism, left
in the archipelago of wet and woody isles along the
Pacific coast. The rural population of the republic—indeed,
nearly all of the poorer and less educated part of
it—is mestizo, a bold and vigorous race, good workers
and fine fighters. Paraguay is an almost purely Indian
country.

Of the four northern republics, Panama, Colombia,
Venezuela, and Ecuador, I have seen only the first.
In each of these the number of purely Spanish families
is small. It is probably largest in Colombia. In Venezuela
the Indians have been more largely absorbed into
the general population than has happened in Colombia
and Ecuador. In all four states such of the Indians
as remain wild forest dwellers are passive, and
practically outside the nation, which is, as a social and
political entity, predominantly mestizo. What has been
said of Peru and Bolivia is true of these states also:
there is no colour line; the mestizos are treated as white
and are not, as a class, intellectually inferior to the
white. The Indian forms the lowest stratum, and seldom
rises out of it.

There remains Brazil, distinguished from the other republics
by the fact that in addition to her small mestizo
population and her pure Indian population, most of
it wild, she has a great mass of negroes and a still
larger mass of mulattoes and quadroons. It is hardly
too much to say that along the coast from Rio to
Bahia and Pernambuco, as well as in parts of the
interior behind these two cities, the black population
predominates. In character and habits it
somewhat resembles the negroes of the British West
Indies and Santo Domingo, being superior to the Haytians,
but inferior in education and enterprise to the
coloured people of the southern states of North America.
High as is its fecundity, its death-rate is also so high,
owing to the general neglect of sanitary precautions,
that it does not appear to be increasing relatively to
the general population. It is well treated—slavery
was seldom harsh among the kindly natured, easy-going
Portuguese—and bears no ill-will to its former masters.
Neither do they feel towards it that repulsion which
marks the attitude of the whites to the negroes in North
America and South Africa. The Brazilian lower class
intermarries freely with the black people; the Brazilian
middle class intermarries with mulattoes and quadroons.
Brazil is the one country in the world, besides the Portuguese
colonies on the east and west coasts of Africa,
in which a fusion of the European and African races is
proceeding unchecked by law or custom. The doctrines
of human equality and human solidarity have here
their perfect work. The result is so far satisfactory
that there is little or no class friction. The white man
does not lynch or maltreat the negro: indeed, I have
never heard of a lynching anywhere in South America
except occasionally as part of a political convulsion.
The negro is not accused of insolence and does not
seem to develop any more criminality than naturally
belongs to any ignorant population with loose notions
of morality and property.

What ultimate effect the intermixture of blood will
have on the European element in Brazil I will not
venture to predict. If one may judge from a few
remarkable cases, it will not necessarily reduce the
intellectual standard. One of the ablest and most
refined Brazilians I have known had some colour; and
other such cases have been mentioned to me. Assumptions
and preconceptions must be eschewed, however
plausible they may seem.

The chief conclusions which the history of the relations
of races in the South American continent suggests
are the three following. The first may be thought
doubtful. It is negative rather than positive, and
though it seems worth stating, I state it with diffidence.

The fusion of two parent stocks, one more advanced,
the other more backward, does not necessarily result in
producing a race inferior to the stronger parent or superior
to the weaker. The mestizo in Peru is not palpably
inferior in intellect to the Spanish colonial of unmixed
blood, but seems to be substantially his equal.
The mestizo in Mexico is not palpably superior—some
doubt if he is at all superior either physically, morally,
or intellectually—to the pure Tarascan or Zapotec Indian,
who is, no doubt, a stronger human being than
the South American Quichua or Aymará.

The second conclusion is this: Conquest and control
by a race of greater strength have upon some races
a depressing and almost ruinous effect. The Peruvian
subjects of the Incas had reached a state of advancement
which, though much below that of the ancient
Egyptians and Babylonians, was remarkable when one
considers that their isolation deprived them of the enormous
benefit of contact with other progressive peoples,
and when one considers also the disadvantage of living
at a great altitude, the absence of milk-yielding animals,
and the paucity both of animals capable of domestication
and of cereal plants. The impact of Spanish
invasion not only shattered their own rudimentary civilization
to pieces, but so took all the heart and spirit out
of them that they have made practically no advances
during four centuries, and have profited hardly at all
by the western civilization of their masters. The aborigines
of Mexico, having more stamina of intellect
and will, have suffered less by the shock, but have
done almost as little to assimilate the arts and ideas of
Europe.

Thirdly, the ease with which the Spaniards have
intermingled by marriage with the Indian tribes—and
the Portuguese have done the like, not only with the
Indians, but with the more physically dissimilar negroes—shews
that race repugnance is no such constant and
permanent factor in human affairs as members of the
Teutonic peoples are apt to assume. Instead of being,
as we Teutons suppose, the rule in this matter, we are
rather the exception, for in the ancient world there
seems to have been little race repulsion; there is
very little to-day among Mohammedans; there is none
among Chinese. This seems to suggest that since the
phenomenon is not of the essence of human nature, it
may not be always as strong among the Teutonic
peoples as it is to-day. Religion has been in the past
almost as powerful a dissevering force as has racial
antagonism. In the case of Spaniards and Portuguese,
religion, so soon as the Indians had been baptized, made
race differences seem insignificant. Islam has always
done this in the East and in Africa.

As touching the future, it seems as certain as anything
in human affairs can be that the races now inhabiting
South America, aboriginal, European, and
African, will be all ultimately fused. The Spanish republics
(except the purely white Argentina and Uruguay)
will be Ibero-American, Brazil will be Ibero-American-African.
All present facts point that way,
and that any hitherto unfelt repulsion will arise seems
most improbable. When, however, will the process
be complete? In the Spanish republics, hardly before
two centuries, probably not even then. It seems not
much nearer now than it was in 1810, when the revolutionary
struggles began, though anything which stirred
up the Andean population, such as the discovery of a
large number of new and rich mines, bringing in foreign
labour and increasing the demand for domestic labour,
or anything that roused a spirit of economic and political
change, might accelerate the consummation.

Still less predictable is the quality of the mixed race
that will emerge. One cannot but fear that the Portuguese
of tropical Brazil may suffer from the further
infusion of an element the moral fibre of which is conspicuously
weak, though there are those who argue
that the blood of the superior race must ultimately
transmute the whole. But we need not assume that the
peoples of the Spanish republics will necessarily decline,
for the present degradation of the Indians may be due as
much to their melancholy history as to inherent defects.
It is still too soon to be despondent. There may be
in the Indian stock a reserve of strength, dormant,
but not extinct, ready to respond to a new stimulus
and to shoot upwards under more inspiriting conditions.

CHAPTER XIV

THE TWO AMERICAS AND THE RELATION OF SOUTH
AMERICA TO EUROPE

Alexander Hamilton bade his fellow citizens to
think continentally; and Herodotus, in the short introduction
prefixed to his history, explains its theme as
being an account of the relations of two great continents,
Europe and Asia, and of the reasons which
produced such recurring strife between them. Let us
attempt to think a little of the southern part of the
Western world as a whole, in its relations as a continent
to the other continents, and especially to that
continent with which it is connected by a narrow
neck of land, the Isthmus of Panama, and which has
drawn its name from the same navigator. The series
of incidents by which the name of a Florentine adventurer
was given, first, to a continent he probably did not
discover, and then to another which he never saw, is as
curious as anything in geographical history.

Everybody knows that Christopher Columbus sailed
out into the west in search of new lands, expecting
them to be a part of Asia, and that to the day of his
death, after four voyages, he believed that he had found
India.124 In the last of those voyages, when he was
wearily beating up along the coast of Darien against
the currents, he fancied himself near the Straits of
Malacca. It is natural, therefore, that neither he nor his
first successors in exploration should have given a name
to the new western land south of the Caribbean Sea, even
when, some while later, they had explored enough of it to
recognize it for a continent. They named particular regions,
but a general name was not needed because it
was expected that the parts seen would turn out to be
parts of Asia. Then in 1497 other voyagers who sailed
forth to explore said that they found a new land, far
off in the ocean to the southwest of the Canary Islands.
Next year Columbus discovered on the south side of
the Caribbean Sea the "Tierra Firma," which we call
Venezuela. Americus Vespuccius of Florence, one of the
ship's company of the 1497 voyage, wrote letters, giving
an account of this (and of a later voyage, also) to the
new land far to the southwest, in which he described
it as "a New World, a New Fourth Part of the Globe,"
Europe, Asia, and Africa being the other three. The
letters made a great sensation; and one of them was
made the basis of a book called Cosmographiæ Introductio,
published in 1507, at St. Dié in France, by a
certain Waldseemüller (Hylacomylus), a professor there,
who suggested that as Americus was the discoverer of
this Fourth Part of the World, it should be called after
him.125 The book was read far and wide; the name took.
It was not intended to be applied to the lands west and
south of the Caribbean Sea, which between 1497 and 1507
had been discovered by Columbus and others; still less
to the lands discovered by John Cabot in the far north,
but to an entirely different piece of land much to the
south and east of what Columbus had discovered.
But when all the lands bordering on that part of the
Atlantic had been sufficiently explored and the records
of the voyages compared, it appeared that the lands
lying in the part of the ocean to which the descriptions
of Americus referred, were, in fact, continuous with the
coasts of the Caribbean and Gulf of Mexico. Thereupon
all the land from the Rio de la Plata (discovered
in 1516) northward to the Isthmus of Panama, came
to be included under the name America, just because
there was no other general name for what had been, at
least till 1513, when the Pacific was discovered by
crossing the Isthmus at Darien, still believed to be part
of Asia. As soon as the Pacific had been reached, and
still more when the ever famous voyage of Magellan had
shewn that Asia lay thousands of miles further away
beyond the Pacific, a general name began to be wanted.
Much later, and again, just because there was no other
competing name, the term America was extended to
include everything north of the Gulf of Mexico up
to the Arctic regions, and when the need was felt for
distinguishing the two parts, the words North and
South were added. Although applied earlier to the
southern than to the northern continent, the name when
used alone now denotes to most Europeans the latter.

How much simpler and better it would have been if
each continent had received a name of its own. South
America might have been called after Columbus, as
the first man who saw its terra firma, and North
America might have received the name of Cabotia or
Pinzonia or Ponceana, whichever navigator may be
best entitled to be deemed its first and true discoverer.
How much trouble would have been saved
and how many mistakes avoided! Italian peasants
would not have fancied that a cousin who had gone
to Buenos Aires was the near neighbour of another who
had gone to New York. Similarities would not have
been imagined where differences exist. The South
Americans would not have resented the assumption by
the people of the United States of the name to which
they claim an equal right, and the people of the United
States would not have formed the habit of believing
that the Spanish and Portuguese speaking inhabitants
of the southern continent are their affectionate relatives,
because they share in the same family name.

These, however, are vain regrets. The names have
long been fixed, though for a great while the Spaniards
declined to talk of North America. The thing is one
instance among many to shew how much may flow
from a name which is itself the result of a mere accident.

Now let us turn from names to things, and consider in
what respect the two Americas, and their peoples, resemble
and differ from one another, and how far they constitute,
politically or otherwise, one whole world apart, and
what are the relations of the southern, or Spanish and
Portuguese, continent to the other, now mainly Teutonic,
continent, and to the countries of Europe, and whether
the term "Pan Americanism" describes a fact or merely
conveys an interesting aspiration. Some points in the
history of each continent may come out more clearly,
and become more significant when the two are compared,
for the history of each illustrates that of the other.

The physical structure of the two continents shews
certain similarities. Each is traversed from north to
south by a great mountain chain, sometimes breaking
into parallel ridges and sometimes widening out into
high tablelands. In each this chain is much nearer to
the western than to the eastern coast, and in each there
are volcanic outbursts at various points along the lines of
elevation, these being more continuous and on a vaster
scale in the southern continent. In each there is,
moreover, an independent mountain mass on the eastern
side, the Appalachian system in North America,
the Brazilian highlands in South America. Each has,
nearer to its western than to its eastern coast, a desert,
and in that desert an inland river basin with lakes,
Great Salt Lake in Utah corresponding roughly to
Lakes Titicaca and Poopo in Bolivia. Each has two
gigantic rivers, though the Mississippi and St. Lawrence
are not equal in volume to the Amazon and the
Paraná. The shores of both are washed by mighty
ocean currents, but while the Gulf Stream warms the
east coast of the northern, the Antarctic current chills
the west coast of the southern, continent.126 Their climates
are so far similar that in both the east side of the
continent receives more rain than the west, but South
America, having its greatest breadth in the tropics, lies
more largely within the torrid zone.

It is, however, with the settlement and subsequent
history of the two continents that the real interest of
the comparison begins. There are three remarkable
points of similarity, but the points of difference are
more numerous and instructive, and, in noting them,
we shall see how potent each point of difference has
been in directing the course of events and in forming
the character of the communities that have grown up.

The points of similarity are these. Both continents
were when discovered inhabited by races entirely unlike
those of Europe, who over the greater part of this area
were in the savage state, but had in a few regions favoured
by nature made some progress towards civilization.
Both were conquered by Europeans, and easily
conquered, owing to the superiority of the invaders in
arms and discipline. The peoples of both (with one important
exception in the northern and three unimportant
exceptions in the southern continent) ultimately revolted
against the kingdoms whence the European part of their
population had come and have ever since managed their
own affairs as republics, seven republics in North, eleven
in South America.

Having noted these general resemblances in the
fortunes of the two, let us enquire what were the differences,
natural and political, which made the lines of their
subsequent development diverge.

At this point, however, it is proper to leave off talking
of North and South America, for the southern part
of the former continent belongs historically and to some
extent physically also, to the latter continent. As Alexandre
Dumas said in writing of his journey to Spain,
"Africa begins at the Pyrenees,"—it is a saying which
the Spaniards have never forgiven,—so we may say,
"South America begins at the Rio Grande del Norte."
Mexico and the states of Central America down to the
Isthmus of Panama were parts of the Spanish colonial
Empire, conquered, settled, and administered in much
the same way as the still larger part of that Empire
which lay farther south. We must, therefore, group
the regions that once belonged to that Empire under
the general name of Spanish, or, when it is desired to
include Brazil (a Portuguese country), "Latin" America,
referring to the other parts of the northern continent
as "Teutonic America."127

The aboriginal tribes with which the English and
French came in contact when they settled the Atlantic
coasts of North America were scattered over a vast
wooded region, lived mainly by the chase, and had
formed no habits of regular industry. They were
mostly fierce fighters, proud and dogged, unwilling to
bear any control, and it was found impracticable to
make slaves of them, or use them for any kind of regular
labour. They were unfitted for it, and it would
have cost the settlers more effort to compel the Indians
to cut down trees and till the ground than to do the
same things themselves. There was, accordingly,
never any question of Indian slavery or serfdom,
either on the Atlantic coasts or when the march of
colonization advanced further inland, nor was there
more than a scanty intermarriage between the settlers
and the natives.

Other reasons besides those connected with labour
prevented any admixture in these regions of the white
with the native races. There was little social intercourse,
because the Indians, even the majority of the
less warlike tribes of Virginia and the regions south
of Virginia, were driven out, or retired, or died out.
Their barbarous way of life drew a sharp line between
them and the white intruders. The latter, moreover,
brought their women with them, and had less temptation
to seek wives among the Indians. Thus it was only
among the French voyageurs and trappers of the region
round and beyond the Great Lakes that any mixed race
grew up, half white, half Indian, and this race has now
almost disappeared.

In Spanish America, the case was quite different.
Both in Mexico, in parts of Central America, and in
Peru there was a large sedentary population of aborigines,
cultivating the soil and trained to industry during
many generations. The Conquerors immediately
turned them into serfs, parcelling them out among
the persons who received land grants, and who thereafter
lived on the produce of this semiservile labour.
The result was that whereas in Teutonic America there
grew up, slowly at first, a white agricultural population
and ultimately a white manufacturing population also, in
Spanish America agriculture was left almost entirely to
the aborigines, and the pure white population increased
hardly at all, because few new settlers came. There
appeared, however, and that within two or three generations,
a considerable mestizo or half-breed population,
which has come, after three centuries, to constitute
most of the upper class and practically the whole of the
middle class in all but two of the republics.

This was the beginning of the divergent careers of the
two sets of European colonists, Spaniards and Englishmen,
a divergence which ultimately gave to the social
system of each set its own peculiar structure. Two
other circumstances helped to deepen the divergence.
One was the hot climate of most parts of Spanish
America, which made field labour, or, indeed, any kind
of manual labour, more distasteful to men of European
stock than such labour was in the northern parts of
Teutonic America. The same cause, it need hardly be
said, had much to do with the importation of negroes
on a vast scale into the southern parts of the British
North American colonies. Such an expedient was less
needed in Mexico and Peru, because they possessed (as
already remarked) a native population that could be
reduced to serfdom. In Spanish America, accordingly,
all forms of labour connected with land were left by the
European settlers to the natives, and no white peasantry
grew up.

The other circumstance was that whereas in Teutonic
America few or no mines were discovered or worked for
a long time after the country had begun to be occupied,
the Spaniards, having hit upon regions rich, some of
them in gold, many of them in silver, began greedily
to exploit this natural wealth and forced the natives to
toil for them in this (to the native particularly odious)
kind of work. The destruction of human life was terrible,
but in those days life was little regarded. So was the
slave-trade terrible in the deaths it caused and the suffering
it inflicted, but the conscience of England was not
stirred against it till the end of the eighteenth century.
The development of mining in Spanish America, immense
for the sixteenth, seventeenth, and eighteenth
centuries, when comparatively little was going on elsewhere,
had many effects for Spain and for the world.
For Mexico and Peru the most direct effect was to enrich
a good many persons without any industrial efforts put
forth by themselves,128 and to lead the settlers as a whole
to rely less upon agriculture than men did in the English
colonies. A luxurious style of living established itself
in the city of Mexico and in Lima, most unlike the frugal
simplicity of Boston or Providence, or even of Philadelphia
or New York, in the eighteenth century.

It has often been observed that whereas the men who
went to the northern English colonies were mostly
small farmers or townsfolk of the trading or artisan
classes, the Spanish emigrants were mainly adventurers,
making gold and silver their first object, the acquisition
of plantations or mines to be worked by natives the
second. This stamped on Spanish colonial society
what can hardly be called an aristocratic character,
for many of the emigrant-adventurers, like the Pizarro
brothers, sprang from a humble social stratum, but
yet a character which lacked both the sentiment of
equality and a respect for industry.

Not less marked than these social differences were
those which belonged to the sphere of government and
administration. The English colonies were for the
most part left to govern themselves. Each had not
only its colonial assembly, but also local assemblies for
towns and counties, along with the English arrangements
for securing justice in civil and criminal matters
by juries. Even the governors sent out from England,
where such there were, interfered but little with the
power of the colonists to regulate their own affairs. The
Crown did occasionally assert its prerogative, but these
instances and the resistance which arbitrary intervention
evoked bear witness to the general adherence
to the principles of local self-government. In the
Spanish colonies, on the other hand, all power remained
in the Crown, and was exercised either directly
from Spain by ordinances made or orders issued there,
or else through the viceroy or captain-general of each
colony. Lucrative posts were reserved for persons of
Spanish birth, who obtained them by court favour
at home, or perhaps from a viceroy, who had brought
them out in his suite. In the field of religion the
contrast was even greater. Ecclesiastical power had
in Spanish America been almost equal to civil. Although
the Crown of Spain yielded less authority to
the Pope in its transatlantic than it did in its European
dominions, the church as a whole, archbishops and
bishops, the Orders and the Holy Office, were, in
America, an immense and omnipresent force, with whom
even viceroys had to reckon, for their influence was great
in the Court at home as well as over the minds and
conduct of the colonists. Society was saturated with
clericalism, and a taint of heterodoxy was more dangerous
than one of disloyalty.

Putting all these things together, it can be seen how
little in common Teutonic America and Spanish America
had when the colonial period ended for each of
them by its severance from the mother country. They
were, in fact, unlike in everything, except their position
in the Western Hemisphere. Few, and far from friendly,
had been their relations. There had been very little
commercial intercourse but a great deal of fighting.
English and American buccaneers and pirates—the
two classes were practically the same—had been wont
to prey upon Spanish colonial commerce and pillage
Spanish colonial cities. There probably remained more
aversion between the two races in America than in
Europe, for in their hostility to France during the eighteenth
century the people of Britain had almost forgotten
their hostility to Spain. To the New Englander
or Virginian the colonial Spaniard had been a Papist and
a persecutor, to the colonial Spaniard his neighbours
on the north were pirates and heretics.

What change was made by the two wars against the
two mother countries and the independence which
followed? It might have seemed likely that now,
when both parts of the New World were disconnected
from the Old and both had republican forms of government,
they might begin to draw together. Independence,
though it came nearly forty years later to Spanish
America, made more difference there than it had done
to the English colonies. Those who had been kept
in leading strings by Spain were now left to their own
devices. Ill-built and ill-steered had been the vessel
that carried their fortunes, but now they began to
drift and be tossed about with neither compass nor
pilot. An era of civil wars and military revolutions
set in, which lasted in Mexico nearly half a century,
in Peru and Argentina still longer, and which seems to
have become chronic in some of the more backward
states. While Teutonic America was making enormous
strides in population and prosperity, intestine
strife checked all progress, educational and material,
in the Spanish lands during two generations. It is to
the last thirty years of the nineteenth century that the
development of Mexico, Argentina, Chile, and Uruguay
belongs. After the Latin-American countries had become
independent, there was no more commercial
intercourse between them and the United States than
there had been in colonial days and no more community
of feeling. Warm sympathy had been expressed by
the latter with the colonies in their struggle against
Spain, and the declaration made by John Quincy
Adams in concert with the English George Canning
against any interference by the Holy Alliance to support
the cause of monarchy in the New World, was gratefully
welcomed by the insurgents. But no friendship between
English-speaking and Spanish-speaking men grew up,
and the war of the United States against Mexico in 1846,
undertaken not so much because there were grievances
against Mexico as from a desire to extend the area of
slavery in the United States, and strengthen the Slave
Power itself, exposed United States policy to suspicions
that sank deep into the Spanish-American mind.

From this consideration of the past relations of the two
American continents, let us return to the divergence of
their fortunes. At the time of the Discovery, the regions
which passed under the rule of Spain were richer, more
advanced in the arts of life, and far more populous than
those whose settlement began with the expeditions of
Champlain and Raleigh. We have no data for guessing
at the population of the New World either in 1500 or in
1600, but at both dates there evidently were in Mexico
and Central America far more inhabitants than in all the
rest of the Northern Continent taken together. As regards
South America, the empire of the Incas alone probably
contained from nine to eleven millions129 of persons, a
number many times greater than that of all the aborigines
that at any one time dwelt between the Arctic
circle and the Gulf of Mexico. Even in 1800 the population
of Mexico alone, without counting South America,
was far larger than that of the United States and Canada.
But from 1810, when the revolt of the Spanish colonies
began, down till 1860, the growth of those colonies was
slow, and in some there was even retrogression. Meanwhile
the United States, and latterly, Canada also, have
been advancing with unexampled speed, so that now
their population, about 108 millions, far exceeds that of
all the Spanish republics in both continents. The
hotter countries were at one time more populous than
the temperate; now the reverse holds. If we regard
wealth, there is, of course, no comparison at all between
Teutonic America, as it stands to-day, and the southern
regions. Yet Spain was long supposed to have got by
far the best parts of the New World, not so much because
they had tropical productiveness, as in respect of the
quantity of the precious metals they contained. The
economic change from the sixteenth century to the
twentieth which the progress of natural science and
mechanical invention has brought about can hardly
be better illustrated than by the changed importance
which coal, iron, and copper have for our time when
compared with that which gold and silver had in the
days of Charles the Fifth.

When the North American colonies separated from
England, they were a small nation of less than three
millions on the Atlantic coast. Thence they spread out
over the vast space beyond the Alleghany Mountains,
then across the Mississippi, finally over the Rocky
Mountains to the Pacific, remaining one nation over
a territory thirty times greater than that which had
been actually settled at the time of the Revolution.
The same process happened later and on a smaller scale
in the dominion which remained to England in the north.
The Canadians have spread out from the banks of the
St. Lawrence to Vancouver Island, also remaining one
people. Thus Teutonic America now consists of two
nations only.130 How different the fate of the Spanish
colonies. Scattered over a space eight thousand miles
long from San Francisco to Magellan's Straits, in days
before railways existed and with even steam navigation
in its infancy, they did not think of trying to maintain
political connection across vast distances, and naturally
fell apart into many independent states, roughly
corresponding to the administrative divisions of colonial
days. The number of these states has varied from
time to time. At present there are six on the North
American continent, and ten on the South American,
without counting Portuguese Brazil and the three
island republics of Cuba, San Domingo, and Hayti.
Out of the lands that obeyed Charles the Fifth, nineteen
states have grown, all (except Hayti) speaking
Spanish, while the English-speaking peoples are but
two. Although the size of the territory occupied by
these nineteen is the primary cause of this multiplication
of small nations, there are other causes, also, political and
social, which have been discussed in an earlier chapter.131
One bond of union they had, one solid basis of common
sentiment which, nevertheless, did not avail to hold
them together. They all professed the Roman Catholic
faith and all obeyed one spiritual sovereign at Rome,
whereas among the men of English speech in Teutonic
America there were, and are, not only many
Roman Catholics, but also among the larger mass of
Protestants many forms of Protestantism, and no common
ecclesiastical authority at all.

This summary review of the causes which have made
the currents of Spanish-American and Teutonic-American
history run in different and divergent channels may be
closed by enquiring what the two divisions of the New
World have in common to-day.

They are alike in being (always excepting Canada)
republican in the outward forms of their governments;
that is to say, there is nowhere any official called a
king. How far the governments of most Spanish-American
states are from being republican in spirit
and working everybody knows. To most men's minds,
however, the form means a great deal. In Spanish
America itself people who acquiesce in transitory dictatorships
would be horrified at the idea of a hereditary
sovereign, however constitutional. And there are still
many people in the United States who find some virtue
in the mere name of republic.

The two divisions are also alike in belonging to a New
World; that is to say, they have shaken loose from many
ideas and habits that belonged, and still more or less belong,
to the Old World of Europe. Spanish America has
done this more completely than has Teutonic America,
because even in colonial days the ties of thought and
feeling which bound the colonists to Spain were really
less strong than those which connected the English of the
United States with their mother country, and because
the latter were, when the separation came, in a higher
stage of institutional and intellectual development. The
most signal instance of the general American breach
with the Old World is the sense of social equality that
now prevails alike in the English-speaking and the Spanish-speaking
peoples. The forms in which this sense
appears are not quite the same. Among the Spanish
Americans there is more external deference on the part
of the humbler to the higher placed, and the pure Indian
is treated, and submits to be treated, as a social inferior.
In Chile, for instance, the roto, or half-breed peasant,
stands far more distinctly below the landowner than
the North American day labourer stands below his employer;
though it is his ignorance, not his mixed blood,
that assigns this position to him. But in both continents
the complete absence of any artificial and formal
distinctions of rank is in striking contrast to the habits
and ideas that still hold in most parts of Europe.132

It must be added that these republics of the West
have, politically regarded, one important common characteristic.
They constitute what German historians
call a "States-System" of their own; i.e. they take no
part in the politics of the Old World, but only in those
of the New. This is no longer true as respects the United
States, for though they do not interfere in questions purely
European, and have touched those of Africa only slightly
in the Congo, and more effectively in Liberia, which, indeed,
they called into being, they have, by conquering
the Philippine Islands, made themselves an Asiatic power,
and by annexing Hawaii and one of the Samoan Islands,
a Pacific power. Latin-American republics, however,
have (so far as I know) intervened neither in European
nor in Asiatic affairs, being content to attend strictly to
their own business, which is sufficiently absorbing.

Latin America consists of two separate state-systems.
One includes Mexico and the five small Central American
republics, two of which, Costa Rica and Salvador,
are peaceful within and seldom embroiled abroad, while
the other three have had more chequered careers.
Members of this group have had plenty to do with
the United States, but seldom come into contact
with the South American countries. The little republic
of Panama, which is virtually under the protection of the
United States, may now be deemed a "buffer state," between
Colombia and the republics to the north, nor does
any Central American republic possess a navy. The
larger group is composed of the eleven South American
states. It presents some analogies to the Europe of
the eighteenth century in which there were several great
powers "playing the great game" against one another
and against the smaller powers, nominally in the interest
of that so-called Balance of Power which was to prevent
any one from dominating the others, but often in
reality for the sake of appropriating territory, whenever
a dynastic pretext could be found. In this group
there are three great powers, Argentina, Brazil, and
Chile; and when these three stand together, they can
keep all the rest quiet, especially if (as they may usually
expect) the United States throws its influence into
the scale of peace. At present these three are tolerably
friendly, and there is no reason why they should not
remain so. Between them there exist no longer such
territorial controversies as disturb the repose of Ecuador,
Colombia, and Peru.133 The politics of South
America present an interesting field for study, but it
is one upon which I cannot now and here enter.

Some publicists have suggested that troubles might
arise to affect South America from without if Japan or
China were to insist on flooding her with their emigrants,
and that if this were attempted against one of
the weaker South American republics, either the greater
South American Powers, or the United States, or both,
might be tempted to intervene. There are at present
some Chinese and a very few Japanese on the Pacific
coast, but no more seem to have been arriving in recent
years. Any danger of this nature seems remote and
improbable.

With these three things, however,—republican forms,
social equality, and detachment from European politics,—the
list of the things which the two Americas
have in common ends. Far more numerous and more
important are the points in which they stand contrasted.

Many causes have gone to the making of the contrast.
Race and religion, climate and history have all had their
share. The contrast appears both in ideas and in
temperament. The Spanish American is more proud
and more sensitive to any slight. He is not so punctilious
in his politeness as is the Spaniard of Europe,
and is, indeed, in some countries a little brusque or
offhand in manners and speech. But he feels a slight
keenly; and he knows how to respect the susceptibilities
of his fellow-citizens. I will not say that he is more
pleasure-loving than the North American, for the latter
has developed of late years a passion for amusement
which would have startled his Puritan ancestors. But
he is less assiduous and less strenuous in work, being,
in this respect, unlike the immigrant who comes from Old
Spain, especially the Asturian and the Gallego, who is the
soul of thrift and the steadiest of toilers. He is not so
fond of commercial business, nor so apt for it, nor so eager
to "get on" and get rich. The process of money making
has not for him that fatal attraction which enslaves so
many capable men in the United States and (to a less
degree) in England and Germany, leading them to forget
the things that make life worth living, till it is too late
in life to enjoy them. In South America things are
taken easily and business concerns are largely in the
hands of foreigners. The South American—and here
I include the Mexican—is an excitable being and prone
to express his feelings forcibly, having absorbed from
the Indians none of their stolid taciturnity. He is generally
good natured and hospitable, and responds quickly
to anything said or done which shews appreciation of
his country and its ways. Private friendship or family
relationship have a great effect on his conduct, and
often an undue effect, for one is everywhere told that
the difficulty of securing justice in these republics lies
not so much in the corruptibility of judges, as in their
tendency to be influenced by personal partiality.
Things go by favour.

These contrasts of temperament between North and
South Americans give rise to different tastes and a
different view of life, so that, broadly speaking, the
latter are not "sympathetic" either to the former or to
Englishmen.134 To say that they are antipathetic
would be going too far, for there is nothing to make unfriendliness,
nor, indeed, is there any unfriendliness.
But both North Americans and Englishmen are built on
lines of thought and feeling so different from those which
belong to South Americans that the races do not draw
naturally together, and find it hard to appreciate
duly one another's good qualities.135

The use of nicknames has a certain significance. In
South America a North American or Englishman is
popularly called a "Gringo," as in North America a
person speaking Italian or Spanish or Portuguese is
vulgarly called a "Dago." Neither term has any eulogistic
flavour.

Thus we return to the question whence we started,
and ask again whether there is any sort of unity or
community in the two Americas. Are the peoples of
these continents a group by themselves, nearer to one
another than they are to other peoples, possessing
a common character, common ties of interest and
feeling? Or does the common American name mean
nothing more than mere local juxtaposition beyond the
Atlantic? Is it, in fact, anything more than a historical
accident?

The answer would seem to be that Teutonic Americans
and Spanish Americans have nothing in common
except two names, the name American and the name
Republican. In essentials they differ as widely as
either of them does from any other group of peoples,
and far more widely than citizens of the United States
differ from Englishmen, or than Chileans and Argentines
differ from Spaniards and Frenchmen.

Nevertheless, juxtaposition has induced contact,
though a contact which we shall find to have been rather
political than intellectual or social. It is worth while
to examine the attitude of each to the other.

When the Spanish colonies revolted136 against the
Crown of Spain, the sympathy of the United States
went out to them profusely, and continued with them
throughout the war and long after. Their victories
were acclaimed as victories won for freedom and for
America, and children were called after the name of
Simon Bolivar, whose exploits in Venezuela had early
fixed upon him the attention of the world, and have
given him a fame possibly beyond his merits.

The struggling colonists were cheered by this as by the
similar sympathy that came to them from England.
They were, as already observed, grateful for the support
given them by the diplomacy of Canning and John
Quincy Adams, and when they framed their constitutions,
took that of the United States for their model.
Their regard for the United States, and confidence in
its purposes, never quite recovered the blow given by the
Mexican War of 1846 and the annexation of California;
but this change of sentiment did not affect the patronage
and good-will extended to them by the United States,
whose people, and for a time the English Whigs also,
maintained their touching faith that countries called
republics must needs be graced by republican virtues
and were entitled to favour whenever they came into
collision with monarchies. This tendency of mind,
natural in the days when the monarchies of continental
Europe were more or less despotic, has begun to die
down of late years, as educated men have come to look
more at things than at names, and as United States
statesmen found themselves from time to time annoyed
by the perversity or shiftiness of military dictators
ruling Spanish-American countries. The big nation
has, however, generally borne such provocations with
patience, abusing its strength less than the rulers of
the little ones abuse their weakness. For many years
after the achievement by the Spanish colonies of their independence,
a political tie between them and the United
States was found in the declared intention of the latter
to resist any attempt by European Powers either to
overthrow republican government in any American state
or to attempt annexation of its territory. So long as any
such action was feared from Europe, the protection thus
promised was welcome, and the United States felt a
corresponding interest in their clients. But circumstances
alter cases. To-day, when apprehensions of the
old kind have vanished, and when some of the South
American states feel themselves already powerful, one
is told that they have begun to regard the situation
with different eyes. "Since there are no longer rain-clouds
coming up from the east, why should a friend,
however well-intentioned, insist on holding an umbrella
over us? We are quite able to do that for ourselves if
necessary." In a very recent book by one of the most
acute and thoughtful of North American travellers, there
occurs a passage which presents this view:—

"Many a Chileno and Argentino resents the idea of our
Monroe Doctrine applying in any sense to his country
and declares that we had better keep it at home. He
regards it as only another sign of our overweening
national conceit: and on mature consideration it does
seem as though the justification for the doctrine both in
its original and in its present form had passed. Europe
is no longer ruled by despots who desire to crush the
liberties of their subjects. As is frequently remarked,
England has a more democratic government than the
United States. In all the leading countries of Europe
the people have practically as much to say about the
government as they have in America. There is not the
slightest danger that any European tyrant will attempt
to enslave the weak republics of this hemisphere. Furthermore,
such republics as Mexico, Argentina and
Brazil, Chile, and Peru, no more need our Monroe
Doctrine to keep them from being robbed of their
territory by European nations, than does Italy or Spain.
If it be true that some of the others, like the notoriously
lawless group in Central America, need to be looked
after by their neighbours, let us amend our outgrown
Monroe Doctrine, as already suggested by one of our
writers on International Law, so as to include in the
police force in the Western Hemisphere those who have
shown themselves able to practise self-control."137

There is truth in this. The talk often heard in the
United States about the Doctrine has injured and is
injuring her influence in South America. It excites
suspicion and alarm. It is taken to imply an intent to
claim a sort of protectorate over the other American
republics, than which nothing could more offend Spanish-American
sentiment. The wisest among American
foreign ministers, such as Mr. Hay and Mr. Root, are
those who have least frequently referred to the Doctrine.
To examine this subject, however, would lead
me into the field of politics, and with politics I have
nothing to do, seeking only to indicate the influences of
interest, of intellectual affinity, and of temperamental
sympathy which draw the peoples of Spanish America
towards one or other of the great peoples of the Northern
Hemisphere.138

As regards the United States there is a balance between
attraction and suspicion. The South Americans
desire good relations, and recognize the value of her
diplomatic action in trying to preserve peace between
those of their republics whose smouldering enmities
often threaten to burst into flame. On the other hand,
as already observed, they are jealous of their own
dignity, not at all disposed to be patronized, and quick
to resent anything bordering on a threat, even when
addressed, not to themselves, but to some other republic.
It is as the disinterested, the absolutely disinterested
and unselfish, advocate of peace and good
will, that the United States will have most influence in
the Western Hemisphere, and that influence, gently and
tactfully used, may be of incalculable service to mankind.

The matters in which these republics are wont to
imitate or draw lessons from the United States are
education, especially scientific and technical education,
and engineering. Of the influence upon their constitutions
of the North American Federal Constitution I
have already spoken. Their publicists continue to
follow with attention the decisions given upon the
application of its principles to new conditions as they
arise, and attach value to the opinions of North American
international jurists. Otherwise, there is little
intellectual affinity, and still less temperamental sympathy.
The South Americans do not feel that the
name "American" involves any closer community or
co-operation with the great Teutonic republic of the
north than it does with any other people or peoples.
They are just as much a race or group of peoples standing
by themselves as if the lands they occupy had
been that entirely detached continent out in the southern
seas, supposed to lie far away from all other continents,
to which the name of Amerigo Vespucci was first applied.

With whom, then, have the Spanish Americans real
affinities of mental and moral constitution? With the
peoples of southern Europe. If anyone likes to call
them the "Latin" peoples,139 there is no harm in the term
so long as it does not seem to ignore the fact that there
exist the greatest differences between Italians and
Frenchmen and Spaniards, for whoever has studied
the history and the literature of those peoples knows
that it is only the existence of still more marked differences
between them and the Teutonic peoples that
makes them seem to resemble one another.

It might be supposed that the relations of the Spanish
Americans would be most close with their motherland,
Old Spain. But these relations are not intimate, and
have never been so since the War of Independence.
Even in those old colonial days when the ports were
closed to all but Spanish vessels, in order to stop all
trade, export and import, except with the mother country,
the days when Englishmen and Dutchmen were detested
as heretics, and Frenchmen as dangerous rivals,
there was an undercurrent of anti-Spanish feeling. It
was chiefly due to the practice of reserving all well-paid
posts for natives of Spain. The criollos, as they
were called, men born in the colonies, were naturally
envious of the strangers, and resented their own exclusion
and disparagement. They suffered in many
ways, economic as well as sentimental, both from laws
issued in Spain and from authority exercised on the spot
by men from Europe who did not share their sentiments,
treated them as socially inferior, and flouted their local
opinion. Accordingly, when the separation came, there
was less sense of the breaking of a family tie than there
had been among the North American colonists in the
earlier stages of their revolution. This antagonism to
Spanish government was, of course, accentuated and
envenomed by the long duration of the struggle for
independence, which in Peru lasted for fifteen years, and
in the course of which many severities were exercised
by the governors and generals who fought for the Crown.
As for the Indians, the oppressions they suffered and the
memory of the hideous cruelties with which the rebellion
of Tupac Amaru was suppressed, made the name
of Spain hateful to them. After the flag of Castile had
ceased to fly anywhere on the continent, and the last
Spanish officials had departed, there were few occasions
for communication of any kind. Spain herself was in
a depressed and distracted state for many years after
1825. There is to-day little trade between her and
the New World, nor is there, except to Mexico and
Argentina, any large Spanish immigration. Where
it does exist, it is valued, for the men who come from
northern Spain (as most settlers do) are of excellent
quality.

Family ties between colonists and the motherland
had, moreover, become few or loose. Seldom in Spanish
America does one hear anyone speak of the place
his ancestors came from, as one constantly hears North
Americans talk of the English village where are the
graves of their forefathers. Seldom do South Americans
or Mexicans seem to visit Spain, either to see her ancient
cities and her superb pictures or to study her present
economic problems. They do not feel as if they
had much to learn from her governmental methods,
and her modern literature has apparently little message
for them. For the Spanish Americans there seems to
be no Past at all earlier than their own War of Independence.
In all these respects the contrast between
the position of Spain towards South America and that
of Britain towards North America strikes an Englishman
with surprise. If that revival in Spanish literature
and art, of which there have recently been signs,
should continue, and if Spanish commerce should develop,
the position may change, for the tie of language
will always have its importance.

I may add in this connection that among the educated
classes of Spanish America one finds few signs of
that sort of interest in the history of Old Spain which
the best North Americans take in the history of England.
The former have no link of free institutions
brought from the old soil to flourish in a new one. Is
it because the Conquistadores were Spaniards, or because
many of their deeds shock modern consciences,
or because it is felt that to honour them would be an
offence to Indian sentiment, faint as that sentiment is
in Mexico and still fainter in Peru, that there are in
Spanish America no statues or other honorific memorials
of these brilliant and terrible figures? Even the
statue of Queen Isabella the Catholic, which stood in
Havana, was shipped back to Spain after the independence
of Cuba had been declared in 1898. There
is no monument to Cortes in Mexico, nor to Pizarro in
Lima, nor (so far as I know) any statue of any of his
companions except one of Pedro de Valdivia, set up on
the hill of Santa Lucia in Santiago, where he built his
fort and founded the capital of Chile. On the other
hand, Cuahtémoc or Guatemozin, the last of the Aztec
kings,140 has a fine statue in the park that lies between
the city of Mexico and the castle palace of Chapultepec,
and the name of Caupolican, the Araucanian chieftain
whom the Spaniards shot to death with arrows, like St.
Sebastian, is about to be commemorated by a charitable
foundation at Temuco in Chile.

Between Italy and Latin America there never were
any direct relations except, of course, ecclesiastical relations
with Rome, until in recent years Italian immigrants
began to pour into Argentina and southern Brazil. As
many of these go backwards and forwards, and as swift
lines of ocean steamers have been established between
Buenos Aires and the ports of Italy, there is now a good
deal of intercourse, but this has not so far led to any
closer connection either political or intellectual. The
Italian immigrants belong almost entirely to the scantily
educated classes, and have brought with them little that
is Italian except their language and their habits of industry.
If, however, the Italians, who, in Argentina, are
now nearly one-third of the population, do not too
quickly lose their language and become assimilated to
the native Argentines, these people may not only form
an intellectual link between their old home and their new
one, but may give an impetus to the progress of art and
music, perhaps of literature also.

With England and Germany the commercial relations
of most of the South American countries are close and
constant. Nearly £300,000,000 sterling of British
capital ($1,500,000,000) have been invested in railroads
and otherwise in Argentina alone, besides very large
sums in Uruguay, Brazil, and some of the lesser countries.
Many Englishmen own ranches or farms in
Argentina. Germans have done less in railroad construction
and in the acquisition of landed properties,
but they run lines of ocean steamers, and a great part
of the commerce of the more progressive republics is
now in their hands. They take more pains than do the
English to master Spanish and understand the customs
of the land. The German army and its arrangements
are taken as a model for South American ministers and
officers to follow, and a like deference is paid to the
British navy and its methods. Upon thought and art
and taste, however, neither of these countries exerts
much influence. Though a certain number of Argentines,
Chileans, and Brazilians can read English and
a smaller number German, and though statesmen and
serious students appreciate the English political system
and the German administrative system, and follow the
scientific work done in both countries, books in these
languages are not widely read. The members of the
English and German colonies in seaports like Buenos
Aires, Montevideo, Rio, and Valparaiso are personally
liked and respected, but they have not done much to
popularize the ideas and habits and tastes of their countries.
The mental quality and the views of life are
essentially dissimilar. Between the peoples, there is
little more than reciprocal good-will and what Thomas
Carlyle calls the "cash nexus." English fashions are,
however, followed in horse-racing and other branches
of sport.

There remains France. Her influence may be traced
to several causes. Though the North American Revolution
of 1775–1783 had suggested to the Spanish Americans
the idea of separation from their mother country,
the French Revolution of 1789–1799 stirred their minds
more deeply, and the literature produced in France, both
before and during those years and still later, was the
strongest and most novel intellectual force that had ever
fallen on these previously backward countries, as well as
upon those few colonists who visited Europe in the end
of the eighteenth century. Severed by a violent shock
from Spain, the Spanish Americans must needs turn
elsewhere. French had for a century been the one
foreign language which was learnt by men who learnt
any foreign language. Whoever travelled to Europe
needed it and the similarity of its vocabulary to their
own made it easier for them than any Teutonic tongue.
With England there was in those days very little intercourse,
with Germany and the United States still less,
for commerce was insignificant. Thus French established
itself as what might be called the gateway to
European thought. French literature has, moreover, a
double attraction for the South Americans, including
the Brazilians. It gratifies their fondness for graceful
and pointed and rhetorical expression. Spaniards, like
Frenchmen, love style, and French style has for them a
peculiar charm. With a great liking for what they call
"general ideas" they set less store by an accumulation
of facts and an elaborate examination of them than do the
Germans or the English, and prefer what may be called
the French way of treating a subject. In short, they
have an intellectual affinity for France, for the brightness
of her ideas, the gaiety of her spirit, the finish
of her literary methods, the quality of her sentiment.

Then there is Paris. When South Americans began
to be rich enough to travel to Europe and enjoy themselves
there, Paris became the Mecca of these pilgrims
of pleasure. Many a wealthy Argentine landowner,
many a Brazilian coffee planter, every dictator of a
Caribbean republic who, like Guzman Blanco of Venezuela,
has drawn from the public revenues funds to invest
in European securities, goes to the metropolis of
fashion and amusement to spend his fortune there.
All the young literary men, all the young artists who
can afford the journey, flock thither. There is a large
South American colony in Paris, and through it, as
well as through books and magazines, the French drama
and art, French ideas and tastes dominate both the
fashionable and the intellectual world in the cities of
South America. The writers of France have often
claimed that there is something in the "French spirit,"
in their way of thinking and their way of expressing
thought, which, distinctive of themselves as it is, has,
nevertheless, a sort of universality, or an adaptability
to the minds of all men, that has more than once in
history given it an empire such as no other modern
literature has enjoyed. In and for South America
this claim has been made good, for here French influence
reigns supreme.

All this has, of course, no more to do with the political
relations of these republics to foreign powers than has
the ownership of Argentine railways by British shareholders.
But it is a further illustration of the fact
that South America has nothing in common with Teutonic
North America beyond the name and the form
(in some countries an empty form) of institutions called
republican. She is much nearer to being an Ibero-Celtic
West European group of nations, planted far out
in the midst of southern seas.

But can the South Americans really be classed
among south or west European peoples? May they
not be—if one can speak of them as a whole, ignoring
the differences between Chileans, Argentines, and
Brazilians—a new thing in the world, a racial group
with a character all its own?

This is their own view of themselves. It would need
more knowledge than I possess either to deny or to affirm
it. They are all, except Argentines and Uruguayans,
largely Indian or (in Brazil) African in blood. Even
the Uruguayans and Argentines strike one as differing at
least as much from Spaniards as North Americans differ
from Englishmen. They give the impression of being
still nations in the making, whose type or types, both
the common type of all Spanish America and the special
types of each nation, will grow more sharp and definite
as the years roll on and as life becomes for them more
rich and more intense.

When this happens and the world of A.D. 2000 recognizes
a definite South American type (or types),
may there be thence expected any distinctively new
contribution to the world's stock of thought, of literature,
of art? Each nation is in the long run judged and
valued by the rest of the world more for such contributions
than for anything else. There is a sense in which
Shakespeare is a greater glory to England than the empire
of India. Homer and Virgil, Plato and Tacitus
are a gift made by the ancient world to all the ages,
more precious, because more enduring, than any achievements
in war, or government, or commerce. The opportunities
for the growing up of new nations with
creative gifts specifically their own seem to be getting
few because the world is getting full; there is no more
room for new nations.

That there is vitality and virility in the Spanish-American
peoples appears from the number of strong,
bold, forceful men who have figured in their history,
including one the Mexican Juarez, of pure, and many
of mixed, Indian blood. Few, indeed, have shewn that
higher kind of greatness which lies in the union of large
constructive ideas with decisive energy in action, the
Napoleonic or Bismarckian gift. In most of the republics,
political conditions have been so unstable as to
give little scope for constructive statesmanship. Still
there is no want of vigour, and it is something to have
produced in San Martin one truly heroic figure in whom
brilliant military and political talents were united to a
lofty and disinterested character.

If Latin America has not yet produced any thinker
or poet or artist even of the second rank, this will not
surprise anyone who knows what was her condition
before the War of Independence and what it has been
from that time till recent years. Could any one of those
ancient sages whom Dante heard in Limbo, speaking
with voices sweet and soft, have been brought back to
earth and permitted to survey Europe as it was in the
welter of the tenth century, such an one might have
thought that art and letters, as well as freedom and
order, had forever vanished from the earth. Yet out
of that welter what glories of art and letters were to
arise.

CHAPTER XV

THE CONDITIONS OF POLITICAL LIFE IN SPANISH
AMERICA

It is not my purpose to describe or discuss either
the political institutions or the practical politics of the
South American states. Even with a fuller knowledge
of them than I was able to acquire in the short time
at my disposal it would have been difficult for me to
treat of them with the requisite freedom. But that
which a traveller who has been the recipient of many
courtesies may do without offence, and that which
even a limited knowledge may qualify him to do,
is to present a summary account of those physical,
economic, and social features of the South American
countries which are the basis of its political life, and
constitute the conditions under which that life has to
be carried on. Whoever has seen and understands
these, realizing how altogether different they are from
those of any European country, will find himself able
to judge the troubled history and the present prospects
of these states more fairly than those can do who
apply to them a West European or a North American
standard. The maxim, "To comprehend everything is
to pardon everything," goes too far, but such truth as
belongs to it is eminently applicable to these countries.
One must know their conditions before attempting to
pass judgment on their defects.

When republican governments sprang up on Central
and South American soil as the authority of Spain was
slowly swept away from one region after another, those
governments were eagerly welcomed by European Liberals
and still more effusively acclaimed by the people of
the United States. The latter found in them a double
source of satisfaction. Their appearance meant the disappearance
of an old enemy, and their democratic institutions
were a tribute of imitation to the success of popular
government in the United States, where people still believed
that there could be no freedom under a monarchy.
Though this sympathy of the North Americans long
continued to be extended to the new republics, especially
when they came into collision with any European
power, the friends of freedom in Europe presently
lost interest in communities which were not reflecting
credit upon democracy; and European writers of the
opposite school soon began to point to them as shocking
examples of liberty that had degenerated into license and
violence. The last Spanish troops left the American
continent in 1826. Decade after decade passed with
no signs of improvement. Revolutions and dictators
succeeded one another so quickly, and seemed to mean
so little, that after a while the only Europeans who
followed the fortunes of South America were the bondholders
whose loans remained unpaid. The financial
credit as well as the political character of the new states
fell very low. Newspapers ridiculed them. Conservative
statesmen and cloistered political philosophers
drew warnings from them. Sir Henry Maine, one of
the most brilliant writers of the last generation, in his
ingenious, but elusive and unsatisfying, book on Popular
Government, whenever he seeks to supply a link or
point an epigram in his long indictment of democracy,
constantly refers to the South American republics
as instances of its failure in this or that respect. Yet
such a line of argument is really no more legitimate
than that of the enthusiastic North Americans who
were prepared to defend the government of any South
American country that called itself a republic. Both
the assailant and the apologist looked only at the
name, and did not stop to enquire into the thing. Sir
Henry Maine's reasonings were valid against those
who held, as did the North Americans, that the name of
republic is enough to ensure good government, but valid
against them only. There are always people ready to
assume that things are what they are called, because
it is much easier to deal with names than to examine
facts. Paraguay under the military tyrannies of Francia
and the elder and younger Lopez was called a republic
and had a republican constitution.141 The same was true
of Venezuela under the tyrannies of Guzman Blanco and
of Castro. Were Paraguay and Venezuela, therefore,
true republics, entitled to the sympathy which democrats
give to "governments deriving their just powers from
the consent of the governed"? If they were, then
arguments drawn from the misdeeds of Lopez and
Castro are good arguments against the champions of
republican or democratic government. If they were
not, then the sympathy felt by North Americans for
these so-called republics is groundless, and the incidents
of their history prove nothing either for or against democracy.
It is a mere question of names, and not of
things.

Throwing names aside, let us go to the facts. I shall
have to speak of these states as republics, because they
are so called, but the term is meant not to describe,
but only to denote. Europeans have been wont until
lately to lump all of them in a general condemnation.
That was always unjust, and is still more unjust
now than it was formerly. There is as great a difference
between the best and the worst of them as there
is between the best and the worst of European monarchies.
Some of them are true republics in the European
sense, countries in which the constitutional machinery is
a reality and not a sham. Others are petty despotisms,
created and maintained by military force. In the fairly
large class which lies between these two groups, the
machinery works, but more or less irregularly and imperfectly.
The legislature has some influence as an expression
of public opinion; the rights of individuals to
personal safety and to property receive some respect; the
application and enforcement of the law, though uncertain,
are not subjected to the arbitrary will of the executive.

To enquire into the causes which have determined
the history of the Spanish-American states as a whole,
and prevented them from realizing the hopes that
gilded their birth ninety years ago, would be a long and
serious undertaking, too large for this book. What
may, however, be done concisely is to indicate the conditions
under which independent political life had to
begin in the lands that had thrown off the dominion
of Spain. I will place these conditions in five classes:—

I. Physical or geographical conditions.

II. Racial conditions.

III. Economic and social conditions.

IV. Historical conditions belonging to the Colonial
period.

V. Historical conditions attending the struggle for
independence.

I. Physical Conditions.—In nearly all the republics
the population was and is small in proportion to the area,
and in most of them communication across this thinly
peopled area is hindered by mountains or deserts or
forests. Colombia, for instance, with a territory of
435,000 square miles (more than twice the size of
France) has only ten persons to the square mile (whereas
France has nearly two hundred), and is so intersected by
lofty and heavily wooded ranges that most parts of it are
accessible only by long and difficult journeys along mule
paths. Bolivia, three times the size of France, has only
three and a half persons to the square mile, and its few
towns, only one of which has more than twenty-five
thousand inhabitants, are separated by long spaces of
wilderness. Peru is cut up by the numerous chains of
the Andes into narrow valleys, each of which has little
intercourse with the others. In such countries—and
this applies to nearly all of them—there is, and there
can be, very little public opinion common to the nation,
because the means of intercommunication are defective
and slow. Officials representing the central government
cannot easily be supervised or controlled. When local
discontent exists, it may find no constitutional vent,
because the legislature is distant and cannot be got to
understand the situation. When a revolt breaks out,
it may spread fast, and become formidable before any
adequate force can be collected and despatched to
the spot to suppress it. All these conditions also
prevent the growth of a press capable of informing
and aiding the growth of opinion. Nothing but
an efficient system of popular local self-government
could secure good administration under such conditions,
and the rule of such a public opinion as England and
the United States possess becomes almost impossible,
because people know little either of one another, or of
current questions, or of the conduct of their representatives
sent to the capital. Patriotism there may be, and
passion may be excited far and wide over the country by
some event touching the honour or the supposed interest
of the nation, but there can hardly be that controlling
influence of the whole people which is needed in
free governments to keep the rulers steady and to impress
upon them a sense of responsibility.

II. Racial Conditions.—It has been shewn in an
earlier chapter that in all the republics, except
Argentina and Uruguay, the native Indians and
the mestizos form a large element in the population.
In Peru, Bolivia, Ecuador, and Paraguay, the pure
Indians are a majority of the whole. In Chile the
poorer class is practically all mestizo; in Venezuela and
Colombia and Panama, there are few pure Europeans.
Speaking little or no Spanish, the Indians constitute a
practically distinct nation. They have nothing to do
with the white people, except in so far as they pay rent
or work for employers. By the constitution they are,
in many states, citizens and have votes. But they
have never heard of the constitution and they never
think of voting, having, although free, no more to do
with the government than the slaves had in the southern
United States before the Civil War.

Bolivia, though its population is not so preponderatingly
aboriginal as that of Paraguay, furnishes a good
instance. The Indians, mostly Aymarás, are either
tillers of the soil, or engaged in the transportation of
goods by mule or llama, or are artisans of the ruder
sort. They are entirely illiterate. Nominally Catholics,
their religion is the primitive spirit worship of
their ancestors with a varnish of Christian forms and
the cult of Christian saints. Politics are left entirely
to a few Spaniards and mestizos living in four or five
towns, each of which, in default of a common interest
and general public opinion, is obliged to try to
get as much as it can for itself. Thus, politically regarded,
the Bolivian nation of two millions shrinks to
some thousands. A few thousands gathered into one
city may give a vigorous life to a genuine republic, as
happened in many a city of ancient Greece and mediæval
Italy; but where citizens are scattered over many
thousands of square miles, without railways to bring
them together and newspapers to convey the ideas of
each group to the other, democratic government
becomes scarcely possible. What all sections of such
a population can do is to fight, for defects that unfit
them to be voters do not unfit them to be soldiers.
The aboriginal races of the central and northern
Andes have not that love of fighting for its own
sake which the Aztecs or the Araucanians had.
But they have little fear of death and can be readily
forced or tempted to swell the forces of a revolting
general. Although in Venezuela, Colombia, and Panama,
the proportion of whites and mestizos is larger,
the general result is the same, for the vast majority
of the people are illiterate and qualified only for the
fighting side of public life.142

Some may conceive that the racial facts of the country
are unfavourable in a further way. That an admixture
of the blood of a backward race must injure
the white element, is a view which suggests itself naturally
to European pride. There are even persons who
assume that the Indo-European or so-called Aryan races
are superior to others—a gratuitous assumption, for
there are three non-Aryan races in Europe, the average
members of which are equal in talent and character to
the average members of the other peoples among whom
they dwell.143 It is, of course, possible that the Spanish
race has suffered by intermarriage with Indians, but
who can tell how much of the difference between the
Spaniards of Old Spain and those of Peru or Venezuela
is due to blood, how much to climatic and other local
conditions? One high Chilean authority thinks his
countrymen all the better for having reinforced their
stock from the hardy Indians of the south.144

There are also those who carry race disparagement
still further and hold that the Spanish or "Iberian"
races are unfitted for constitutional government, in
company, it would appear, with the Celtic and Slavonic
and all others except the favoured Teutons. This
doctrine is not worth discussing, because it cannot be
brought to any test of history, and it is history alone
that enables us to test such theories. The collapse in the
sixteenth century of that free constitutional government
for which there seemed at one time to be almost
as good a chance in Spain as there was in contemporary
England, can be explained by causes altogether irrespective
of race. It is not in the hypothetical inferiority
of any pure or any mixed race that the importance of
race questions for South America lies, but in the fact
that the existence in the same state of different races,
speaking different languages, prevents that homogeneity
and solidarity of the community which are almost
indispensable conditions to the success of democratic
government.145

III. Economic and Social Conditions.—Economic
phenomena and social phenomena may be considered
together, because the latter depend largely on the
former. All the republics except Argentina, Chile, and
Brazil, of which I shall speak presently, are poor countries,
not that natural resources are wanting, but that
these have been so imperfectly developed as to bring
little wealth to the native population. Almost the
only fortunes made in them are made by foreigners
or foreign companies who have got concessions for
mines, or have bought plantations, because there
is very little native capital and not much talent or
experience to work mines or develop estates.146 The
land, it is true, belongs to large proprietors, but they
do not form a class of men who, having a common and
solid interest in the country, constitute a sort of natural
aristocracy, concerned to preserve order, and make the
government stable. Similarly, there is only a small
native class of substantial business men, with a like
interest in public tranquillity and good administration.
The want of local capital has left the larger
industrial and financial enterprises to foreigners. It is
better that the country should be developed by foreign
capital than that it should not be developed at all, yet
we may regret that what is gained in the way of experience
as well as of money is not gained for the people of
the country. That which Europeans call a "lower
middle class," composed of shopkeepers and skilled
artisans, is small, and the towns in which it exists
are so few and far apart from one another, that it
has been hitherto a feeble political factor. Lastly,
the agricultural population consists in some states
largely, in others almost entirely, of those ignorant
aborigines who have no sense of their interest in progress
or good government. The absence of that class
of intelligent small landowners, which is the soundest
and most stable element in the United States and in
Switzerland, and is equally stable, if less politically
trained, in France and parts of Germany, is a grave
misfortune for South and Central America. What
is wanting in these countries is a sufficient number of
citizens who have no personal ends to secure, and nothing
to get out of government, except good administration,
but whose interest in such administration is intelligent
enough and strong enough to rouse them to
their civic duty. Public spirit and an active participation
in public life without the prospect of such private
gains as professional politicians make out of politics,—that
and nothing else is what provides in every country
the public opinion needed to guide and control the ruling
authorities of a state.

It may be said that nowhere in the world can we
expect ideal conditions for popular governments. Such
governments have existed and have attained creditable
results in countries where both physical conditions
and racial conditions might have seemed unfavourable,
because the people possessed the gifts and the
training that enable the rule of the people to succeed.

Admitting this to be true, it raises the question
whether those who were summoned to govern the new
republics that emerged from the War of Independence
did possess, and could have been expected to possess,
the requisite gifts and the training. Such gifts are
not natural. They are the result of a people's previous
career and of experience gained therein. What, then,
had been the history of the colonial dominion of Spain
and what sort of practice in government had the Crown
allowed to its Spanish-American subjects?

This brings us to a fourth branch of the enquiry,—viz.:—

IV. Historical Conditions during the Colonial Period.—The
Spanish Conquerors of the New World were men
of extraordinary audacity and energy. No such forcible
individualities had been seen in the world since
the Norsemen of the tenth century and their children,
the Normans, of the eleventh. They were, however,
loyally submissive to the Spanish Crown and never
thought of asking for, or of setting up for themselves,
any self-governing institutions. Neither did the Spanish
Crown ever think of granting such institutions.
Those which existed in Castile had just disappeared;
but even had they continued, it is improbable that any
idea of reproducing them in the colonies would have
been entertained. The English Crown granted charters
to the companies which undertook colonization
in North America, and the settlers themselves were soon
organized by counties in Virginia, by townships and
counties in Massachusetts and Connecticut. Forms
of local self-government more effective than those which
then existed in England were in full working order in
those colonies, all through the eighteenth century, until
they separated from the mother country. But everywhere
in Spanish America the authority of the viceroy,
or captain-general, or Audiencia and their subordinate
officers, was paramount, and covered the whole field.
There were no elected assemblies or elected officials. All
power came from above; the people had nothing to do
with administration, and were not enough permitted to
subject it to public criticism. The only exception was
furnished by the sort of municipal council in the towns
which was called a Cabildo or Ayuntamiento, and the
members of which, while in a few towns freely elected
by the householders, or perhaps by the more substantial
householders, were in others nominated, and
often nominated because they had bought the nomination.
The despotic power of a viceroy or other governor
was, of course, restrained by the instructions
he received and by the laws which the Crown enacted
for the colonies, and to some extent also both by the ecclesiastical
magnates and by local sentiment. But there
were no responsibilities devolved on the people, and no
machinery in and by which they could acquire any training
in public affairs. In the English North American
colonies the management of church affairs belonged to
the laity as well as to the clergy; and the New England
Congregational churches in particular, founded on the
principles of liberty, became direct exponents of popular
feeling. In the Spanish colonies the Roman Church represented
the principle of authority, and impressed it on
the minds of the laity by all the sanctions she possessed.
All books and publications of every kind were subjected
to a searching ecclesiastical censorship; and the right
of freely expressing opinion either by speech or in
writing was steadily denied.

V. Historical Conditions at the Close of the War of
Independence.—Thus, when the revolt from Spain threw
all power into the hands of the people, the people were
unfit to exercise it. It was easy to frame constitutions
modelled on that of the United States. But who were
the people and what did they know about the working of
free governments? What was the capacity of the citizens
whose votes were to choose legislatures, and of what
sort of persons were the legislatures to be composed?

Ten or twelve years of fighting against Spanish troops,
years in which there had been many severities and cruelties
perpetrated on each side, had accustomed everybody
to violence and had made soldiers the only leaders.
Everyone's mind was full of dreams of liberty, but no one
knew how to secure it by coupling liberty with law.
Even in the United States the first years after the acknowledgment
of the independence of the thirteen
colonies had been marked by so many errors and so much
legislative weakness that the constitutional convention
of 1787 was regarded by the wisest men of the time as
a last chance for saving the nation. Yet the North
American states were carrying on governments which
had existed for several generations and following
principles which their forefathers had established in
England five centuries before. Small wonder that
among the Spanish Americans, who had no experience
at all in the most complicated of all human undertakings,—the
conducting of government by the will of the
majority, but according to settled law and with due
respect to the rights of the minority,—small wonder
that legislatures were not honestly elected, that, when
elected, they wasted time in vain debates and neglected
business, that each party in turn drove out its opponents
or cowed them by violence, that debts were recklessly
contracted and left unpaid, that the government remained
one not of laws, but of men, and those men
mostly military adventurers at the head of armed
bands.

The inhabitants, accustomed to be ruled by others in
State and in Church, had never been given a chance of
learning to think of government as their own business
nor of themselves as responsible for public order. When
a long and sanguinary war had destroyed the habit of
obedience to constituted authority, they were remitted—constitution
or no constitution—to that primitive
state of things in which force prevails. There being
often either no authority de iure, or one too feeble to
protect those who appealed to it, authority de facto
had to be recognized, and the notion of legal right and legal
duty vanished. It must be remembered that these
were small and scattered communities, in each of which
there were but few men who were at once law-abiding
and intelligent, able to impose some check on the partisans
of one or the other of the adventurers who were fighting
for power. The parties were usually factions following
the banner of a particular chief. Only one set of
controversies raising questions of principle emerged from
time to time in one republic or another, those that
turned on the property and claims of the Church.
Other issues were usually either local or personal, seldom
economic, hardly ever racial.

Several thoughtful South Americans in the days of the
Revolution perceived that their countries were not fit
for democracy. The illustrious San Martin favoured
a republican government based on a limited suffrage;
and Bolivar himself desired to be life president of a
confederation of states. Apart, however, from the difficulty
of proposing constitutions which would have excluded
a large part of those whose arms had secured independence,
the enthusiasm for liberty that prevailed and
the rapturous belief that liberty was enough to secure
peace and prosperity, prescribed democratic arrangements,
and it was only in later struggles between rival
parties that some leader would enact qualifications calculated
to exclude his opponents. Everywhere the system
of vesting executive power in a president holding office
for a term of years was adopted. It seemed the simplest
plan, and was recommended by the example of the
United States, but it set up a tempting prize for ambition
and generally led straight to dictatorship. Bad
men abused it to enrich themselves or their friends,
good men found that the quickest and possibly the only
way to carry out the reforms which the country needed
was to stretch their constitutional authority. High-minded
and public-spirited rulers were not wanting,
but they could not, with the best will in the world, create
the materials for a true democracy.

Whoever travels through these countries,—I include
Mexico and Central America, but not Chile or Argentina,
of which more anon,—and whoever, having thus
obtained some knowledge of their physical and racial
character, studies their history, finds himself driven
to three conclusions. The first is that these states
never have been democracies in any real sense of the
word. The second is that they could not have been real
democracies. To expect peoples so racially composed,
very small peoples, spread over a vast area, peoples
with no practice in self-government, to be able to create
and work democratic institutions was absurd, though
the experience which their history has furnished to the
world was needed to demonstrate the absurdity. The
third conclusion is that injustice is done to the Spanish
Americans by censures and criticisms which ignore
these fundamental facts. There is no more Original
Sin among them than there is in other peoples. Many
of their statesmen and generals were honest patriots,
who loved liberty and sought to give their country as
much liberty as it was capable of then receiving. It was
neither their fault nor the fault of the people that the
conditions then existing made real representative and responsible
government impracticable. The constitutions
did not suit the facts, and the facts had to prevail against
the constitutions, sometimes against their letter, usually
against their spirit. When voters were obviously unfit
to elect, and when fair elections could not be secured,
it was not wonderful that power should be seized without
legal title, or that an election should be so controlled
by force or arranged and put through by fraud,
that while the form of it was respected, it did not express
any popular will. When one party had done
these things, the other party repeated the process as
soon as it had a chance, and thereafter things moved
round in the same vicious circle.

Why does the machinery of constitutional government
work smoothly in Switzerland and the United States
and England? Because its forms, being consecrated
by tradition and supported by public opinion, are respected
by the officials who have to work them. In
these South American republics, there were no traditions,
and very little public opinion; and this was due
not to any inborn defects of the people, but to historical
causes which had deprived them of such advantages as
the Swiss possess and had given them constitutions quite
unfitted to their case.

If the democratic frames of government they adopted
were unsuitable, what other frames would have been
suitable? Bolivar desired a sort of elective life monarchy,
to be sure with himself as monarch. San
Martin (as already observed) preferred an oligarchic
republic. Either might have been better than what was
actually taken. An "honest" oligarchy, i.e. one professing
to be what it really is; may be—doubtless is—better
than a sham democracy. In a country where
only a minority—perhaps a small minority—of the
citizens are capable of taking part in the government,
it may be safer legally to recognize them as the governing
class, and thus bring theory into accord with
facts, rather than that the divergence of facts from
theory should prove an irresistible temptation to force
or fraud. This, however, remains matter for speculation,
since no country has permanently established
elective monarchy, and few have embodied oligarchical
provisions in their constitutions. Let it be added that
the better or worse political condition of these states
has seldom turned upon the extent to which the suffrage
has been granted, for in those where violent
methods prevail, the result would be the same whether
the number of voting citizens were great or small.

Although for the sake of conciseness I have spoken
of these republics as a whole, the remarks made being
more or less applicable to them all, still there are marked
differences between those which have advanced and are
advancing and others whose political health seems little
better now than it was fifty years ago. We may distinguish
three classes of states. The first consists of those
in which republican institutions, purporting to exist
legally, are a mere farce, the government being, in fact, a
military despotism, more or less oppressive and corrupt,
according to the character of the ruler, but carried on for
the benefit of the Executive and his friends. The second
includes countries where there is a legislature which
imposes some restraint upon the executive and in which
there is enough public opinion to influence the conduct
of both legislature and executive. In these states the
rulers, though not scrupulous in their methods of grasping
power, recognize some responsibility to the citizens
and avoid open violence or gross injustice. The third class
are real republics, in which authority has been obtained
under constitutional forms, not by armed force, and
where the machinery of government works with regularity
and reasonable fairness, laws are passed by elected bodies
under no executive coercion, and both administrative
and judicial work goes on in a duly legal way.

Instances of the first class are too familiar to need
mention. By far the worst is Hayti. The most striking
example of the second class was Mexico under the
government of President Porfirio Diaz. The government
of that statesman, one of the most remarkable
men of our time, was autocratic. His power had been
won by fighting, but was maintained under legal forms.
The legislature obeyed him implicitly. Elections were
managed by his government, and that with little difficulty
because, until 1910, when his hold had begun to
be shaken, no one ventured to vote against him. His
personal superiority to all the vulgar temptations
was recognized and admired. His ministers talked to
the Chambers, but took their orders from him alone.
His policies were directed to the material development
of the country by the construction of railways, the encouragement
of manufactures, the opening up of mines
and extension of irrigation. Order was maintained
by a rural police formed out of former bandits, who by
having been enrolled, disciplined, and regularly paid became
useful members of society. The lure to conquest
which the weakness of the republics to the south held
out was firmly resisted, and only a moderate army
maintained. Under this régime the country was advancing
rapidly in wealth and a class of persons interested
in order and prosperity was being formed. Had
the President, when old age arrived, been able to find
someone like himself to whom he could have handed
over the reins, prosperity and order would doubtless have
continued. The sort of government he gave the country
was probably what best suited it.147 The Indian population,
constituting a majority, were (though naturally
intelligent) obviously unfit for civic functions. The
uneducated mass of the mestizos were almost equally so.
An oligarchic government, formed out of the richer class,
would have furnished a less efficient administration,
and would probably, after some years of quarrelling,
have given place to a military chief.

Of the third class good examples may be found in
Chile and Argentina, both of which are bona fide republics.
Chile is of all the Latin-American states
the one which best answers to European or North
American notions of a free constitutional commonwealth,
one of the chief reasons being that her population
is unusually homogeneous and unusually concentrated
within a comparatively small area. Northern Chile
is an arid desert, southern Chile a forest wilderness,
but in the centre there is an area five hundred miles
long by fifty wide within which the large majority of
her 3,300,000 citizens dwell. The suffrage is limited,
and governing power is practically in the hands of a
comparatively small landed aristocracy, and a few lawyers.
Government, including what we called the party
game, is carried on with the same spirit and by the same
methods as it was in England during the eighteenth
century, allowing for the differences between a monarchy
and a republic. There are constant changes in the ministers,
but the machine works, and the general lines of
national policy are preserved. There have been no revolutions
within the living memory, but there was once a
civil war. President Balmaceda, finding that he could
not carry out his policies within the strict limits of his
constitutional powers, exceeded them and defied the legislature.
Each party, like the English Charles I and his
Parliament, took up arms to fight out the question of
right. Balmaceda, defeated in battle, put an end to
his own life. He had the weaker legal case, but was
a man with some ideas, quite above the common type
of ambitious adventurer. After him, Chilean politics
resumed their normal constitutional course. There
were, in 1910, six parties, one Conservative and five
Liberal sections, the latter sometimes acting together,
sometimes divided. The level of capacity, as well as
of eloquence, is high, and so is the national spirit of
the people.

Argentina has had a more troubled and more sanguinary
history than Chile, and has more recently
emerged from among the breakers into smooth water.
Sixty years ago she had in Rosas a tyrant as cruel as
Barrios of Guatemala and as bloodthirsty as Lopez of
Paraguay, and even later, civil wars raged between the
people of Buenos Aires and those of the northern states.
But as the country began to be settled and railroads were
made and labour was provided by the influx of Italian
and Spanish immigrants and large cities sprang up, the
effect of general prosperity was felt in a growing sense
of the value of order and peace. Though the foreign
merchants whose interests were involved took no direct
part in politics, their influence was felt not only in
promoting sounder finance, but in making the native
men of substance feel that frequent revolutions were retarding
the development of their properties. Thus,
since 1893, there has been no armed civil strife of the old
kind and the public tranquillity is now disturbed only
by alarms similar to those which the spread and the
violent methods of anarchism have caused in some parts
of Europe. That flavour of militarism which was so
strong in former years has now virtually disappeared.
The administration is conducted by civilians, and is
pervaded by a legal spirit. In short, Argentina is now,
like Chile, a constitutional republic, whose defects, whatever
they may be, are the defects of a republic, not of
a despotism disguised under republican forms.

The examples of these two countries prove that there
is nothing in South American air or Spanish blood to
prevent republican institutions from working. If the
working is not perfect, neither is it perfect anywhere else
in the world. What these countries have shewn is that
with favouring conditions the true constitutional spirit
can be more and more infused into constitutional forms
and the old habits of violence eradicated. The case of
Argentina in particular suggests the process by which
we may expect that other Latin-American states will,
by degrees, advance towards a more settled and genuinely
legal government. What is the first thing that
is needed to enable any community to prosper? Is it
not the desire for order and the respect for order, the
sense that there must be a curb on the impulses and
passions of individuals, some law duly enforced, some
means of checking violence and of protecting life and
property against physical force? This sense grows with
the growth of property and with the development of industrial
habits. The larger the number, and the greater
the influence in a community, of those who feel that
revolutions injure not only the country, but also themselves
personally, the better is the prospect of breaking
the revolutionary habit, for a public opinion grows up
which condemns violence and actively opposes those who
resort to it. Moreover, the more property there is and
the more industry there is in a country, the smaller is
the proportion of those who join in a revolution either
from a love of fighting or in the hope of bettering their
fortunes. In a prosperous country, more can be done
and more is likely to be done for public instruction,
one of the most urgent needs of these nations. Argentina's
recent efforts in that direction are an instance,
and education, if it does not make men good citizens,
makes it at least easier for them to become so.

To speak of increasing wealth as a factor making for
the political progress of a country may sound strange to
those who in Europe and the United States see how the
working of free institutions may be endangered and perverted
by the corrupting influences of money and the
money power. Nevertheless, according to the proverb,
"One man's meat is another man's poison," there
are stages in a nation's growth when it is so essential to
establish security and give everybody a sense of the
need for it, that whatever makes for security makes for
progress. The heart is better than the pocket, but it is
easier to fill the pocket than to purify the heart. The
love of liberty is a nobler thing than the love of security,
but sometimes the latter needs to be diffused before
the former can have its perfect work.

It is true that the desire for order and security may
lead men to submit willingly to arbitrary power. This
has often happened since the days of Julius Cæsar and
his nephew. But it has usually happened not because
men have ceased to value liberty, but because, finding
that they are failing to secure either security or liberty,
they think it better to have one than to have neither.

There are, in Spanish America, some communities still
so far from being capable of genuine popular self-government
that the best thing for them is the strong
rule of an able ruler which will give them prosperity
through peace, shew them how to develop their resources,
make them, by education and by better
communications, a more homogeneous people. Those
things done, such communities will, like Argentina, find
themselves fitter to work free institutions. At present,
under the rule of selfish adventurers and corrupt legislatures
who are the tools of the adventurer, the conditions
of progress are absent. Two or three of the South
American republics—they are not among those which
I saw—are still in this condition. The rule of a man
like Porfirio Diaz would seem to give them the best
chance of emerging from it. At present they advance
neither morally nor materially.

Nevertheless, taking the eleven South American
states as a whole, their condition is better than it was
sixty years ago. In most of them the civil element has
tended to grow and the military element to decline.
The lawyer-politician is not always a law-abiding politician,
yet on the whole preferable to the soldier-politician.
His methods are less brutal. May not even a
perversion of the law be a trifle better than a disregard
of all law? Revolutions and civil wars have become
less sanguinary; the execution of political opponents
less frequent. Political assassinations, which in Europe
have unhappily been growing more frequent,148 are now
more rare here. The sort of savagery that existed in
the days when Artigas, fighting for the independence of
his country, used (according to the story) to sew up
prisoners in oxhides by batches and roll them downhill
into the river has long since passed away. Nor is it to
be forgotten that there is extremely little brigandage
or insecurity in most of these states, far less than there
was a few years ago in Sicily. The ordinary citizen is
little affected even by the revolutions which, where they
occur, are carried on by a small part of the population.
Perhaps if the ordinary citizen suffered more, revolutions
would be fewer.

Ecclesiastical questions have been almost wholly
eliminated from politics in all the larger and some of
the smaller states, and religious liberty has been established
on a basis not likely to be shaken. A long-standing
and bitter cause of strife has thus been removed.

All the Spanish-American countries, even Paraguay,
are now more open to the world than they used to be; and
the currents of its opinion reach them in ever increasing
volume. As few of them have peaceful political traditions
of their own to guide or inspire them—when they invoke
the past, it is the exploits of revolutionary heroes that
are recalled—they must needs look to the thought and
practice of the older nations for principles and precedents
in the art of government; so whatever brings
them into intellectual touch with Europe and North
America is helpful. Already one discovers an increasing
number of men who perceive that for their nations
the only path upward and forward is through the creation
of a spirit of self-control and a higher sense of civic duty.

To understand these countries, one must think of
them as having, under the rule of the Spanish Crown
and of the Church, dropped two centuries behind the
general march of civilized mankind. When they were
finally liberated in 1825, they were practically still in
the seventeenth, while Europe and the United States
were in the nineteenth, century, with the additional disadvantages
of a large aboriginal population, a thinly
peopled land, fifteen years of bloodshed and disorder,
such as Europe had not seen for nigh three hundred
years, and no preëxisting constitutional forms or usages.
A few of them, favoured by physical or by racial conditions,
have already overcome these difficulties. Their
example will tell upon and encourage the rest.

In the middle of last century, when European Liberals,
disappointed at the failure of their earlier hopes,
had begun to pass a severe judgment on the peoples of
these republics because freedom had not made them at
once virtuous, happy, and prosperous, were not those
Liberals themselves misled by their own too sanguine
temper? Had they not too implicit a faith in the
power of liberty? They ascribed all the faults of existing
governments to the monarchies or oligarchies of the
past and did not understand, having little experience of
popular rule, how many faults in governments have
been, and will continue to be, due not to their form, but
to human nature itself. Since 1859, power has in many
countries passed from the hands of the few into the
hands of the many, but no millennium of virtue and
peace has yet followed. There is still bitterness and
discontent, there are still complaints that the law is
not fair between classes, still a distrust of legislative
bodies, still demands for an extension of direct popular
control over the whole machinery of administration and,
in North America, even over the judiciary. No sensible
man proposes to go back to the absolutism and repression
of the older time; but every sensible man feels
that the problems of government are far more difficult
than our grandfathers had perceived, and that men have
still much to learn from a fuller experience. These
things being so, ought not the judgment passed on the
Spanish Americans to be more lenient? Their difficulties
were greater than any European people had to
face, and there is no need to be despondent for their
future.

CHAPTER XVI

SOME REFLECTIONS AND FORECASTS

Whether it is well to rejoice that the population of our
planet has grown so fast during the last century, even as
the inhabitants of a city rejoice when a decennial census
reveals a rapid growth in their city, is a question
which may be deemed a branch of the larger one
whether life is worth living. The fact, however, being
unquestionable, raises a practical question. If the present
rate of growth should continue for a few centuries,
there presently will be little room left on the planet.
What will then happen? During the nineteenth century
the surface of the earth has been explored sufficiently
to enable us to know how much of it is available
for the production of food. Of that part which was
available and unused in 1800 a great deal had been
settled by 1900. In Europe there is no more land
to be occupied, because the waste spaces of southern
Russia have now been almost filled by settlers from
the rest of that country. In the temperate parts of
Asia, though there has been considerable Russian immigration
into western Siberia and considerable Chinese
immigration into Manchuria, there still remain in
those countries large tracts unoccupied and not too
dry for cultivation. In Australia it is still doubtful
how much of the land whose aridity has discouraged
settlement can be turned to account either for
tillage or for pasture. In North America the immense
rush to the West, which began after 1830 with the
building of railways, has now filled nearly the whole of
the United States, and a very large part of Canada, so
that another forty or fifty years may see the country
filled up as far as the frozen north. In Africa there are
parts of Tunisia and Algeria which irrigation might reclaim,
there are parts of Morocco which could support
a larger population than now dwells in them, and there
is also a limited highland area on the eastern side of
the continent fit to be inhabited by men of European
stock. The rest, including not only the Sahara, but
most of the country south of the Tropic of Capricorn,
is either arid desert, or else so hot and humid that it
must be given up to the black races, who have so far
shewn no capacity for settled industry when left to
themselves. Thus, if we omit the tropical countries
inhabited by savage peoples (central Africa and the
islands of southeastern Asia), it will appear that, should
the present increase of the civilized peoples be maintained,
the rest of the world will not suffice for their
agricultural expansion for more than a short period,
that is to say, a period shorter than the four centuries
which have elapsed since the outward movement of the
European peoples began with the discovery of the New
World.

What then of South America? Before dealing with
it, let me advert to two considerations which may
modify the conclusions suggested by any review of the
total area now available to meet a continued growth
of population.

May not intensive cultivation and the further developments
of chemical science greatly increase the food-producing
power of lands already occupied? Doubtless
they may. They are doing so already. But
such an increase cannot be expected to go on indefinitely.
The urgency of the problem may be postponed, but the
problem will remain ahead of us.

May not the rate of increase of the world's population
decline, and perhaps go on declining until an equilibrium
between that increase and food production
has been reached? This is possible. Observations
made during the last thirty years have already
thrown grave doubts upon the propositions advanced
by Malthus three generations ago which were for a long
time taken as irrefragable. That the signs of decreasing
birth-rate are so far visible only among some of
the most advanced peoples is not a cheering circumstance,
for what we must desire in the interests
of mankind at large is that the more highly civilized
races should increase faster than the more backward,
so as to enable the former to prevail not merely by force,
but by numbers and amicable influence. All these
considerations, however, regarding birth-rate are still
too uncertain to be allowed to affect any enquiries
regarding future food supply and the regions from
which it is to come. Whatever light the next few
decades may throw upon the former question, the
latter deserves to be investigated as a subject of growing
significance.

And now we may return to South America, the only
continent containing both a large temperate and a
large tropical area capable of cultivation which still remains
greatly underpeopled. It is, therefore, the chief
resource to which the overpeopled countries may look
as providing a field for their emigration, and to which
the world at large may look as capable of reinforcing
its food supply. That it has not been sooner occupied
is due partly to the political disorders which have given
it a bad name, partly to its being less accessible than
North America. Both these adverse conditions no
longer apply to its temperate regions.

Considered as a field for emigration, South America
may be divided into three sections. There are, first,
the tropical and forest-covered regions of Colombia,
Venezuela, Guiana, and eastern Brazil; secondly, the
temperate and grassy or wooded regions of Argentina,
Uruguay, and southern Brazil outside the tropics;
and lastly, the great central plain of the Amazon
and its tributaries which the Brazilians call the
Selvas (woods). I exclude altogether the mountainous
parts of Ecuador, Peru, and Bolivia, because they are
already as well inhabited as they deserve to be. A very
small part of them is fit for stock or for agriculture, and
the climatic conditions (except in a few valleys) are repellent
to persons not accustomed to great altitudes. Not
even Italians can be expected to cultivate fields twelve
thousand feet above sea-level.

The other three sections just mentioned are much underpeopled.
The first is better fitted for negro or Indian
labour than for that of whites, yet there are many parts
of it where men of south European stock can work
in the open air and thrive. In an area of about
two millions of square miles, it has about seven and
a half million inhabitants, of whom a small minority
are pure whites, the rest Indians or negroes or mixed.
Four or five times that number could easily find
accommodation.

The second section is the one pre-eminently fitted to
receive white men. Its area may be roughly conjectured
at a million and a half of square miles, but so much of the
Argentine part of it is desert that it would not be safe to
reckon more than two-thirds of it as available for settlement.
As there are now only twelve millions of people
in this million of square miles, there is evidently plenty
of room for more.

This is the part of South America which has drawn
most immigrants during the last sixty years, southern
Brazil leading the way, Argentina and Uruguay
following. It is also the region which will chiefly continue
to attract Europeans for many years to come.

In Argentina and most of Uruguay, as in the prairie
states of North America and the Canadian Northwest,
there are no trees to be felled, so the land, extremely fertile,
can be brought under crops immediately. The
estates are at present large, but if there were settlers
with enough capital to buy small lots, these could
soon be had, and already some Italians are establishing
themselves as peasant cultivators.149 It is a country
where the labour is at present small in proportion to the
area utilized, partly because much of the land is in pasture,
partly because its flatness makes the use of agricultural
machinery specially easy, partly because the harvests
are largely reaped by migratory Europeans who
return home for part of the year. Nevertheless, after
making all allowances, both Argentina and the other
tracts I have referred to are capable, supposing immigration
to continue at the present rate, of providing work
and homes for immigrants for at least sixty or seventy
years to come. Locusts are said to destroy the crop once
in three or four years, but this plague is deemed likely
to diminish as settlement and civilization extend northwards
to the regions whence it now comes. The estimate
that before the end of the century Argentina
may have fifty, Uruguay ten, and southern Brazil
thirty millions of people (assuming the birth-rate to be
maintained) need not seem extravagant to anyone who
knows how rapidly settlement has advanced in North
America and who realizes that before long the stream
of agricultural immigration will cease to flow into the
United States and may slacken in its flow towards
Canada.

The cultivable areas of Chile are relatively small;
and the Chileans themselves seem to think they need
more land for their national development. To one
who travels through southern Chile there seems, however,
to be still room for a greatly increased population
in its well-watered valleys, which enjoy a delightful
climate. The future of these four countries is assured,
so far as the gifts of nature can assure it. The world
will always want what they produce.

Far more doubtful is the future of the third section,
the Selvas, or forest-covered Amazonian plain. It
includes nearly all the western half of Brazil, and the
eastern parts of Bolivia, Peru, and Ecuador. An
estimate of its area at 2,300,000 square miles, including
the basin of the Tocantins river, might not be extravagant.
It is an almost absolute level 1200 miles long,
from north to south, and 1500 wide. Those parts
which lie along the great river and its larger tributaries
are so low that these rivers when they rise in the
rainy season spread out their waters for from sixty
to eighty miles or more on each side, and immense
stretches of country not actually flooded become impassable
morasses. But away back from the rivers there
are higher grounds, flat, but raised sufficiently to be
above the inundations; and on its western margin the
great plain is bordered by a stretch of undulating country
before the foot of the Andes is reached. All the country,
whether level or undulating, is covered with forest. The
trees grow so close that there is no way of travelling except
by boat along the streams. Intense heat and abundant
moisture combine to make vegetation so profuse
and rank that ground cleared of trees is, after three or
four years, covered thick again.

In this vast area there are, except in a few trading
stations along the river, only one of them a considerable
town,150 practically no inhabitants, perhaps not a
human being to a square mile. The few and scattered
inhabitants outside these stations are Indians, nearly
all savages, most of them heathens. Some are warlike,
and skilful in the use of their bows and of the
long blow pipe from which they discharge poisoned
darts, but the greater number are timid and feeble, an
easy prey to the rubber gatherers, who have in some
places shewn themselves more cruel than the wildest
Indian.151 Here and there in Peru and Bolivia there
are a few cultivated districts in the undulating ground
along the base of the Andes, where some sugar, coffee,
and cocoa are raised. But the only product of
any commercial importance is rubber, collected from
several kinds of trees, and exported in vast quantities
down the tributary rivers into the Amazon and thence
to the sea. The whole region, however, appears to be
of extreme fertility, and to this the size of the trees, as
well as the profusion of the vegetation, bears witness.
Most of it is covered with vegetable soil accumulated
during many thousands of years, and has never been
touched by human hand. As many of the woods are
valuable, there might be a considerable trade in timber,
but the cost of getting out great logs is practically prohibitive,
for the trees are of so many different kinds that
it is hard to obtain a large supply of the same kind on
any given area, and there has hitherto been no means of
transport, except by water.

Can these Amazonian Selvas, which form the largest
unoccupied fertile space on the earth's surface, be reclaimed
for the service of man?

This question is not a practical one for our generation,
and I mention it only because it raises an interesting
problem, the solution of which will one day be attempted,
since so vast and so fertile an area cannot be left forever
useless. Since men have begun to make railways through
mountains and deserts, and to build bridges across arms of
the sea like the Firth of Forth, and most of all since the
cutting of the Panama Canal, it has become an accepted
doctrine that every work is only a question of cost.

If ever, when the world is fuller than it is now, it
becomes worth while to attempt the reclamation of
this vast region, the process would probably begin by
placing colonists on the more elevated grounds above
the annual inundation and setting them to clear away
the wood and cultivate the soil. Hard work would be
needed to keep down the efforts of Nature to hold her
own against man by her tremendous vegetative power,
but those who know the country believe that this could
be done, and that the difficulties of transport through
the lower parts of the forest to the banks of navigable
streams might also be overcome. Hundreds of thousands
of square miles might be in this way rendered
habitable and cultivable, assuming that capital and the
proper kind of labour could be obtained. To reclaim
the lower land along the banks of the rivers by constructing
embankments or levees like those along the
lower Mississippi would be a more arduous undertaking,
and might involve an expenditure disproportionate to
the results.

Whence would come the capital? If the country belonged
to some great and wealthy nation, in which there
were many enterprising men seeking employment for
their wealth, the thing might be attempted on a great
scale, perhaps even by the nation itself. Whether
capitalists from other countries will embark on such an
enterprise, which could hardly be carried out except
by the aid of a government, is doubtful. If attempted
at all, it must be on a large scale, for such gradual colonization
by settlers coming in small groups, as would be
the natural process in temperate regions, is scarcely possible
in a country where man has so powerful a nature to
overcome.

Supposing the capital provided, the question of labour
would remain. Who would do the work? and when the
work was done, who would inhabit and cultivate the
lands reclaimed? Thirty years ago the fear of tropical
diseases would have made these regions seem impossible
for white men, even as foremen or overseers. To-day
the discovery that insects are the chief poison carriers
of disease has reduced our fears. But to-day it still remains
doubtful whether the men of any European race
can retain health and vigour in a climate so moist and
so hot, and so far away from sea or mountain breezes,
as are the central parts of the Selvas. It is at
any rate unlikely that they could do continuous open-air
work there. If white men cannot be employed, what
other labour would be available? As the native Indians
are too few and too feeble to be worth regarding, it
would be necessary to bring in some race native to the
tropics which had already formed habits of steady industry.
If the world were to-day what it was a century
ago, this would be a simple matter. Negroes would
be kidnapped in Africa and taken up the rivers
to work under white or mulatto overseers. Nowadays,
compulsion being impossible, persuasion alone
remains. Negroes abound on the east side of Brazil,
but they have plenty of land there and are masters
of the situation, seeing that the planters are more
eager to get them than they are to work for the
planters. Nowhere in South America is there a problem
of the unemployed. Whether Chinese or Indian
coolies could be brought into the Selvas, and whether
if brought they would remain under the control of the
white employers who had imported them, are questions
which may one day arise. Nothing is being done now
to exploit these regions except as sources of wild rubber
supply. But it seems certain that coming generations
will endeavour to turn to the service of man the largest
unused piece of productive soil that remains anywhere
on the earth's surface.

Leaving this forest wilderness out of account, and
confining our view to the near future, can any estimate
be made of the probable growth of population in South
America generally, and of the total it may reach by the
end of the present century?

As respects the temperate regions, there exist some data
for a conjecture: Should the influx of immigrants belonging,
as do the Italians, to a prolific stock be maintained,
the countries south of the Tropic of Capricorn may in
A.D. 2000 contain at least one hundred millions of people.

As respects the equatorial regions, which now receive
hardly any immigrants and in which the natural growth
of population is slow, no such data exist. Considering,
however, the material development which is going on in
some, and may be expected in all, of them, they also may
probably increase in population which would bring them
from twenty-eight up to at least forty millions.152 Were
this to happen, the continent would have by A.D. 2000 a
population not far short of one hundred and fifty millions.
At present, with only about forty-five millions, it
has much less than half the population of North America,
now about one hundred and twenty millions. The
rapid growth of North America, likely to continue for two
generations at least, may make the proportion between
the two much the same in A.D. 2000 as it is to-day.

All such speculations are, however, subject to the
possibility that the birth-rate, either in the temperate
regions, or generally, may decrease. Such a decrease
has, as respects Australia, thrown out the calculations
made forty or fifty years ago.153

More important than the quantity of a population
is its quality. Any enquiry as to what that of the South
American countries will be when they are tolerably well
filled up at the end of the present century can profitably
address itself to one point only, viz. the several races
and their relations to one another. There are now
three races, Whites (of Spanish, Portuguese, and Italian
origin),154 Indians, of many tribes speaking different
languages, and Negroes. A very rough estimate of the
racial elements in the whole continent155 might give some
such results as these:—

Whites, 15,000,000 (more than half of them in
Argentina and Uruguay).

Indians, 8,000,000.

Negroes,156 3,000,000.

Mixed whites and Indians (mestizos), 13,000,000.

Mixed whites and negroes (mulattoes and quadroons),
5,700,000.

Mixed negroes and Indians (zambos) (chiefly in
Brazil) perhaps 300,000.

The reader will understand that these figures, based
partly on a comparison of those given in various books
and partly on enquiries addressed to competent observers,
are given as only a rough approximation to the facts.
There are no data for any exact estimate, and the difficulty
of drawing any line between those who ought to be
classed as pure whites and those who ought to be classed
as mestizos or mulattoes, would be insuperable even
if a regular and careful census were taken.157 In arriving
at this conjectural estimate, those who have three-fourths
or more of white blood are counted as whites,
those who have less than three-fourths as mestizos, or
mulattoes.

If these figures are somewhere near the truth it will
be seen that if we deduct 8,000,000, representing the
two purely white republics of Argentina and Uruguay,
we shall find that in the other Spanish republics, taken
together, the mestizo element is much larger, and the
Indian element somewhat larger than the white element.
To explain the practical significance of these figures let
me repeat what was said in an earlier chapter, that the
mestizos and whites are, for political and social purposes,
practically one class and that the ruling class, the
Indians being passive, and in a political sense outside
the nation. Even in Paraguay, an almost purely Indian
state, the comparatively few mestizos dominate
politically. In Brazil it is the whites who rule, but
many of them are tinged with negro, fewer with Indian,
blood.

Four questions may be asked regarding the racial
future:—

1. Which of the races is or are increasing?

2. Is the intermingling of races likely to continue?

3. Which type predominates in persons of mixed
race?

4. What is likely to be the ultimate outcome of the
mixture of races?

1. There are no official figures supplying an answer
to this question as regards the northern and the Andean
republics; but the traveller receives the impression
that the Indians are more prolific than the whites,
though their neglect of sanitary conditions gives a high
death-rate, especially among children. It is rare to see
an old man among them. If either they or the mestizos
are now increasing, it is at no rapid rate. The pure
whites in Argentina, Uruguay, and southern Brazil are
certainly increasing, and thus the proportion of white
to other blood in the continent as a whole is growing.

2. Everything points to a continuance of the process
of race mixture. It is the rule in all parts of the world,
except where religion or a strong feeling of race antagonism
(such as exists in the United States) prevents it.
Neither of these hindrances exists in South America.
In Peru and Bolivia, however, the process is so slow
that it may be centuries before the white and aboriginal
elements have been so completely commingled as to
form one race, and leave no pure Indians remaining.

3. In the mixed race (mestizo or mulatto) the white
element seems usually to predominate. I do not state
this as a physiological fact. It may or may not be
so; nobody seems to have investigated the matter.
But it is true as a social fact; that is to say, the mestizo
deems himself a white, wishes to be a white, tries to
live and think as a white, and is practically recognized
by others as a white. This is not equally true of the
negro, because he is, physically regarded, further off the
white than is the Indian. But in Brazil, when the negro
is able to take his stand, so far as education and property
go, beside the white, he too thinks and acts like
a white man and is so treated.

4. The facts just stated make it probable that the
nations likely to emerge when the process of fusion is
complete, perhaps at a very distant date, will be white
much more than Indian nations. Blood is only one
factor, and not the most important factor, in the making
of men. Environment and the influence of the
reigning intellectual type count for more. In the
United States the child of the Polish or Rouman or
Italian immigrant grows up as an American. He may
be a more emotional and impulsive, a more violent or
more criminal, a more artistic and sensitive American;
but the stamp of the new country is on him. So apparently
will it be, so at any rate it has been, with the
Indian. Tinged however slightly by the blood of the
higher race, he will become a Spanish-speaking man of
the colonial kind, which differs from the European kind
at least as much as an English-speaking North American
differs from an Englishman. These mixed nations will,
however, stand nearer, intellectually and socially, to
the South European group of nations than to any
other white peoples.

It may seem natural to assume that such mixed nations
will, in respect of their aboriginal blood, be inferior
to their European relatives. But this is a mere
assumption. No one has yet investigated scientifically
the results of race fusion. History throws little
light on the subject, because wherever there has been
a mixture of races there have been also concomitant
circumstances influencing the people who are the product
of the mixture which have made it hard to determine
whether their deterioration (or improvement) is due
to this or to some other cause. So in these countries
there may be reservoirs of dormant strength in the
ancient native races waiting to be opened by conditions
better than fortune has given them since the days of the
Conquest. Who knows whether when the fusion is
complete the Bolivian of two or three centuries hence,
who will be nine-tenths, or the Paraguayan, who will
be nineteen-twentieths, of Indian blood, will be inferior
to his neighbours with a smaller aboriginal infusion?
The Chilean peasant to-day, who is at least half Indian,
is not inferior to the Argentine peasant, who is almost
pure white.

In speaking of the future South American type as
likely to be in the main "Spanish-colonial," I do not
suggest that it will be uniform. Already there are variations
in character between the peoples of the several republics;
and these are more likely to be accentuated than
to disappear. The different extent to which aboriginal
elements become absorbed, and the differences in those
aboriginal elements themselves, will be among the factors
which will produce what may be called national
"sub-types" of character. But apart from such causes it
seems to be a general—I will not say universal—law of
social growth that an independent political community,
even if originally the same in race, religion, and habits
as its neighbours, tends to draw apart from them, and
to form an individuality of its own, creating a national
type and impressing that type upon its members.

Were there any forces compelling these various republics
to close political alliances, such as the fear of
attacks by a Power outside their continent, they might
suppress their jealousies and ally themselves close with
one another and realize better than they do now all that
they have in common. But they are not, and are not
likely to be, so threatened. Holland, France, and England
all at one time meddled in South America, but all
three, while each retaining a foothold in Guiana, have
long ago drawn apart and left Latin America to itself.
Politically its republics live in a little world of their own;
they have their own alliances, their own wars and bitternesses,
with which strangers do not intermeddle. Of
wars they have had, since 1825, their full share; nor is the
danger of war yet extinct. No states seem likely to unite
with one another of their own free will, but it is possible
that smaller states may be annexed by or partitioned
among some of the larger ones, their weakness and internal
disorders furnishing to powerful neighbours, as in
the famous case of the partition of Poland, at once
the temptation and the pretext.

As the Old World no longer interferes with the South
American states, so they are unlikely to interfere with
the Old World. They have never proclaimed any such
self-denying ordinance, and have not hitherto been
strong enough to make it seem needed. But even if
any among them becomes a first-class power, small is
the chance that it can acquire interests in other parts
of the globe that would collide with those of other nations.
Were Colombia and Venezuela strong states
owning strong navies, there might be Caribbean questions
to embroil them with neighbouring maritime states.
But the three leading powers of South America belong
to its southern half, and there are now no unoccupied
countries left to be acquired as colonies.

To what has been said in a preceding chapter regarding
the internal political conditions and political prospects
of the South American republics little need
here be added. He who studies their history since
Independence, with a knowledge of what they were
when it was assured in A.D. 1825, will find nothing surprising
in the storms that have buffeted them, nor anything
to discourage a hope that they may eventually
reach a smoother sea. The moral of that history is
that nations have to be trained to self-government,
just as individual men have to be trained to every
work requiring patience and skill. The error into which
the victorious colonists fell when they expected freedom
and prosperity to follow at once on their deliverance
from Spain was not their error only. It was
shared by their friends in Europe and even more fully
by their friends in North America. The latter had
succeeded in establishing efficient state governments
and thereafter an efficient federal government. They
attributed this partly to liberty, i.e. to their having
broken their tie with a European monarchy, partly to
the benign influences of a new Continent, free from the
evil traditions of the Old World. Many among them
made the mistake, which no intelligent North American
makes now, of thinking that their history began
in 1776, the mistake of ignoring the centuries during
which their ancestors had been learning the principles
of self-government in England and the century and a
half during which they had been putting those principles
into practice in the older colonies. In this state of mind
and attaching a magic significance to the name of a
republic, the people of the United States did not see
why Spanish America, which had imitated them in
rejecting a European king and was placed, like them,
in a new land, should not repeat their happy experiences.
Liberal enthusiasts in England and France and
Italy were scarcely less sanguine. None of them realized
that Spanish America belonged, in 1825, to an age
which England and North America had long left behind.
Most of the land was wilder than England or Germany
had been in the twelfth century, a thin population, no
roads, settlements scattered here and there in forests or
deserts. The peasantry were further back than those of
western Europe in the fifteenth century, not merely rude
and ignorant, but speaking native languages and soaked
in primeval superstitions. The upper class were further
back than those of Europe in the seventeenth century,
for few of them had received any sort of higher education
and none of them had any personal knowledge of
free institutions, or any experience in civil administration.
Thus both classes wanted the foundation on
which free governments must be erected. The humbler
class did not know and could not know how to elect
representatives or supervise those whom they elected.
The upper class did not know how to legislate or govern.
They tried to erect a superstructure of complicated
political institutions when there was no solid foundation
to build on, when only a few of the choicest minds
knew what order meant and what liberty meant and
what was the relation between the two. Such experiments
were foredoomed to failure.

The troubles of these ninety years have, accordingly,
nothing in them that need dishearten either any friend
of Spanish America or any friend of constitutional freedom.
The person who ought to reconsider his position
is the man who holds that any group of human
beings called "the people" are always right, that the
best and sufficient way to fit men for political power is
to give it to them, and that the name of Republic has
the talismanic gift of imparting virtue and wisdom to the
community which adopts it. The mistaking of names
for things is an old error, and has sometimes proved a
fatal one.

Yet there was something noble in the over-sanguine
confidence of the North American and European liberals,
as well as of some of the finest minds among the
South Americans themselves when they expected freedom
to work miracles. The ideal of liberty that these
men set up, though rarely realized, has never been lost.
Servility and obscurantism have never resumed their old
sway in South America. And as it is true that men
need to be trained to self-government, so it is also true
that men never become fit for the work till they try it.
The ninety years of turmoil have not been altogether
wasted. Two real constitutional republics have already
emerged from it and their example cannot but tell on
those others who, oppressed by less favourable conditions,
still lag behind. That sort of progress which
consists in getting rid of the old ideas and old habits of
thinking and acting and replacing them by better ones
must needs be a slow process. Something has already
been done, and the closer and more frequent contact
with Europe and North America into which these
Spanish-American states are being brought ought to
accelerate the process. So ought the additional motives
for desiring order which the growth of material prosperity
brings with it. Already the presence of foreigners
imposes a certain check, and their property is generally
respected in revolutions. The more the citizens acquire
capital and themselves enter on commercial undertakings,
and form business habits, and get to look at things
with a practical eye, the stronger and more general
will grow the public sentiment that insists on replacing
the reign of force by the reign of law. When force has
been eliminated, the task of making governments pure
and rooting out fraudulent methods will become less
difficult. It is a fair conclusion from European history
that violence is, of all the evils that afflict a state, the
evil which must be first extinguished. In England, a
period of corruption set in after the great Civil War
had ended, and the forms of constitutional government
were often grossly perverted, but corruption and perversions
ultimately disappeared with the growth of a
higher sentiment.

Those South American states which have a large
aboriginal population, even if they cannot become—and
is it desirable that with such a population they
should become?—democracies of the modern type,
may at least try to secure order and such material
prosperity as will bring them into closer touch with
the outer world, and enable their peoples to learn,
and be influenced by, the ideas and the methods of
government that prevail among the great nations.

Intellectual and social progress were both in the
ancient world and in the Middle Ages largely due to the
reciprocal influences of nations on one another. As the
want of these influences retarded the movement towards
civilization of the Peruvians and Mexicans before
the Conquest, so the isolation of the Spanish Americans
has retarded their development ever since. They
stood almost entirely outside the current of European
thought and had little personal contact with Europeans
till English and German merchants and English railway
men, and North American mining engineers began to
come among them from about 1860 onwards, and till
somewhat later, the wealthy Argentines and Brazilians
found their way to Paris. Although this contact has
brought capital in its train, and given a start to material
development, it has been a force rather among the people
than of the people. It comes from without and is
pumped into them like oxygen from a tube. It touches
only one section of the inhabitants, and one side of their
life. It is teaching them business methods and all that
is therein implied, but it affects them only slightly on the
literary, or scientific, or artistic side. This is of course
less true of countries like Argentina and Chile than of
the smaller northern republics, yet even in the former
it is material interests that are dominant. This is, no
doubt, in our day true of all European countries as well
as of North America. In Europe, however, and also
in the United States and Canada, the number of men who
occupy themselves with science and letters is far larger
in proportion to the population than it is in the South
American countries, and the provision made for higher
education incomparably more ample. Argentina has,
indeed, not only the University of Buenos Aires, already
staffed by able and energetic teachers, but the
older and more ecclesiastically coloured University of
Cordova and the new University of La Plata and its
excellent military school, as Chile has its university
in Santiago, and as Uruguay has the University of
Montevideo. But these stand almost alone. Isolation,
as well as poverty, has been a cause of the weakness
of these organs of national life, a deficiency which
order and prosperity ought presently to remove in other
states as they have in Argentina.

One cause of the isolation I have referred to is found in
the fact that there has been comparatively little literary
production during the last two centuries in the language
which these nations speak. Spanish is no doubt what
the Germans call a "World Speech." It is now used by
sixty millions of people in the New World as well as by
twenty millions in Old Spain. But Old Spain never
supplied to her colonies through books anything
approaching the volume of that perennial stream of
instruction and stimulation which English-speaking
writers have for nearly four centuries supplied to
those who can read English all over the world, and
which France has likewise supplied to all who can
read her language. In South America, men now learn
French in increasing numbers, but they are still a
small percentage of the educated population of Spanish
America.

Of the eight or nine millions of people in Ecuador,
Peru, Bolivia, and Paraguay probably one-half are not
only illiterate, but cannot speak even Spanish. These
facts constitute no reproach on the peoples of these
states. They are a result of the circumstances attending
the Conquest in the sixteenth century and of the
way in which Spain thereafter administered her colonial
empire.

That political conditions will improve during the
next century seems altogether probable, and although
social advance must be slow, especially where the
native population is very large, political progress is
sometimes unexpectedly rapid. To anyone observing
England during the Wars of the Roses civil strife might
have seemed so ingrained a habit as to be likely to
last for generations. Yet after the accession of the
first Tudor there were only a few slight troubles down
till 1641, when a really great issue appeared which had to
be fought out and was fought out within four years. So
in our own days we have seen a new country, Bulgaria,
as soon as it was delivered from a foreign despotism, step
forward towards settled government with a firm tread
which surprised all Europe. Democracy in the North
American sense may be still far distant, but a settled
government, maintaining order, giving opportunities
for educational and social as well as material improvement,
and responsible to the opinion of the more educated
classes, may be much nearer than the never-ending,
still beginning, troubles of the last ninety years have
led most Europeans to expect.

To forecast what one may call the intellectually creative
future of the Spanish-Americans is far more difficult.
Considering themselves not Spaniards, but a new people,
or peoples, they hold that views or predictions about
them based on the history and tendencies of Spaniards
are beside the mark. Nevertheless, as the other race
factors—the quality of the aboriginal element and
the results of an intermingling of the aboriginal with the
Spanish colonial stock—are obscure, it is only in the
Spanish element that any sort of basis for speculation can
be found. Now the Spanish, or so-called Iberian, race,
more or less Latinized during the ages of Roman dominion,
and slightly Teutonized by the Germanic invasions
of the fifth century, has been always a strong race. It
was strong when it fought against Rome, and strong
when it resisted the Moors in its mountain fastnesses
and drove them step by step backwards, and ultimately
out of the peninsula. It produced in the
Middle Ages and afterwards many warriors and statesmen
of the first rank. But the genius of the race seems
to have at all times run more to practical life than
towards intellectual creation. Two or three writers
are of world fame, and so are two or three artists,
without reckoning the mostly unnamed or unknown
mediæval architects who reared ecclesiastical buildings
of unsurpassed beauty. Metaphysical talent, turned
into theological channels, gave birth to some dogmatic
and casuistical writings of unquestionable power. Still
the total quantity of literary or artistic product of high
excellence is small when compared with that of Italy or
France. That this is more markedly true of the later
seventeenth and the eighteenth than of earlier centuries
may be explained by the extinction in the sixteenth of
intellectual freedom. French literature still flourished
while Spanish was sinking under ecclesiastical censure.

In Spanish America, where remoteness from European
influences darkened the firmament still further, scarcely
any literary or scientific work of permanent merit was
accomplished, though the fountain of pleasing verse did
not cease to flow.158 The stormy times of the War of
Independence and the domestic turmoil that everywhere
followed gave no opportunities for acquiring knowledge
nor any leisure to use it. It is only recently, and chiefly
in Mexico and in the southern South American states,
that the day of more benignant conditions has seemed to
be dawning. It is true that in them, as political conflicts
subside, material interests come first to the front, and,
like a rank growth, so cover the ground that not much
room is left for the play of intellect upon matters promising
no direct pecuniary gain to the nation or to individuals.
This was to be expected at a time when
the development of natural resources attracts foreign
capital and fills the minds of enterprising men. It
is the salient feature of the life to-day of Argentina,
Uruguay, and Brazil, and to a slighter extent of Chile
also. But it need not be permanent. Just as in
North America there came, not long after the Civil
War, a passionate eagerness to found universities and
extend the range and improve the efficiency of the higher
scientific and literary teaching, so the leading men in
these more advanced states may realize the need for basing
their civilization on the enlightenment of the people.
The task before them is harder than that which the
North Americans had, because their system of elementary
and secondary education is far less complete. With
this extension of higher instruction and the closer
communion of the best minds with those of the northern
hemisphere, there may at any time come an outburst
of purely intellectual activity. Prediction is so much
more difficult in this field than in the field of politics
that one must abstain from venturing to enter it.
Shrewd observers living in the middle of the eighteenth
century were able to foretell some sort of political upheaval
as approaching in France; but nobody foretold
the flowering in Germany of the great literature which
began with Kant and Lessing and continued in Goethe
and Schiller, Fichte and Hegel.

The traveller in South America who confines himself,
as many do, to the larger cities, finds them so like those
of Europe and North America in their possession of the
appliances of modern civilization, in their electric street
cars and handsome parks, in their ably written press, in
the volume of business they transact—I might add in
the aspect of the legislatures and in the administrative
machinery of their government—that he is apt to fancy
a like resemblance in the countries as a whole. But the
small towns and rural districts are very far behind,
though least so in Chile and Argentina. If one regards
these various nations as a whole, one is struck by the
want of such an "atmosphere of ideas," if the phrase
be permissible, as that which men breathe in Europe
and in North America. Educated men are few, books
are few, there is little stir of thought, little play of cultivated
intelligence upon the problems of modern society.
Most of these countries seem to lie far away from
the stream of intellectual life, hearing only its distant
murmur. The presence of a great inert mass of ignorance
in the native population partly accounts for this;
and one must remember the difficulty of providing
schools and the thinness of a population scattered
through mountainous or desert or forest-covered regions.
These disadvantages may in years to come be
lessened, but in the meantime those who are born with
superior talents are born into an ungenial environment,
ill-fitted to develop and polish such talents to their own
and to the public benefit. The traveller finds, now and
then in some of these states, gifted men who would be
remarkable in any country. One whom I knew in
Mexico years ago was as brilliant and as accomplished
in many lines of knowledge as any person I have ever
known. But it takes a large number of such men to
influence a nation and guide the course of its opinion.
Men of marked ability abound, but their talent, like
the system of instruction of the country, is directed
almost exclusively to practical ends, and does less than
it ought either for political progress or for the expansion
of the national mind. Their interest in science is
almost entirely an interest in its applications, and their
hero is the great inventor. Science and learning, pursued
for their own sake, have not yet won the place
they ought to hold. Those in whom a taste for philosophical
speculation or abstract thought of any kind
appears, seldom devote themselves to patient investigation.
They are apt to be captured by phrases and
formulas, perhaps of little meaning, which seem to give
short cuts to knowledge and truth.159

Another fact strikes the traveller with surprise. Both
the intellectual life and the ethical standards of conduct
of these countries seem to be entirely divorced from
religion. The women are almost universally "practising"
Catholics, and so are the peasantry, though the
Christianity of the Indians bears only a distant resemblance
to that of Europe. But men of the upper or
educated class appear wholly indifferent to theology
and to Christian worship. It has no interest for them.
They are seldom actively hostile to Christianity, much
less are they offensive when they speak of it, but they
think it does not concern them, and may be left to women
and peasants. The Catholic revival or reaction of the
first half of the nineteenth century did not touch Spanish
America, which is still under the influence of the
anti-Catholic current of the later eighteenth. The
Roman Church in Spain and Portugal was then, and
indeed is now, far below the level at which it stands
in France, Germany, and Italy. Its worship was more
formal, its pressure on the laity far heavier, its clergy
less exemplary in their lives. In Spanish America the
obscurantism was at least as great and the other faults
probably greater. There was not much persecution,
partly, no doubt, because there was hardly any heterodoxy,
and the victims of the Inquisition were comparatively
few. But the ministers of religion had ceased
not only to rouse the soul, but to supply a pattern for
conduct. There were always some admirable men to
be found among them, some prelates models of piety
and virtue, some friars devoted missionaries and humanely
zealous in their efforts to protect the Indians.
Still the church as a whole had lost its hold on the conscience
and thought of the best spirits, and that hold
it has never regained. In saying this I am comparing
Catholic South America not with the Protestant countries
of Europe, but with such Roman Catholic countries
as France, Rhenish Prussia, and Bavaria, in all of
which the Roman Church is a power in the world of
thought and morals. In eastern Europe the Orthodox
Church has similarly shrivelled up and ceased to be an
intellectual force, but there it has at least retained the
affection of the upper class, and is honoured for its
fidelity during centuries of Musulman oppression. In
the more advanced parts of South America it seems to
be regarded merely as a harmless Old World affair which
belongs to a past order of things just as much as does
the rule of Spain, but which may, so long as it does not
interfere with politics, be treated with the respect which
its antiquity commands. In both cases the undue
stress laid upon the dogmatic side of theology and the
formal or external side of worship has resulted in the
loss of spiritual influence. In all the Spanish countries,
the church had trodden down the laity and taken
freedom and responsibility from them more than
befell anywhere else in Christendom, making devotion
consist in absolute submission. Thus when at
last her sway vanished, her moral influence vanished
with it. This absence of a religious foundation for
thought and conduct is a grave misfortune for Latin
America.

The view which I am here presenting is based chiefly
on what I saw in Mexico, Argentina, and Brazil, the
three countries in which there is a larger educated class
than in the less populous republics. It applies in a
less degree to Chile; and there are, of course, exceptions
in the three first-named republics also, though
not numerous enough to affect the general truth of
what I am trying to state. The phenomenon is all
the more remarkable because in the days when America
began to be settled there was no part of Europe
where religion had so strong a hold on the people
as it had in Spain and Portugal. The Conquistadores,
whatever may be thought of the influence of their
faith upon their conduct, were ardently pious in their
own way. Even in the desire they professed for
the propagation of the faith among the Indians, they
were not consciously hypocritical, though they never
allowed their piety to stand in the way of their
avarice.

The fiery vigour of that extraordinary group of men
has often blazed out in their descendants. It is the
appearance in almost every state of men of tireless
energy and strenuous will that gives their chief interest
to the wars and revolutions of the last hundred years.
Few of these men, besides the heroes of Independence,
such as San Martin, Belgrano, Miranda, Bolivar, and
Sucre, are known to Europe, and of those who are
known, some like Francia and Artigas and Rosas and
Lopez, have won fame by ruthlessness more than
by genius. Of late years the leading figures have
been more frequently statesmen and less frequently
soldiers. Both types are honourably represented to-day
in many of the republics. There is plenty of
strength in the race, and Juarez of Mexico is only
one of many examples to show that Indian blood
does not necessarily reduce its quality. Into what
channels its force will be hereafter directed, and whether
it will develop a gift for thought and for artistic
creation commensurate with the activity which it has
shewn in other fields, is a question upon which its
history since 1825 sheds little light. The wind bloweth
where it listeth.

In the more progressive states, conditions are changing
as fast as anywhere else in this changeful age.
Here, as everywhere, the Present is the child of the Past,
but the features of the child change as it grows up, and
all we know of the future is that it will be unlike the
past. No countries have more possibilities of change
than those of South America. European immigrants
are streaming into the southern republics. The white
race is commingling with the aboriginal Indians in the
west and with the negroes in the east. Scientific discovery
is bringing its latest appliances into contact with
countries still undeveloped and with peoples long left
behind in the march of progress. Till the middle of
the eighteenth century the world of trade, politics, and
thought was practically a European world. It then
expanded to take in North America, then southern Asia
and Australia, and then, last of all, the ancient nations
of the Far East. South America, which has hitherto,
except at rare intervals, stood outside, has now begun
to affect the commercial and financial movements of
the world. She may before long begin to affect its
movements in other ways also, and however little we
can predict the part that her peoples will play, it must
henceforth be one of growing significance for the Old
World as well as for the New.

NOTES

Note I. The reader who desires fuller information
regarding the countries treated of here may wish to be
referred to some books in English. The most convenient
general historical accounts are perhaps to be found
in Mr. Akers' History of South America, 1854–1904,
and in Mr. T. C. Dawson's The South American Republics
(2 vols.). For Peru Sir Clements Markham's
History of Peru is still the best, to which may be added,
for the earlier period, his recent work, The Incas of Peru.
Mr. Scott Elliot's History of Chile is useful. The
chapters on Peru in The History of the New World, by
Mr. E. J. Payne, a scholar of great talents too soon lost
to historical science, contain a thoughtful study of the
causes to which the progress towards civilization of the
ancient Peruvians was due. The two books of Professor
Moses, The Establishment of Spanish Rule in America
and South America on the Eve of Emancipation, are fair
in spirit and throw much light upon topics regarding
which little has been written in English. The fullest
and most careful account of Peruvian and Bolivian antiquities
is still that of Mr. Squier: Peru, Travel and
Exploration in the Land of the Incas (1877). Of more
recent works of travel that which stands first in the field
of natural history is John Ball's Notes of a Naturalist
in South America (1887). Among others of a more
general kind the following may be named: Across South
America, by Hiram Bingham; The South Americans,
by Albert Hale; The Other Americans, by Arthur Ruhl;
Uruguay, by W. H. Koebel; Argentine Plains and
Andine Glaciers, by Walter Larden; Panama, by Albert
Edwards; Argentina, by W. A. Hirst; and the Ten
Republics, by Robert P. Porter. Sir M. Conway's
Travels and Explorations in the Bolivian Andes is
addressed primarily to mountain climbers, but contains
much that is interesting to other readers also. A recent
book in French entitled Le Brésil au XX me Siècle,
by M. Pierre Denis, is short, but singularly clear, well
informed, and judicious.

In the publications issued by the Pan American
Union in Washington a great deal of valuable statistical
information brought up to date may be found. The
South American Supplements issued monthly by the
London Times are well edited and constitute a useful
current record of what is going forward.

Note II. Some readers may also wish to hear what
are the facilities for travel in the parts of South America
covered by this book. There are now many well-appointed
railways in Argentina and Uruguay, and
a smaller number in Chile and Brazil, and both in these
and other states the work of construction is going on
steadily. Roads fit for driving are still comparatively
few and rough, but in level countries like Argentina one
drives over the Pampa wherever wire fences do not
bar the way. Travel in the Andes is mostly upon
mule back; it is slow and has become expensive. The
capital cities of the republics have good hotels. In
Arequipa, the larger coast towns of Chile, and three
or four of the Argentine and Brazilian cities, fair
accommodation can be had. Elsewhere it is very poor,
and the food no better. The scale of prices is everywhere
high, but most so in Buenos Aires and Montevideo,
which have won the reputation of being the
most expensive places in the world to live in, surpassing
even Petersburg and Washington.

A great deal of what is most interesting in the six
republics above referred to can now be seen by railway,
and if a few plain but fairly comfortable hotels (such as
that at Santa Rosa de los Andes on the Transandine
Railway) were placed here and there upon the chief
Peruvian, Chilean, and Brazilian lines, journeys along
them would present no exceptional difficulties. There
is now no yellow fever except in Guayaquil and on the
Amazon; and the conditions of health are on the whole
not unfavourable. Those who intend to travel in the
loftier parts of the Andes ought, however, to satisfy
themselves that their hearts and lungs are sound.

Note III. A remarkable testimony to the harm
wrought by the Spanish Conquest on the aboriginal
inhabitants of Peru may be found in the will of Leguisamo,
one of the last survivors of the Conquistadores,
made at Cuzco in 1589, and printed in Sir Clements
Markham's book, The Incas of Peru.

"I took part in the conquest and settlement of these
kingdoms when we drove out the Incas who ruled them
as their own. We found them in such order and the
Incas governed them in such wise that there was not a
thief nor vicious man nor adulterer nor bad woman
admitted among them. The men had honest and useful
occupations. The lands, forests, mines, pastures,
houses, and all kinds of products were regulated and
distributed in such sort that each one knew his property
without any one else seizing it, nor were there lawsuits.
The operations of war, though numerous, never
interfered with the interests of commerce or agriculture.
All things from the greatest to the smallest had their
proper place and order. The Incas were feared, obeyed,
and respected by their subjects as men capable and
versed in the arts of government.... We have subdued
these kingdoms and we have destroyed by our evil
example the people who had such a government as these
natives enjoyed. They were so free from committing
crimes that the Indian who had a large quantity of gold
in his house left it open, only placing a small stick across
the door as a sign that its master was absent. With
that according to their custom no one could enter or
take anything.... But now they have come to such
a pass, in offence of God, owing to the bad example we
have set them in all things, that these natives have
changed into people who do no good or very little."

Some allowance must be made in this description for
the disappointment and sadness in which Leguisamo
wrote, as appears from other parts of his will; and
other evidence at our disposal shews that his picture
of Peru under the Incas is too favourable, yet even
after making these deductions, the admission of the
harm wrought by the conquerors and the consequent
decline in native character and conduct carries weight.

[image:]
SOUTH AMERICA

[image:]
PANAMA CANAL

[image:]
BOLIVIA AND PERU

[image:]
STRAIT OF MAGELLAN

[image:]
PARTS OF ARGENTINA, URUGUAY, AND CHILE

INDEX

	A

	Aboriginal population, present condition of, in Andean regions, 180–186;

	the Araucanians in southern Chile, 232–238;

	of Brazil, 367;

	influence of, on differentiation of various parts of Spanish America into nations, 432–433;

	importance of, as a factor in all parts of the continent except Argentina and Uruguay, 454 ff.

	See Indians.

	Achachila, Mountain Spirit, 186.

	Aconcagua, Mt., 57, 142, 214, 268;

	description of, 257–258.

	Adams, John Quincy, diplomacy of, 497, 508.

	Adobe houses, Payta, 41;

	at Sicuani, 88;

	in Lake Titicaca region, 123.

	Agriculture, in Peru, 41–42, 78;

	of Indians in interior of Peru, 87–88;

	on central plateau of Peru, 120, 122–124;

	importance of, to Bolivia, 193;

	in southern Chile, 231, 240;

	difficulties of practice of, on Falkland Isles, 310;

	in Argentina, 329–331;

	risks to, in Argentina, from drought and locusts, 333–334, 557;

	rank of Argentina in agricultural products, 336;

	in Uruguay, 354;

	in Brazil, 403 ff.;

	retardation of, by the unassimilated Indian population, 475–476;

	suitability of Argentina, Uruguay, and southern Brazil for, 556–557.

	Aguas Calientes, town of, 87.

	Akers, History of South America by, 587.

	Alakaluf tribe of Fuegians, 294.

	Albatrosses, seen on voyage to Straits of Magellan, 287, 288.

	Alcaldes of Indian villages, 91;

	powers and duties of, 180–181.

	Alcohol from sugar-cane, made by Peruvian Indians, 467.

	Alexander VI, Pope, bull of, dividing New World between Spain and Portugal, 366.

	Alfalfa, 177, 202, 263, 334.

	Almagro, Diego de, 204, 218.

	Alpacas, 78, 81.

	Alpaca wool, 122.

	Alps, comparison of Andes and, 277.

	Altars of churches, Cuzco, 99.

	Altitude, mountain sickness resulting from high, 83;

	effects of, of La Paz, 171–174;

	of Ecuador, Peru, and Bolivia a deterrent to immigration, 555.

	Amazonian plain (the Selvas), 369–370;

	future of, 558–562.

	Amazon River, 40, 369;

	forests of the, 75–76, 393–394;

	sources of the, 86.

	American Commonwealth, cited, 340 n.

	Americas, the two: the naming of, 484–487;

	names which might have been given, 487;

	physical similarities between, 488–489;

	points of similarity in settlement of, 489–490;

	points of divergence, 490 ff.;

	Latin America and Teutonic America, 490;

	differences in the aboriginal tribes, 491–492;

	differences in climate, in discoveries of mines, and in class of immigrants to, 492–494;

	differences in the sphere of government and administration, 494–495;

	resultant unlikeness of, in everything but position in Western Hemisphere, 495–496;

	effect on mutual relations of achievement of independence, 496–497;

	divergence of fortunes of, as to wealth and population, 497–499;

	difference in the formation of nations,—two in Teutonic America against nineteen states in Latin America, 499–500;

	points of resemblance to be found in republican forms of government, in social equality, and in detachment from European politics, 501–504;

	contrasts between people of, in ideas and temperament, 504–505;

	present attitude of, toward one another, 507 ff.;

	common relations between, shown to be wholly wanting, 507–520;

	the Monroe Doctrine, and South American view of, 508–510.

	Ampato, Mt., 57, 81.

	Anahuac, Peruvian Indians compared with those of, 159, 160;

	plateau of, compared with the Andes, 278.

	Anarchist propaganda in Argentina, 343.

	Ancohuma (Hanko Uma), peak of, 142.

	Ancon, hill of, 9–12.

	Ancon, village of, 27.

	Ancud, channel of, 239.

	Andenes, terraces in Lake Titicaca region, 122.

	Andes mountains, 38, 39, 42, 47;

	description of peaks of Western Cordillera, 55–58, 60, 61, 63, 81, 82;

	gold in the, 192;

	splendor of scenery of, 200–201, 203, 241–242;

	tunnel through the, 251, 256;

	trips across the, 252–261, 267–271;

	passage of, by San Martin's army, 268, 280–281;

	the Christ of the, summit of Uspallata Pass, 269–270;

	descent of, on open trolley, 270–271;

	comparisons of, with other great ranges, 271 ff.;

	as a field for mountain climbers, 272;

	advantages of distance for viewing, 272–275;

	why an unfavourable field for landscape painters, 275–276;

	comparison of, with Himalayas, 276–277;

	comparison with Alps and North American ranges, 277–279;

	expense and difficulty of travel in the, 588.

	Andrez, nephew of Tupac Amaru, 92.

	Animals, on Peruvian highlands, 77–78, 81–82;

	of Bolivia, 177;

	of forests of southern Chile, 245;

	absence of, among Fuegians, 294–295;

	on Pampas of Argentina, 325–326.

	Antarctic current, the, 38, 39, 43, 45, 489.

	Antimony mines, 87.

	Antiquities. See Ruins.

	Antiquity of Cuzco, 109 n.

	Antofagasta, 169, 202, 210, 211, 215.

	Antofagasta and Bolivia Railroad, 187, 189–190, 191–192.

	Araucana, epic by Alonzo de Ercilla, 236.

	Araucanian Indians, 159, 225;

	home of, in Central Valley of Chile, 232–233;

	primitive semi-civilization of, 233–234;

	maintain their independence against the Spanish, 233–235;

	Chile asserts authority over, 235–236;

	remain the one unconquered native people of South America, 236;

	estimates of former and present numbers, 236;

	inroads of disease and drink among, and government protection of, 236–237;

	religion of, 237–238.

	Araucaria, conifer of southern Chile, 244.

	Arawak Indians, 457.

	Areche, Spanish judge, 116.

	Arequipa, Peru, 60;

	history, 60;

	altitude, 60;

	climate, 60–61;

	Harvard Observatory at, 61;

	scenic wonders at, 62–64;

	houses, streets, and people, 64–66;

	Indian labourers in, 66;

	an ecclesiastical stronghold, 66–67;

	romance of the runaway nun at, 69–74;

	terminal of Southern Railroad of Peru, 80.

	Argentina, 52;

	entrance to, across the Andes, 251–260;

	contrasts between Chile and, 264–265;

	railways of, 264, 329, 337, 588;

	difference as to interest aroused between Peru, Bolivia, and Chile and, 315, 346;

	proportion of population of, dwelling in Buenos Aires, 322–323;

	natural features of, 324–325;

	the Pampas, 325–329;

	farms and cattle ranches of, 329–331;

	allotment of land into large estates held by great landowners, 331–333;

	Italians in, 332–333, 339–340, 438, 516–517;

	leading agricultural products of, 336;

	cattle, sheep, and horses in, 336 n.;

	possibilities of, as to growth in wealth and population, 337–338;

	composition of population of the country, 338–340;

	effect on future of nation of European commingling, 339–341, 346–348;

	separation of church from politics in, 342–343;

	anarchist propaganda in, 343;

	relative positions held by politics, literature, and business in, 344–346;

	excessive patriotism of people, 346;

	influence of geographical position on its differentiation as a separate political entity, 429;

	a true nation by the test of possessing a distinctive national quality and a strong national sentiment, 441;

	armament maintained by, 449;

	slight influence of Italians on political and intellectual life of, 516–517;

	British capital invested in railways of, 517;

	a bona fide republic, after a troubled and sanguinary political history, 544–545;

	pre-eminent fitness of, for immigration, 556–557;

	universities and schools in, 575;

	writers on theoretical jurisprudence and international law in, 578 n.

	Arias, Pedro de, 477.

	Arica, 169.

	Aridity of the Pampas of Argentina, 333.

	Armies of South American countries, 449.

	Arrow points found at Tiahuanaco, 148.

	Art, displayed in altars of churches at Cuzco, 99;

	lack of excellence in, in South America, 99;

	ancient Peruvian, 106–107;

	inferiority of ancient Peruvian, as a whole, 154.

	Artigas, José, savage treatment of prisoners by, 548, 584.

	Ascotan, 201.

	Assassinations, political, in South America and in Europe, 548.

	Asuncion, 179.

	Atacama, Desert of, 204.

	Atahuallpa, treachery of Pizarro to, 98, 192.

	Aullagas Lake, 126, 190–191.

	Australia, effect of Panama Canal on trade to, 34;

	decreasing birth-rate of, 563 n.

	Australian gum trees, world-wide spread of, 92–93;

	at La Paz, 176–177;

	on the Pampas, 335;

	in Montevideo, 353.

	Ausungate, Mt., 108.

	Avenida Central, Rio de Janeiro, 381.

	Avenida de Mayo, Buenos Aires, 316–317, 346.

	Ayacucho, battle of, 166.

	Ayllu, Indian clan, 180.

	Aymará Indians, 121–124;

	traditions of the, 149;

	at La Paz, 179, 182;

	one of the two divisions of Indians found by Spanish, 183–184;

	present condition of, 460–462;

	isolated social position of, 474–475.

	Ayuntamiento, municipal council, 535.

	B

	Bahia, city of, 400–401.

	Bahia, battleship, 396–399.

	Balboa, Vasco Nuñez de, 1, 4, 8, 11, 37, 283, 477.

	Balboa Hill, Panama, 8.

	Ball, John, Notes of a Naturalist in South America by, 227, 289, 587.

	Ballivian, Señor, 178.

	Balmaceda, President of Chile, 222;

	advanced policies, defeat, and death of, 544.

	Balsas, boats of Totora, Lake Titicaca, 125, 141.

	Bandelier, Islands of Titicaca and Koati by, quoted and cited, 63–64, 142 n., 185 n., 465–466, 467–468.

	Barley, grown on central plateau of Peru, 120, 122.

	Barnevelt Island, 293.

	Barrios, Gerardo, 545.

	Bas Obispo, 21.

	Bath of the Inca, Island of the Sun, 133.

	Beagle Sound, 292.

	"Big Trees" of California, comparison of South American trees with, 245, 391.

	Bingham, Professor Hiram, ascent of Coropuna by, 57 n.;

	cited on antiquity of Cuzco, 109 n.;

	Across South America by, cited, 113 n., 588;

	quoted on South American view of Monroe Doctrine, 509–510;

	on number of North Americans as compared with number of Germans in Brazil, 510 n.

	Biobio River, 225, 227, 235.

	Birds seen on voyage to Straits of Magellan, 287–288.

	Birth-rate, acceleration of, among immigrants to Argentina, 339, 566;

	decrease in the world's, may help to solve overpopulation problem, 554–555;

	unreliability of estimates based on, as shown by Australia, 563;

	higher among Indians than among whites, 566.

	Blanco, Guzman, 519, 525.

	Blanco, Rio, 254.

	Boats of Indians on Lake Titicaca, 125, 141.

	Bogota, 52.

	Boleta, weapon of Gauchos, 328.

	Bolivar, Simon, 167;

	fame of, exceeds merits, 507;

	Pan-American Union project of, 511 n.;

	form of government favoured by, 538, 540.

	Bolivia, 42, 57;

	distinction between Peru and, purely arbitrary, 121–122;

	reasons for lack of natural boundaries, explained by history of, 166–167;

	named for Simon Bolivar, 167;

	an entirely inland state, 167;

	people, 167;

	area, population, and towns, 168;

	railways of, 168–169, 186–187, 191–192, 193–194;

	minerals of, 190, 192–193;

	necessity of railways to, for sake of cohesiveness of country, 193–194;

	the risk of a future partitioning of, 448;

	proportion of Indians in population of, 458;

	population in proportion to area, 527;

	not a country for immigrants to turn toward, 555.

	Bolson, basin-shaped hollow, 95.

	Borax, lakes of, 199;

	mining and preparing of, 199–200.

	Botafogo Bay, Rio de Janeiro, 381.

	Botanical Garden, Buenos Aires, 319;

	Montevideo, 353–354;

	Rio de Janeiro, 382.

	Bougainville, colony planted at Falkland Isles by, 312.

	Brazil, area and aboriginal Indians of, 367;

	mountains, valleys, and inland plain of, 368–369 (see Selvas);

	exportation of coffee, 372;

	wonders of scenery of, 385 ff.;

	character of villages, 389–390;

	trees, flowers, and forests of, 390–394;

	how it fell to the Portuguese to colonize, 401–402;

	negroes in, 401, 404–405, 408;

	account of different regions of, 402 ff.;

	proportion of foreign population in, 407;

	political history of, 410–411;

	present political conditions, 411–413;

	chief economic and political issues in, 413;

	transitional state of society in, 414;

	status of coloured population, 414–415, 479–480;

	financial standing of the nation, 415;

	letters and oratory in, 416–417;

	possibilities of, in other hands than its present possessors, 420–421;

	characterized by true national qualities, 441;

	armament maintained by, 449;

	slavery in, 456;

	effect of intermixture of blood in, 480;

	titles of nobility in, 502 n.;

	slight influence of Italians on political and intellectual life in, 516–517;

	pre-eminent fitness of southern, for immigration, 556–557.

	Brewery, at Cuzco, 102;

	at Valdivia, 229.

	Brigandage, decrease in, 548.

	British, at Valdivia, 229;

	population of Falkland Isles composed of, 310;

	capital invested by, in Argentine railways, 337;

	in Argentina, 340–341;

	capital of, in railways of Uruguay, 354–355;

	Santos-São Paulo railway line built and owned by, 372;

	Leopoldina railway owned by, 386;

	capital of, invested in South America generally, 517.

	See also English.

	Buccaneers, English, 12, 15–16.

	Bueno, Rio, excursion on the, 242–243.

	Buenos Aires, city of, 216 n., 262;

	dulness of water approach to, 315–316;

	general appearance, streets, houses, etc., 316–318;

	business rush and social gaiety of, 318;

	docks and harbour works at, 319–320;

	shanties in suburbs of, 320;

	outer rim of pretentious places, 320–321;

	make-up of population of city, 321–322;

	predominance of Spanish and Italian speech in, 322;

	proportion of population of whole country dwelling in, 322–323;

	terms used to designate population of, as opposed to that of rest of nation, 323;

	anarchists in, 343;

	the press of, 344;

	numbers of North Americans and of Germans in, 510 n.;

	University of, 575;

	expense of living in, 589.

	Buenos Aires, viceroyalty of, 166, 327, 349.

	Building, excellence of ancient Peruvians in, 154–155.

	C

	Cabildos, municipal councils, 535.

	Caboclos, half-breeds called, 408.

	Cabral, Pedro Alvares, 366–367.

	Cachendo, town of, 56.

	Calama, village of, 202.

	Calcutta, comparison of Botanic Garden at, with that at Rio de Janeiro, 382.

	California poppy about Valparaiso, 214.

	Callao, 46.

	Canal Zone, the, 4–35.

	Canary Isles, mummies of primitive inhabitants of, 157 n.

	Candelaria, celebration of feast of, Copacavana, 129–130.

	Candido, João, mutineer leader, 396.

	Cannibalism in ancient Peru and among Amazonian tribes, 157.

	Canning, George, diplomacy of, 497, 508.

	Cape Horn, 293.

	Caracoles, 270.

	Cara Indians, 159.

	Carbajal, Francisco, 477.

	Carib Indians, 456–457.

	Casas, Bartolomé de las, 464.

	Castro, dictator of Venezuela, 525.

	Cathedral, Lima, 48–49;

	Arequipa, 65, 67;

	Cuzco, 97–98;

	La Paz, 175;

	Santiago, 217.

	Catholicism, position of, in Argentina, 342–343;

	effect of, on attitude of whites toward Indians and negroes, 471–472;

	status of the Church in Spanish America generally, 582–584.

	Cattle, transportation of, across the Andes, 252 n.;

	breeding of, about Buenos Aires, 321;

	on Pampas of Argentina, 327, 328;

	numbers of, in Argentina, 336 n.;

	in Uruguay, 354.

	Caupolican, Araucanian chief, 184, 235;

	memorial to, at Temuco, 516.

	Cedars of southern Chile, 245.

	Census of Peruvian Indians taken by Viceroy Toledo, 457.

	Central America, ruins in Peru contrasted with those in, 106, 113;

	to be grouped with South America rather than North, 490;

	impossibility of existence of a real democracy in, 539.

	Cereals, the important production of Argentina, 336.

	Ceremonial dances of aboriginal tribes, 130, 185, 467–468.

	Cerro, hill and castle of, Montevideo, 353.

	Chachani, Mt., 56–57, 60, 62, 81.

	Chagres River, 6, 7, 8, 15, 20–21, 24.

	Challa, Bay of, 134.

	Charles V, Emperor, 12, 98, 284, 499, 500.

	Charrua Indians, 159, 355.

	Chenopodium, 120.

	Chibcha Indians, Bogota, 13, 457.

	Chicha, drink brewed from maize, 90, 123, 467, 468 n.

	Chile, 52, 57;

	Peruvian nitrate provinces conquered by, 42;

	peculiarity of length and breadth of, 205;

	mountains and valleys of, 205–206;

	three regions of, 206–207;

	the nitrate fields, 207–209;

	revenue to, from export duties on nitrates, 209;

	large estates and landed aristocracy of, 220;

	predominance of politics in, 221;

	civil war in (1890), 222;

	party divisions and an election in, 222–223;

	description of southern portion, 223 ff.;

	coast towns and seaports of the south, 225–232;

	fusion of whites and Indians in, 232;

	immigration into southern, from Europe, 239–240;

	lake, river, and mountain region of, 241–247;

	contrasts between Argentina and, 264–265;

	influence of its geographical position on separate political status of, 429;

	a true nation in possessing a distinctive national quality and a strong national sentiment, 441;

	armament maintained by, 449;

	successful working of real republican government in, 543–544;

	room for increased population in, 557–558;

	university in Santiago, 575.

	Chile River, 60, 82.

	Chiloe, island of, 223, 239.

	Chimborazo, Mt., 40.

	Chimu city, ruins of, near Truxillo, 44, 153, 183.

	China, slight immigration into South America from, 438;

	improbability of danger to South America from, 504.

	Chincha Islands, guano deposits on, 46.

	Chinchilla, habitat of the, 200.

	Chingana, Labyrinth, on Titi Kala, 136–137.

	Cholos, half-breeds at Oruro, 190, 195 n.

	Choqquequirau, ruins at, 113.

	Christianity, attitude of Indians toward, 465–466.

	Christ of the Andes, statue of, 256, 269–270.

	Chucuito, lake of, 136 n.

	Chullpas, on Island of the Sun, 133.

	Chuquisaca (Sucre), 166, 167, 168, 193–194.

	Church, of Company of Jesus, Arequipa, 67;

	at Copacavana, 129–130;

	at Tiahuanaco, 148.

	Church, the Roman Catholic, separation of, from politics in Argentina, 342–343;

	party antagonistic to, in Uruguay, 363–364;

	complete separation of state and, in Brazil, 412–413;

	slight influence of, on progress of South American countries toward national life, 436–437;

	present status in Spanish America, and causes, 582–584.

	Churches, Cuzco, 98–99;

	La Paz, 174–175.

	Cities, phenomenon of growth of, out of proportion to that of the countries to which they belong, 322.

	Clémenceau, Georges, South America of To-day by, quoted, 412, 417.

	Climate, on coast of Peru, 38–39;

	at Lima, 51;

	effect of differences in, on development of the two Americas, 431, 492.

	Coal, lignite, at Punta Arenas, 300;

	lack of, in Argentina, 336.

	Coast Range, western South America, 81, 224, 225, 297;

	of Brazil, 381, 384.

	Coca, liquor made from, 89–90.

	Coca-leaf chewing, 182, 467.

	Cochabamba, 168, 193.

	Cochrane, Lord, 230, 280.

	Cockburn Channel, 292, 298–299.

	Coffee, exportation of, from Brazil, 372;

	description of a plantation, 387–388;

	region where grown, in Brazil, 403.

	Cog-wheel railway on Transandine line, 252.

	Coillelfu, town of, 244.

	Collahuasi copper mine, 198.

	Collao, country called the, 121, 183.

	Collao Indians, 86.

	Colombia, 17, 76;

	forests of coast, 39;

	question of true national qualities of, 441–442;

	population in proportion to area, 527;

	poetic output of, 578 n.

	Colon, city of, 5, 11, 13, 23.

	Colour line, absence of a, in South America, 470–474, 479, 482.

	Columbus, Christopher, statue of, 5;

	voyage of Magellan as compared with voyages of, 282;

	belief of, that it was India he had reached, 484–485.

	Commerce, effect of Panama Canal on European, 34.

	Concepcion, 225–226.

	Condorcanqui, José Gabriel (Tupac Amaru), 92, 116.

	Congresses of American republics, 511 n.

	Conquistadores, undeniable piety of, 584.

	See Pizarro.

	Conway, Sir Martin, climbing in the Bolivian Andes by, 142;

	on composition of mountains in Cordillera Real, 143;

	on varying effects of rarity of air, 173;

	attempted ascent of Mt. Sarpiento by, 299;

	book by, 588.

	Copacavana, shrine of Virgin of the Light at, 126, 129.

	Copan, ruins of, comparison of ruins at Cuzco with, 106.

	Copper mines, Peru, 42;

	near Aguas Calientes, 87;

	Bolivia, 189, 190, 192;

	the Collahuasi mine, 198.

	Copper smelting, Corral, 229.

	Coquimbo, 39, 206, 211.

	Corcovado, peak of, Rio de Janeiro, 380.

	Cordillera range in Peru, 55–58, 77–79.

	Cordillera Real, the, 127, 141–143.

	Cordova, Argentina, 323, 326;

	University of, 323, 575.

	Coronel, port of, 227.

	Coropuna, Mt., 57, 83.

	Corral, town of, 229–230, 280.

	Cortes, 516.

	Costa Rica, 13, 503.

	Cotton, production of, in Argentina, 336;

	labour on Brazilian plantations of, 404–405.

	Courtship, South American, 51.

	Criollos, the, 513.

	Criticism, susceptibility of South Americans to, 506.

	Croker Peninsula, 292.

	Crooked Reach, Straits of Magellan, 293, 297.

	Crucero Alto, the, 83.

	Cuahtémoc, last of the Aztec kings, 516;

	statue of, 516.

	Cuba, influence of geographical position on its status as a political entity, 429.

	Culebra Cut, Panama Canal, 8–9, 20, 21–22, 23, 24–25.

	Cumbre, the, 267, 268, 280.

	Cusipata, plaza of, Cuzco, 97.

	Cuzco, 54;

	position as an ancient capital, 95;

	description of the present-day city, 95–97;

	cathedral of, 97–98;

	churches at, 98–99;

	merits and demerits as a place of residence, 100;

	University of, 100–101;

	Indian population of, 101–102;

	walls at, 103 ff.;

	walls of Sacsahuaman, 106 n., 107–112, 118;

	proof of extreme antiquity of, 109 n.;

	rumours of subterranean passages at, 110;

	the Rodadero, 111;

	the Seat of the Inca, 111–112;

	Sacsahuaman probably older than, 112–113;

	other ruins of walls about, 113;

	horrors of Spanish rule at, 115–117;

	memories and reflections aroused by, 117;

	railway lines to, 194;

	contrast between Santiago and, 217.

	D

	"Dago" and "Gringo," use of the words, 506.

	Dances, primitive heathen, 130, 185, 467–468.

	Darwin, Charles, Voyage of the Beagle by, 294 n.

	Darwin, Mt., 293.

	Davis, John, discoverer of Falkland Isles, 311.

	Dawson, T. C., The South American Republics by, 587.

	Death rate, Canal Zone, 29;

	a high, among Indians of South America, 236–237, 457–458, 566.

	De Lesseps, Ferdinand, 4, 18.

	Delimitation Award, 449.

	Democracies, impossibility of existence of real, in Spanish American states, 539.

	Denis, Pierre, work on Brazil by, 588.

	Desaguadero River, 126, 143–144;

	Indians on lagoons of the, 183.

	Deseado, Cabo (Cape Pilar), 285, 290, 291.

	Deserts, 40–41, 75;

	in Bolivia, 167, 196;

	scenery on, 196–197;

	of Argentina, 266–267.

	Desolation Island, 291, 293, 295.

	Diaz, Bartholomew, 283.

	Diaz, Porfirio, 532 n., 548;

	autocratic government of, the form best suited for Mexico, 542–543.

	Dictatorships in young South American republics, 538–539.

	Dominican missionaries, 464–465.

	Drake, Sir Francis, 15, 17;

	attack of Araucanians on, 235;

	passage of Straits of Magellan by, 286.

	Dramas of ancient Peruvians, 155–156.

	Dress, of Indians of Peru, 89;

	of Indians at La Paz, 175–176;

	of Gauchos, 328.

	Drought, the risk of, in Argentina, 333, 557 n.

	Dry farming, 330.

	Dumas, Alexandre, a saying of, quoted, 490.

	Dungeness, Cape, Tierra del Fuego, 305.

	Duties, protective, in Brazil, 413.

	E

	Earthquakes, freedom of Panama from, 24;

	prevalence of, at Lima, 48;

	at Arequipa, 64;

	at Valparaiso, 203;

	at Mendoza, 262;

	absence of, at Buenos Aires, 317.

	Earth Spirit of Indian tribes, 185, 466.

	Easter Island, figures on, compared with figures at Tiahuanaco, 150.

	Eastern Cordillera, 188.

	East Indian coolies in Guiana, 564 n.

	Ecuador, 39, 40, 76, 342;

	question of true national qualities of, 442;

	not a country for immigrants, 555.

	Eden, Decades of the New World by, 303.

	Education, comparatively small provision made for in South America, 575;

	the outlook for a wider, 579–580.

	Edwards, A., Panama by, 588.

	Elliot, Scott, History of Chile by, 587.

	Encomienda, system of the, 455.

	English, residing at La Paz, 179;

	at Valparaiso, 215–216;

	adverse criticism on, quoted, 216;

	at Buenos Aires, 321;

	in Argentina, 340–341;

	in state of São Paulo, 377;

	lack of sympathy of feeling between South Americans and, 506;

	influence of, restricted to commercial relations, 517–518.

	See also British.

	English names of headlands, bays, and channels of Straits of Magellan, 292–293.

	English Reach, Straits of Magellan, 293, 298.

	Ercilla, Alonzo de, Araucana of, 236.

	Espiritu Santo, Cape, 305.

	Estates of great landowners, Chile, 220–221;

	in Argentina, 331–333.

	Eucalyptus trees in South America, 92–93, 176–177, 335, 353.

	Evangelists, islands called, 290.

	Export duties on nitrates, 209.

	F

	Falkland Isles, visit to, 308–314;

	sheep industry predominant on, 310;

	possibilities for development of, 310–311;

	chequered history of, 311–312;

	present form of government, 312;

	impressions of nature obtained at, 313–314.

	Farming country, Argentina, 329–330.

	See Agriculture.

	Ferro Carril Transandino, 251.

	Fevers, Isthmus of Panama, 3;

	preventive measures, Canal Zone, 28–30;

	at Guayaquil, 40.

	Fitzgerald, E. A., High Andes by, 258 n.

	Fitzroy, Cape, 292.

	Flor del Inca, shrub called, 133.

	Flowers, Isthmus of Panama, 7;

	in forests of southern Chile, 243, 244, 245, 246;

	of Brazil, 391–394.

	Flying fish, 43.

	Forests, of Colombia and Ecuador, 39;

	of the Amazon, 75–76;

	of Brazil, 390–394;

	of southern Chile, 241–247;

	of the Selvas, 558–560.

	Formosa, Cape, 291.

	Fortifications, Panama Canal, 19, 32–33.

	Francia, José Gaspar Rodriguez, 465, 525, 584.

	Franciscan monks, Copacavana, 129.

	Frazer, J. G., Golden Bough by, cited, 159 n.

	Free trade, an issue in Brazil, 413.

	French, attempts of, to construct Panama Canal, 18, 31–32;

	mining carried on by, at Pulucayo, 195;

	copper smelting at Corral by, 229;

	residing at Coillelfu, 244;

	on the Falkland Isles, 311–312;

	colony at Buenos Aires, 321;

	in Argentina, 340;

	in state of São Paulo, 377;

	influence of, in things intellectual and social, 518–520;

	spread of language and literature of, in South America, 576.

	Froward, Cape, 293, 298, 305.

	Fuegian Indians, 292, 294.

	Fury Island, 293.

	G

	Gama, Vasco da, voyage of, as compared with that of Magellan, 282.

	Garden, at Lota, 227–228;

	Botanical Garden at Buenos Aires, 319;

	at Montevideo, 353–354;

	at Rio de Janeiro, 382.

	Garden Mountain, the, 201.

	Garibaldi, story of fighting by, in Uruguay, 358.

	Gatun Dam, 6, 21–22, 23–24.

	Gaucho horsemen, Argentina, 321, 328;

	in Uruguay, 355–356;

	in Brazil, 406.

	Gavea, Mt., 383.

	Germans in South America, 102;

	at La Paz, 179;

	at Valparaiso, 215–216;

	at Valdivia, 229;

	immigration of, into Chile, 239, 438;

	at Osorno, 239;

	at Buenos Aires, 321;

	in Argentina, 340–341;

	in state of São Paulo, 377;

	large number of, in Rio Grande do Sul, 406;

	in Brazil, 438;

	in Uruguay, 438;

	a factor to be reckoned with commercially in Brazil and South America generally, 510 n.;

	influence of, restricted to commercial relations, 517–518.

	Glaciers, Andean, 84, 85;

	of Cordillera Real, 141, 143;

	on Mt. Illimani, 176;

	on Mt. Aconcagua, 249, 258;

	on mountains along Straits of Magellan, 295, 296.

	Goethals, Colonel, 26–27, 30.

	Gold, in Peruvian and Bolivian Andes, 192;

	retardation of real development of Spanish America caused by, 493.

	Gold Hill, 21, 25 n.

	Gorgas, Colonel, 29.

	Governments of Spanish American states, effect of physical conditions on, 527–528;

	of racial conditions, 528–531;

	of economic and social conditions, 532–534;

	of historical conditions during the colonial period, 534–536;

	of historical conditions at close of War of Independence, 536–539;

	have never been real democracies, 539–540;

	question of what form might have been preferable, 540–541;

	three classes of states under republican forms, 541–545;

	encouragement to be got from Chile and Argentina, 543–546;

	states still unfitted for popular self-government, 547–548;

	leniency called for in judging Spanish American, 549–551.

	Graham Land, 284.

	Gran Chaco, the, 327, 329, 338, 478;

	plagues of locusts emanating from, 334.

	"Gringo," use of word, 506.

	Guanacos, in Tierra del Fuego, 304;

	in Argentina, 326.

	Guano, 42, 45–46;

	a source of evil to Peru, 209.

	Guaqui, Bolivia, 125, 144, 169.

	Guarani Indians in Paraguay, 441, 459.

	Guayaquil, city of, 40, 589.

	Guayaquil, Gulf of, 38–39, 40.

	H

	Hale, Albert, The South Americans by, 510, 588.

	Half-breeds, in Brazil, 407–408;

	social status of, in South America, 472–473;

	a negligible quantity in North America, 491–492.

	See Mestizos and Mulattoes.

	Hanko Uma, peak of, 142.

	Harvard Observatory, Arequipa, 61.

	Hayti, government of, 542.

	Himalaya Mountains, comparisons between Andes and, 276–277.

	Hindus in British Guiana, 438.

	Hirst, W. A., Argentina by, 588.

	Horse-racing, in Chile, 221–222;

	at Buenos Aires, 318, 345;

	in Brazil, 415.

	Horses, importance of, in Uruguayan insurrections, 359;

	found on Pampas of Argentina, 327, 328;

	numbers of, in Argentina, 336 n.

	Hotel accommodations, 589.

	Houses, adobe, 41, 88, 123;

	cane and reed, Lima, 47–48;

	ancient Peruvian, 131–132.

	Huaca, sacred object (fetish), 139.

	Huanchaca, 195.

	Huayna Capac, Inca sovereign, 111.

	Huayna Potosi, Mt., 142, 187.

	Huillca of ancient Peruvians, 157.

	Humboldt current, the, 38, 39, 43, 45, 489.

	I

	Ilacata, Indian official, 180.

	Iles Malouines, French name for Falkland Isles, 311.

	Illampu, Mt. (Sorata), 57, 134, 141–142.

	Illimani, Mt., 134, 142, 176, 177, 186, 188.

	Immigration, to southern Chile, 239–241;

	to Argentina, 338–339;

	of Germans and Italians to Brazil, 405–407;

	of Portuguese, Spaniards, and Syrians, 407;

	slight effect of, on national differentiation in South America, 437–438;

	from Spain, 514;

	of Italians to Argentina and Brazil, 516;

	mountainous parts of Ecuador, Peru, and Bolivia unsuited for, 555;

	the three sections of South America to be regarded as a field for, 555;

	pre-eminent fitness of Argentina, Uruguay, and southern Brazil, 556–557;

	room for, to Chile, 557–558;

	the Amazonian Selvas considered with a view to, 560–562.

	Incas, the, 41, 44, 45, 46, 60, 92, 94;

	civilization of the, 78–79;

	ancient highway of the, 86;

	traces of empire of, at Cuzco, 102–118;

	stories of the gold of the, 110;

	depth of the fall of the, 114–115;

	relics of, at Copacavana, 128–130;

	on Sacred Isles, Lake Titicaca, 132, 133, 135–139;

	Sacred Rock honoured as the ancient home of race of, 139;

	traces of people who antedated the, at Tiahuanaco, 149–150;

	type of civilization of, compared with that of Aztecs, 160;

	administration of government, roads, rest-houses, etc., of, 160–161;

	political astuteness of, 161–162;

	disastrous results of overthrow of, by Spanish, 162;

	destruction of people of, 162–163;

	question of completeness of development of semi-civilization of, when overthrown, 164–165;

	belonged to the Quichua race of Indians, 183;

	naming of unusual natural phenomena after the, 258–259.

	Inca's Bridge, the, 258–259.

	Indian runners, service of, under the Incas, 60, 161.

	Indians, prehistoric, 3, 13;

	of San Blas, 13–14;

	on Isthmus of Panama, 13–14;

	at Arequipa, 66;

	enslavement of, by rubber producers, 76, 458;

	as shepherds, Peru, 81, 83;

	of towns in interior of Peru, 84;

	at Sicuani, 88–92;

	predominance of, at Cuzco, 101–102;

	of central plateau of Peru, 121–124;

	inferiority of Andean, compared with other tribes, 159–160;

	in Bolivia, 168;

	large proportion of, among population of La Paz, 179;

	present condition of aborigines in Andean regions, 180 ff.;

	tribal organization of, 180–181, 461–462;

	Ilacatas and Alcaldes of, 180–181;

	illiteracy of, 181–182, 468;

	indulgence in alcohol and more especially in coca leaf chewing, 181–182;

	two divisions of, the Quichuas and the Aymarás, 182–184;

	characteristics of, 184–185;

	religion of, 185;

	feelings toward white men, 185–186;

	fusion of, with white race in Chile, 232;

	the Araucanians, 232–238;

	to south of Araucanians, 238–239;

	on islands off south Chilean coast, 288, 478;

	along Straits of Magellan, 294;

	of the Pampas of Argentina, 326, 327, 338;

	among the police of Buenos Aires, 343;

	of Uruguay, 355;

	of Brazil, 367, 369;

	statistics of, in Brazil, 408 n.;

	influence of, on differentiating various parts of Spanish America from one another into separate nations, 432–433;

	have nothing to do with government of countries they inhabit, 439, 469–470, 529;

	constitute an economic factor of the first magnitude except in Argentina and Uruguay, 454;

	attitude of Spanish conquerors toward, 454–456;

	vast differences in qualities of aboriginal, 456–457;

	present numbers of, 457;

	proportion of, in population of Mexico and South America, 458–460;

	numbers of wild tribes, 460;

	civil and ecclesiastical oppression of, under the Spaniards and later, 460–465;

	religion of, 462–466;

	work of Dominicans and Jesuits among, 464–465;

	attitude toward Christianity, 465–466;

	indulgence of, in drinking and dancing, 467–468;

	safety of white people among, 468–469;

	relations between whites and, in Paraguay, 470–473;

	constitute separate nationalities from those of the combined white and mestizo, 474;

	retardation of industrial and intellectual progress by, 475–476, 580–581;

	effect of intermarriage with, on the Spanish stock, 476–477;

	Peruvian Indians free from bloodthirstiness, 477;

	of the Selvas, 559;

	estimated total number in whole continent, 564;

	rate of increase of, 566.

	Indios bravos, wild Indians, 460, 470, 530 n.

	Inquisition, hall of the, Lima, 50.

	Insurrections, South American and other, 359–361, 362–363.

	See also Revolutions.

	Intensive cultivation, postponement of fear of overpopulation by, 554.

	Intermarriage, of whites and Indians in Paraguay, 471;

	effect of, on quality of Spanish stock, 476–477, 530–531;

	between whites and negroes in Brazil, 480.

	Invention, lack of, in ancient Peruvians, 155.

	Inventors, esteem of Spanish Americans for scientists as, 581.

	Iodine, a by-product of nitrate, 208.

	Iquitos, town of, 559.

	Irrigation, Lima, 47;

	at Mendoza, 263.

	Isabella the Catholic, statue of, returned to Spain, 515.

	Island of the Sun, Lake Titicaca, 132–140.

	Isthmuses, interest attached to, geographically and commercially, 1–2.

	Italians, at Mendoza, 263;

	increasing numbers of, in Argentina, 264–265, 438;

	in Buenos Aires, 321–322;

	as labourers in Argentina, 332–333;

	distribution of, in Argentina, 339;

	birth-rate among immigrants, 339;

	question of influence of, on future nation, 339–340;

	in Uruguay, 355;

	in São Paulo and Rio Grande do Sul, 376–377, 406–407;

	slight effect of, on political and intellectual life in South America, 516–517.

	Italiaya, Mt., 368.

	J

	Japanese, slight immigration of, to South America, 438;

	remoteness of danger from, 504.

	Jesuit annalist quoted, 63–64.

	Jesuits, churches of, in Peru, 67, 98–99;

	mission work of, among the Indians, 464–465.

	Jockey Club, Buenos Aires, 318.

	John VI of Portugal, 410.

	Johnson, Sir H. H., on coloured race in Brazil, 408 n.

	Juarez, Benito, 184, 521, 585.

	Jujuy, town of, 330, 478.

	Juliaca, village of, 84.

	Juncal, town of, 254, 270.

	Juncal Valley, the, 271.

	Jungle, Isthmus of Panama, 6–7;

	of Amazonian plain, 75, 76, 393–394.

	K

	Kaka Aka, Mt., 142.

	Koati (Koyata), Island of the Moon, Lake Titicaca, 131–132.

	Koebel, W. H., Uruguay by, 588.

	L

	Labourers, Panama Canal, 26 n., 27–30;

	negro, on Brazilian cotton and sugar plantations, 404–405;

	in coffee, cattle, and cereal regions of Brazil, 405–407;

	importance of Indian population as, 454.

	Ladrone Islands, Magellan reaches the, 285.

	Lakes in southern Chile, 246–247.

	Landowners, class of great, in Chile, 220–221;

	in Argentina, 331–333;

	absence of a middle class of small, in South America, 532–533.

	La Paz, 121, 141, 144;

	population, 168;

	the approach to, 168–169;

	site called Our Lady of Peace, 170;

	choice of singular site of, 170–171;

	altitude of, 171;

	effects on strangers of altitude, 172–174;

	streets, churches, houses, and people, 174–176;

	fascination of strange scenes and scenery at, 176–178;

	museum at, 178;

	legislative session at, 178–179;

	contrast between Santiago and, 217.

	La Plata, University of, 575.

	La Raya, pass of, 85.

	Larden, Walter, work by, 588.

	Las Cuevas, 257, 267, 269.

	La Serena, town of, 211.

	Las Heras, Colonel, 280.

	Latin America and Teutonic America, 490.

	See Americas.

	Lautaro, Araucanian chief, 184, 235.

	Lemaire, Neveu, work by, cited, 191.

	Leopoldina Railway, 386–390.

	Lignite coal near Punta Arenas, 300.

	Lima, ancient importance of, 46–47;

	situation, 47;

	streets and houses, 47–48;

	square and cathedral, 48–50;

	notable buildings, 49–50;

	University of, 50;

	climate, 50–51;

	gaiety and social enjoyment at, 51–52;

	Spanish air retained by, 52–53;

	lack of evidences of the past and lack of progress at, 53;

	contrast between Santiago and, 217;

	society in, for the protection of the Indians, 470 n.

	Limon, Bay of, 6, 20.

	Linseed, production of, in Argentina, 336.

	Literature, of ancient Peruvians, 155–156;

	place of, in Argentina, 344;

	influence of the French on South American, 518–519;

	comparative smallness of output, 576;

	outlook for, 578–580.

	Llai Llai, station of, 251.

	Llamas, Peru, 65, 77, 81, 86, 92, 94;

	droppings of, used as fuel, 121;

	at La Paz, 169, 176, 177.

	Loa River, 202.

	Locks, Panama Canal, 22, 23, 24, 31 n.

	Locusts, plagues of, 333–334, 557.

	Long Reach, Straits of Magellan, 293, 295.

	Lopez, Francisco Solano, 465 n., 525, 545, 584.

	Los Patos Pass, 268.

	Lota, town of, 227, 286;

	garden at, 227–228.

	Lowell, James Russell, quoted, 283.

	Lumbering on the Amazonian plain, 559–560.

	Lusiad, Camoens', 416.

	Lynch, Patricio, 230.

	Lynching practically unknown in South America, 480.

	M

	Macchu Pichu, ruins at, 113.

	Machete, cutlass-like knife, 7, 385.

	Madre de Dios River, 194.

	Magellan, Ferdinand, remarkable voyage of, 282, 291–292, 305, 486;

	discovery and exploration of Straits of Magellan by, 284–286, 297–298, 299;

	great geographical importance of voyage of, 307.

	Magellan, Straits of, discovery, 282–286;

	Francis Drake's passage of, 286;

	account of trip from Lota, Chile, to, 286–290;

	entrance to, from the west, 290–291;

	English names of headlands, bays, and channels of, 292–293;

	mountains along the, 293, 295–297;

	First and Second Narrows, 304–305;

	general physical character of, 305–307.

	Maine, Sir Henry, work on Popular Government by, 524–525.

	Maize, on central plateau of Peru, 120;

	in Argentina, 336;

	in Uruguay, 351.

	Maize Mother in Peruvian mythology, 157.

	Malarial fever, Guayaquil, 40.

	Malthusian theory, question of correctness of, 554.

	Mamelucos, half-breeds called, 407.

	Manaos, town of, 559.

	Manco Capac, Inca sovereign, 108, 137, 138.

	Manufacturing, small amount of, in Argentina, 336.

	Mapoche Indians, 233, 236, 238.

	See Araucanian Indians.

	Maranon River, 86.

	Markham, Sir C., works on South America by, 147 n., 587.

	Marriage between races, 471, 480.

	See Intermarriage.

	Marriage fees imposed on Indians, 461.

	Maule River, 225.

	Maya Indians, 13.

	Meat-packing, Argentina, 336;

	Uruguay, 354.

	Médanos, sand hills, 58–59.

	Medina, José Torribio, historian and bibliographer, 221.

	Megillones, 202, 210–211.

	Mendoza, Spanish governor, 249.

	Mendoza, town of, 249, 250, 253, 256, 261, 280;

	location and growing importance of, 261–262;

	description of, 261–263;

	beauty of scenery at, 265–266.

	Mendoza River, 262.

	Merced, church of, Cuzco, 98–99.

	Mercedario, Mt., altitude of, 260 n.

	Mestizos, half-breeds of Spanish and Indians, 90–91;

	position of, regarding Indians, 186;

	proportion of, in population of Mexico, Peru, and South America generally, 458–460;

	social status of, 472–473;

	forceful leaders found among, 477;

	estimated total number of, in the continent, 564;

	numerical predominance of (excepting in Argentina and Uruguay), 565;

	rate of increase of, 566;

	predominance of the white element in, 566–567.

	Mexican War, suspicions of South America against United States aroused by, 447, 497, 508.

	Mexico, ruins in Peru contrasted with those in, 106, 113;

	the qualities of a true nation possessed by, 441;

	proportion of Indians in population of, 458;

	secret idol worship in, 466;

	characteristics of Indians of, 474;

	to be grouped with South America rather than North, 490;

	impossibility of existence of a real democracy in, 539;

	suitability of Diaz' autocratic form of government for, 542–543.

	Military school, University of La Plata, 575.

	Minas Geraes, state of, Brazil, 370.

	Minas Geraes, battleship, 396–399.

	Mineral springs, Aguas Calientes, 87.

	Mines, silver and copper, Peru, 42.

	Mining, at Oruro, Bolivia, 189;

	condition of, in Argentina, 336;

	evils to early Spanish America resulting from, 493–494.

	Miraflores, Isthmus of Panama, 22, 27.

	Misti, volcano, Peru, 56–57, 60, 61, 63, 81, 82, 392.

	Mita, personal service rendered landlords by Indians, 462.

	Mitla, comparison of ruins of, with ruins at Cuzco, 106.

	Mitre, Historia de San Martin by, 281.

	Mochica Indians, 457.

	Mochica language, 44, 183.

	Mollendo, town of, 54–55, 187, 215.

	Monolithic gateway at Tiahuanaco, 146–147.

	Monroe Doctrine, 508–510.

	Montaña, district called the, 75.

	Montevideo, 314;

	description of, 351–354;

	population, 352;

	University of, 575;

	expense of living in, 589.

	Moon, Island of, Lake Titicaca, 131–132.

	Moon, worship of, by Peruvians, 157.

	Morgan, English buccaneer, 12, 15–16, 17.

	Moses, Bernard, works by, quoted and cited, 463–464, 587.

	Mosquitoes, preventive measures against, in Canal Zone, 28–29.

	Mountain climbers, Andes considered from viewpoint of, 272.

	Mountains, Isthmus of Panama, 7–8;

	Andes, 38, 39, 42, 47;

	Western Cordillera of Andes, 55–58, 60, 61, 63, 77–87, 198, 203;

	Coast Range, 81, 224, 225, 297;

	Cordillera Real, 127, 141–143;

	attitude of aborigines toward, in the way of names, 142–143;

	Eastern Cordillera, 188;

	along Straits of Magellan, 293, 295–297;

	Brazilian Coast Range, 368;

	about Rio de Janeiro, 379–381, 384–386.

	See also Andes.

	Mountain sickness, 83, 172.

	Mulattoes, estimated total number of, in the continent, 564;

	predominance of the white element in, 566–567.

	Mummies, Peruvian, 107, 157.

	Museum, at La Paz, 178.

	Museums, inferiority of South American, 376.

	Mussulmans, negroes of Brazil as, 409 n.

	Mutiny on battleships at Rio de Janeiro, 395–400.

	Mythology of primitive Peruvians, 156–159.

	N

	Napoleon III, theories of, concerning the "Latin" peoples, 512 n.

	Nassau Bay, 293.

	Nations, the division of Spanish America into, 422–424;

	question of what constitutes, 424–426;

	lines of old administrative divisions a primary factor in determining territorial limits in Spanish America, 427–428;

	influence of geographical position in differentiating, 429–430;

	influence of physical environment, 430–431;

	effect of presence of aboriginal tribes, 432–434;

	effect of War of Independence and later civil wars, 434–436;

	effect of conditions of industrial and commercial life, 437;

	position of different Spanish-American countries as true nations, 438 ff.;

	judged by the test of possessing a distinctive national character and a strong national sentiment, 439–443;

	test of creative activities in art, science, and letters applied to South American republics, 443;

	question concerning the sense of a common Hispano-American nationality, 444 ff.

	Naval harbour of Talcahuano, Chile, 226–227.

	Navies of South American countries, 449.

	Negroes, West Indian, as labourers on Panama Canal, 26 n.;

	living in Peru, 66;

	in Uruguay, 355;

	in state of São Paulo, 376;

	in Bahia, Pernambuco, and other cities, 401;

	in Brazil, 401, 404–405, 408, 456;

	status of, as compared with coloured race in United States, 414–415, 472–475, 479–480;

	influence of, felt as a race factor, 433–434;

	numbers of, in all South America, 459 n., 564.

	New Granada, Republic of, 17.

	New South Wales, decrease in birth-rate of, 563 n.

	Newspapers, Argentine, 344.

	Nictheroy, town of, 378, 390.

	Nitrates, deposits of, 42, 202, 206;

	account of work in fields, 207–208;

	export duties on, 209;

	question of benefits of this natural wealth, 209–210.

	Nombre de Dios, 5, 14, 15.

	North Americans at La Paz, 179.

	See under Americas.

	Norway, scenery of Straits of Magellan compared with that of, 296.

	Novo Friburgo, town of, 389.

	Nuestra Señora de los Dolores, convent of, Arequipa, 69.

	O

	Oca, grown on central plateau of Peru, 120.

	Ocean currents, 489.

	O'Higgins, Bernardo, 230.

	Oil wells, Piura, 41.

	Ollague, Mt., 198, 199.

	Ollantay, drama of, 156.

	Ollantaytambo, ruins at, 113.

	Ornate, volcano of, 63, 64 n.

	Ona tribe of Patagonian Indians, 303–304, 478.

	Orchids, Isthmus of Panama, 7;

	in Brazilian forests, 393.

	Organ Mountains (Serra dos Orgãos), 381, 384–385.

	Oribe, General, 357.

	Oriental quality in Spanish-American cities, 65–66.

	Oruro, town of, 168, 183, 189–190.

	Osorno, town of, 224, 239.

	Our Lady of Peace, original name given to La Paz, 170.

	Overpopulation, the danger of, 552–554;

	partial solution of problem of, by intensive cultivation, developments of chemical science, and decline in birth-rate, 554–555;

	South America viewed as a means of postponing menace of, 555 ff.

	P

	Pachacamac, Earth God of Peruvians, 156.

	Pachacamac, Peru, excavations at, 153–154.

	Pacific Steam Navigation Company, 54.

	Paganism, among Andean tribes, 158, 467.

	Palace of the Inca Roca, Cuzco, 104–105.

	Palace of the Viceroys, Lima, 49.

	Palace of the Virgins of the Sun, Koati, 132.

	Palacios, Dr., Raza Chilena by, cited, 531.

	Palenque, comparison of ruins of, with ruins at Cuzco, 106.

	Palermo, park at Buenos Aires, 318–319.

	Pampaconas River, ruins on the, 113 n.

	Pampa of Peru, 58–59;

	of Argentina, 262, 266.

	Pampas of Argentina, 324–325;

	horses and cattle on the, 327;

	Gauchos on the, 328;

	agricultural possibilities of, 333–334;

	monotony of scenery, 334–335.

	Panama, city of, 9, 11, 12, 15–16, 19.

	Panama, Isthmus of, 1–36.

	Panama, Republic of, 14, 18–19, 503.

	Panama Canal, 4–5;

	French attempts to construct, 18;

	enterprise taken over by United States, 18–19;

	length, breadth, and width, 20;

	description of the four sections, 20–23;

	the Culebra Cut, 20–22, 23, 24–26;

	the Gatun dam, 23–24;

	labourers and conditions of labour, 26 ff.;

	mortality rate, 29;

	importance of sanitation of Canal Zone, 30;

	cost of canal, 32;

	fortifying of, 32–33;

	effect of, on international trade, 33–35;

	the last of large changes in earth's surface, 35–36.

	Panama Railway, 5–9, 12, 17–18.

	Pan Americanism, 488.

	Pan American Union, 511 n.;

	publications issued by, 588.

	Pan de Azucar, Rio de Janeiro, 380.

	Pando, General, 179.

	Paraguay, question of true national qualities of, 441;

	despotisms of Francia and Lopez in, 465;

	social relations of white and Indian races in, 470–472.

	Paraguay River, 326.

	Parahyba River, 386, 387;

	scenery along the, 388–389.

	Paramo, bleak regions between valleys in Peru, 79 n.

	Paraná, state of, 403.

	Paraná River, 167, 316, 326, 429.

	Paris, the Mecca of South American pleasure-seekers, 519.

	Patagonia, 284;

	aborigines of, 303–304, 327.

	Paterson, William, 16.

	Patriotism of Argentines, 346.

	Payne, E. J., chapters on Peru by, 587.

	Payta, Peru, 40–42, 54.

	Pearl Islands, 10, 37.

	Pedrarias, Spanish viceroy, 11, 14.

	Pedro I of Brazil, 410;

	statue of, 376.

	Pedro II of Brazil, 384, 410.

	Pedro Miguel, Isthmus of Panama, 22.

	Pelucon, the word, 232 n.

	"Penitentes" in the Andes, 259–260.

	Peons in Argentina, 332.

	Peru, coast of, 37 ff.;

	coast towns, 44;

	ruins, 44–45, 152 ff.;

	mountains of Western Cordillera, 55–58;

	great inner plateau of, 58–60;

	central Peru, 77 ff.;

	height of central plateau, 77;

	area and population, 78;

	plateau surrounding Lake Titicaca, 119–124;

	distinction between Bolivia and, purely arbitrary, 121–122;

	antiquity of the semi-civilization of, 149–151;

	disadvantages of isolated position of, as to civilization, 151;

	reasons for importance of prehistoric remains in, 152–153;

	discussion of religion, mythology, and semi-civilization of primitive inhabitants of, 152–165;

	true national qualities possessed by, 441;

	proportion of Indians in population of, 458;

	not a country for immigrants to turn toward, 555.

	Peruvian Corporation, the, 80.

	Petrels seen on voyage to Straits of Magellan, 287.

	Petropolis, 384, 385.

	Philip II of Spain, 4, 36.

	Pichu Pichu, Mt., 56, 60, 62.

	Pigafetta, Magellan's chronicler, 284, 285;

	quoted, 285–286, 303.

	Pilar, Cape (Magellan's Cabo Deseado), 290, 291.

	Pinzon, Martin Alonso, 96, 367, 494.

	Pisac, ruins at, 113.

	Piura, town of, 41.

	Piura, valley of, ancient population, 44.

	Pizarro, Francisco, 11–12, 37, 39, 44, 46, 47, 60, 96, 97, 102, 103 n., 192, 307, 494;

	assassination of, 49;

	massacre of Atahuallpa's followers by, 98.

	Pizarro, Gonzalo, 96, 170, 494.

	Plata, Rio de la, 167, 284, 316, 486;

	advantages to Montevideo from the, 351–352.

	Plaza, La Paz, 175.

	Plaza de Armas, Lima, 48–49.

	Plazas, Cuzco, 96–97.

	Politics, interest in, in Chile, 221;

	in Argentina, 344;

	in Uruguay, 358–359.

	Polo-playing, Valparaiso, 214–215.

	Poncho, dress of Gauchos, 328.

	Poopo, Lake, 124, 126, 190–191, 488.

	Population, growth of, of cities, 322–323;

	questions raised by the growth of, 552 ff.;

	forecasts of growth of, in South America, 562–565;

	estimates of total number of whites, Indians, negroes, mestizos, and mulattoes, 564–565;

	of the future will be white rather than negro or Indian, 567–569.

	See Races.

	Porteños and Campos, Argentina, 323.

	Porter, R. P., Ten Republics by, 588.

	Port Louis, Falkland Isles, 312.

	Port St. Julian, 303.

	Port Stanley, Falkland Isles, 308–309, 313.

	Portuguese, in Uruguay, 349, 350;

	explanation of possession of Brazil by, 366–367.

	Potatoes, raised on central plateau of Peru, 120, 122.

	Potosi, 168;

	silver mining at, 192.

	Pottery, Peruvian, 106.

	Prehistoric monuments at Tiahuanaco, 144–148.

	See Ruins.

	Protection, economic issue of, in Brazil, 413.

	Protector of the Indians, office of, 237.

	Puente del Inca, 258–259.

	Puerto Bello, 5.

	Puerto Montt, 206.

	Pulucayo, mine at, 195.

	Puna, mountain sickness, 172.

	Puno, port on Lake Titicaca, 84, 125.

	Puno, the, 77, 84.

	Punta Arenas (Sandy Point), 284, 300;

	the commercial centre of southern South America, 300–301.

	Q

	Quebradas, narrow glens, of the Andes, 224.

	Quichua Indians, 90, 101–102, 110, 121;

	one of the two divisions of Indians found by Spanish, 183–184;

	present condition of, 460–462;

	isolated social position of, 474–475.

	Quinoa, grown on central plateau of Peru, 120.

	Quipus, knotted strings of various colours used by primitive Peruvians, 160.

	R

	Races, mixture and numbers, in Brazil, 407–410, 414–415;

	discussion of relations between, in South America generally, 452–483;

	difference in relations between, in South America and United States, 470–475;

	conclusions on relations of the, 480–483;

	favourable or unfavourable results of commingling of, 530–531;

	total population of the continent according to, 564–565;

	questions as to their respective increase, as to continuation of their intermingling, as to which type predominates in persons of mixed race, and as to ultimate outcome of the mixture, 566–567.

	Rafts of Totora, Lake Titicaca, 125, 141.

	Railways: Panama Ry, 5–9, 12, 17–18;

	in Peru, 41, 54, 55–56, 59;

	Southern Railroad of Peru, 80–86, 125;

	Bolivian, 168–169, 186–187, 191–192, 193–194;

	Chilean, 223–224, 244, 588;

	Transandine line, 249–261;

	Argentine, 264, 329, 337, 588;

	British capital invested in, 337, 372–373, 517;

	Uruguayan, 354, 588;

	line from Santos to São Paulo, 372–373;

	São Paulo-Rio Janeiro line, 377–378;

	Leopoldina Railway, 386–390;

	facilities for travel by means of, 588.

	Rainfall, Isthmus of Panama, 3;

	absence of, on coast of Peru, 45;

	in Chile, 224;

	at Punta Arenas, 301;

	on the Pampas of Argentina, 325;

	smallness of, in Argentina, 333.

	Reds and Whites, parties called, in Uruguay, 357–359.

	Religion: of primitive Peruvians, 156–159 (see under Indians);

	open attacks on, in Uruguay, 363–364;

	of Indian population, 462–466;

	a matter for women and peasants only, 582–584.

	Religious toleration in Argentina, 342–343.

	Republics, division of Spanish America into, 422 ff.;

	lack of success of South American countries as, 524–526;

	impossibility of real democracies existing in Spanish-American states, 539.

	Revolutions, Lima, 51–52, 53;

	in Brazil, 410–411;

	frequency of, in early South American republics, 524–525;

	breaking the habit of, by a growing sense of order, 546.

	Rimac River, 47.

	Rinihue, Lake, 244, 246–247.

	Rio Blanco, station of, 270.

	Rio Branco, Baron do, 416.

	Rio de Janeiro, 216 n.;

	description of, 378 ff.;

	harbour, 378–379;

	mountain landscapes about, 379–381, 382–383;

	settlement, and growth in population, 383–384;

	comparisons of, with ancient and modern European cities, 394–395;

	account of mutiny on battleships at, 395–400.

	Rio Grande do Sul, state of, 370, 403, 405.

	Rivera, General, 357.

	Roads, of the Incas, 161;

	scarcity of modern, for driving, 588.

	Rock of the Sun and the Wild Cat, shrine of, island of Titicaca, 126.

	Rodadero, the, at Cuzco, 111.

	Romero, Dr., Los Lagos de los Altiplanos by, 191 n.

	Root, Elihu, common Court of Justice for Spanish-American countries set up through efforts of, 448;

	speech by, 506 n.

	Rosas, Juan Manuel de, 327, 329, 477, 544–545, 584.

	Rosas Pata, ruins at, 113.

	Ross, Sir James, Antarctic Expedition of, 310.

	Rotos, Chilean peasants, 208, 232 n., 253, 502.

	Rubber, production of, on Amazonian plain, 75–76, 403, 559;

	cruelties perpetrated upon Indians by gatherers of, 75, 458, 559.

	Ruhl, Arthur, The Other Americans by, 588.

	Ruins, of cities on coast of Peru, 44;

	of Chimu, 44;

	of walls at Cuzco, 103, 105–106;

	of Sacsahuaman, 106 n., 107–112, 118;

	of Ollantaytambo, Pisac, Macchu Pichu, and Rosas Plata, 113;

	on Island of the Moon, Lake Titicaca, 131–132;

	Island of the Sun, 132–133;

	at Tiahuanaco, 144–151;

	summing up and conclusions on subject of, 151–165.

	Runaway nun, romance of the, 69–74.

	Rurales organized by Diaz, 542.

	S

	Sacred Isles, Lake Titicaca, 130–134.

	Sacred lake, a, 85–86.

	Sacred tree of Araucanian Indians, 238.

	Sacsahuaman, fortress hill of, Cuzco, 97;

	walls of, 106 n., 107–112, 118.

	Sahama, Mt., 188.

	St. Dominick, church and convent of, Cuzco, 105.

	St. George, Cape, 289.

	St. Paul, Indian village of, Lake Titicaca, 141.

	St. Paul, volcano of, 201–202, 203.

	St. Peter, village of, 141.

	St. Peter, volcano of, 201–202, 203.

	St. Philip, fort of, Callao, 46.

	St. Thomas, legends of presence of, in South America and Mexico, 138.

	Salt marsh on plateau of southern Bolivia, 196–198.

	Salvador, Republic of, 503.

	San Bias, church of, Cuzco, 99.

	San Bias, Colombia, Indians of, 13–14.

	San Cristobal, hill of, Valparaiso, 220.

	Sanctuary of the Rock, Lake Titicaca, 135.

	Sand hills, plateau of Peru, 58–59.

	San Francisco, church of, La Paz, 174–175.

	San Francisco, plaza of, Cuzco, 97.

	San Isidro, 299.

	San Martin, General José de, 49, 281;

	statue of, 262;

	leads army across the Andes, 268;

	account of passage of the Andes, 280–281;

	tribute to character and achievements of, 281, 522;

	form of republican government favoured by, 538, 540.

	Santa Catharina, state of, 370, 403.

	Santa Cruz (de la Sierra), 168, 193.

	Santa Lucia, hill of, Santiago, 218–220.

	Santa Rosa, village of, Peru, 85.

	Santa Rosa de los Andes, 251, 252, 280;

	hotel at, 589.

	Santiago, capital of Chile, 216 ff.;

	striking position of, 216–217;

	description of, 217–218;

	hill of Santa Lucia at, 218–220;

	predominating influence of, in the nation, 220, 221;

	social life of, 220–221;

	horse-racing at, 221–222;

	an election in, 223;

	rainfall and height of Coast Range at, 224;

	San Martin's march upon, 280;

	university in, 575.

	Santissima Virgen de la Candelaria, image of, 129–130.

	Santo Domingo, position as a separate political entity determined by its geographical situation, 429.

	Santos, town of, 371–372;

	coffee exported from, 372.

	São Paulo, city of, 216 n., 372;

	description of, 374–377.

	São Paulo, state of, 370, 403, 405.

	São Paulo, battleship, 396–399.

	Sarmiento, Mt., 299, 300.

	Schools, inadequate provision for, in Uruguay and South America generally, 365;

	elementary, in state of São Paulo, 376.

	Science and learning, forecast concerning, in South America, 577–581.

	Scots, settlement of, Isthmus of Panama, 16;

	ubiquity of Aberdonians, 190;

	on Falkland Isles, 310.

	Sculptures, prehistoric, at Tiahuanaco, 145–148, 154.

	Sea-birds, coast of Peru, 43;

	seen on voyage to Straits of Magellan, 287–288.

	Seals on coast of Falkland Isles, 311.

	Sea Reach, Straits of Magellan, 293.

	Seat of the Inca, Cuzco, 111–112.

	Seebey, F., cited, 344 n.

	Selvas (woodlands), 168, 369;

	as a field for development by immigration, 555, 558, 560–562;

	area and surface features, 558;

	vegetation on, 558–559;

	Indians of the, 559;

	production of rubber on, 559;

	timber trees on, 559–560.

	Serra do Mar (Sea Range), 372;

	trees of the, 390–394.

	Serra dos Orgãos, 381, 384–385.

	Setebos, discussion of the word, 303.

	Shakespeare, material found by, in account of Magellan's voyage, 303.

	Sheep, farming of, in Patagonia and Tierra del Fuego, 300–301;

	on Falkland Isles, 310;

	numbers of, in Argentina, 336 n.

	Shrines, about Lake Titicaca, 126, 129–130.

	Sicuani, town of, 88–92.

	Silver, mines of, in Peru, 42;

	mining of, in Bolivia, 189, 190, 192;

	existence of, a misfortune to Spanish America, 493.

	Slavery, in Brazil, 404–405, 456.

	Smyth's Channel, 288, 291, 292.

	Snowy Range, 143.

	Soldier's Leap, the, 254.

	Songs of Peruvians, 155.

	Sorata, Mt. See Illampu.

	Sorata, village of, 141, 142;

	Spanish city at, destroyed by Peruvian Indians, 467.

	Soroche, mountain sickness, 83, 172.

	Southern Railroad of Peru, 80, 125.

	Spain, restrictions placed on South American trade by, 326, 513;

	relations of Spanish Americans with, 513–516;

	literature not supplied to her colonies by, 576.

	Spaniards, in Panama, 14–17, 35;

	atrocities practised by, at Cuzco, 92, 115–117;

	fewness of, at La Paz, 179;

	in Buenos Aires, 321–322;

	in Argentina, 338;

	immigration of, to Uruguay, 355;

	treatment of aboriginal population by, 454–456;

	decrease of Indians under régime of, 457.

	Spencer, Herbert, popularity of, among philosophically inclined South Americans, 581 n.

	Spirit worship among Indians, 63, 157, 185, 466, 529.

	Squier, Travels in Peru by, cited, 467, 587.

	Stars, worship of, by Peruvians, 157.

	Staten Island, Argentina, 293.

	State socialistic propaganda in Uruguay, 363–364.

	Statues, absence of, of the Conquistadores, 515–516.

	Steamboats, Lake Titicaca, 125;

	on Rio Bueno, 242.

	Steamship lines, west coast of South America, 42, 54;

	running south from Chile, 288–289;

	Pacific Steam Navigation Company's line through Straits of Magellan, 308 n.;

	between Buenos Aires and Italian ports, 516;

	activity of Germans in running, to South America, 517.

	Stock exchange, Valparaiso, 215.

	Straits, interest attached to, geographically and commercially, 1–2.

	Subterranean passages, reports of famous, 110–111.

	Sucre (Chuquisaca), 193–194.

	Suez Canal, comparisons and contrasts between Panama Canal and, 2–4, 23;

	competition between Panama route and, 34.

	Sugar, production of, in Argentina, 336;

	region where produced, in Brazil, 403;

	labour on plantations of, 404–405.

	Sugar Loaf, the, Rio de Janeiro, 380.

	Sun, Island of the, Lake Titicaca, 132–140.

	Sun, worship of, by aborigines, 113, 157.

	Superstitions of primitive Peruvians, 158–159.

	Swamps, Isthmus of Panama, 6, 9.

	Switzerland, solidarity of government of, despite its three races, 424–425, 531 n.

	Syrian immigrants to Brazil, 407.

	T

	Talcahuano, 210, 225, 226–227.

	Taquia, use of, as fuel, Peru, 121.

	Tarapaca, province of, 42.

	Tehuelche Indians, 303.

	Temple of the Sun, Cuzco, 105, 113, 114.

	Temuco, 231, 235.

	Teutonic America vs. Latin America, 490.

	Tiahuanaco (Tihuamacu), ruins at, 144–151, 154;

	builders at, antedated the Incas, 149–150.

	Tibet, comparisons between Peruvian plateau and, 119, 122.

	Tierra del Fuego, 300–304.

	Tijuca, Mt., 382.

	Times, London, South American Supplements, 588.

	Tin mining, Bolivia, 189, 190, 192.

	Tiquina, Straits of, 141.

	Tirapata, town of, 84, 194.

	Titicaca, Lake, 54, 82, 84, 86, 488;

	altitude of, 119;

	area and shape, 120;

	coasts, depth, waters, fauna and flora, 124–125;

	purity of water, 126;

	native craft on, 125;

	steamboats on, 125;

	shrines about, 126;

	colour of, 126–127;

	Sacred Islands in, 130–140;

	evidence of waters of, receding, 144.

	Titicaca Island, illiteracy of Indians on, 181.

	Titi Kala, Sacred Rock, at Lake Titicaca, 135–140.

	Titles of nobility in Latin America, 502 n.

	Tocantins River, 558.

	Toledo, Francisco de, 115;

	census of Peruvian Indians taken by, 457.

	Tolls, Panama Canal, 33, 34.

	Tolorsa, Mt., 268–269.

	Totora, water plant on Lake Titicaca, 125;

	native craft made of, 125, 141.

	Trade, effect of Panama Canal on international, 33–35.

	Trade restrictions imposed by Spain, 326, 513.

	Transandine railway line, 249–261;

	effect of, on traffic via Straits of Magellan, 301.

	Travel, facilities for, in South America, 588–589.

	See Railways, Steamship lines, etc.

	Trees, Isthmus of Panama, 5–6;

	of the Montaña, 75, 76;

	on central plateau of Peru, 120;

	of southern Chile, 244–246;

	Brazilian, 390–394;

	of the Selvas, 558–560.

	Tres Montes, headland of, 289.

	Trevelyan, G. M., work by, cited, 358 n.

	Trolley ride down the Andes, 270–271.

	Trumajo, town of, 242.

	Truxillo, town of, 44;

	ruins of Chimu city near, 153–154.

	Tuberculosis, among Araucanian Indians, 237;

	among the Onas, 478.

	Tucuman, town of, 326, 330, 478.

	Tumbez, town of, 39.

	Tunnel through the Andes, 251, 256.

	Tupac Amaru, last of the Inca line, 92, 115, 466–467, 514.

	Tupac Amaru, a second, 92, 116.

	Tupiza, 191.

	Tupungato, Mt., 254, 268, 392;

	altitude and description, 260.

	Tussock grass, Falkland Isles, 310.

	U

	Ubinas, volcano of, 64 n., 82.

	Ucayali River, 86.

	Ulloa, Antonio, 463 n.

	Ulloa, Juan, quoted on Indians of Peru and Ecuador, 463.

	Underground passages, legends of, 110–111.

	United States, people from, in Buenos Aires, 321;

	suspicious watch kept on actions of, by South American countries, 447, 497;

	influence of, used to avert hostilities between South American states, 449–450;

	difference in relations between races in South America and, 470–475;

	causes of differences between South American republics and, traced from early settlement, 488 ff.;

	little change in relations resulting from achievement of independence by both South America and, 496–497;

	complete divergence of fortunes of, and causes, 497–500;

	sole point of resemblance to-day their location in New World, 501;

	states-system of, has been the same as South American republics', 502–503;

	departure of, from original policy in conquering the Philippines and annexing Pacific islands, 502;

	sympathy of, extended to Spanish colonies in revolt against Spain, 507, 524;

	Constitution of, taken as a model by new republics in Spanish America, 508, 538;

	present South American view of Monroe Doctrine of, 508–510;

	general attitude of South Americans toward, 510–512.

	Universities in Argentina, Uruguay, and Chile, 50, 100–101, 323, 575.

	Urcos, lake of, 111.

	Urubamba River, 86.

	Uruguay, 52;

	history of, leading up to independence, 349–350;

	area and character of country, 350–351;

	economic outlook for, 354;

	people of, 355 ff.;

	revolutions in, 356–360;

	Red and White factions, 357;

	growth in wealth and population, despite revolutions, 362–363;

	schemes tending toward state socialism in, 363–364;

	an attractive country, whose political conditions need remedying, 364–365;

	true national qualities possessed by, 441;

	lacking in Indian population, 459;

	fitness of, for immigration, 556–557;

	University of Montevideo in, 575.

	Uruguay River, 316, 354.

	Urus, Indian tribe, 121, 183.

	Uspallata, plain of, 260–261, 267.

	Uspallata Pass, 250, 280.

	Uyuni, 168, 183, 191, 194–197.

	V

	Valdez, Dr., 156.

	Valdivia, Pedro de, 218–219, 229;

	statue of, 220, 516;

	invasion of Araucanians' country by, 234.

	Valdivia, town of, 224, 228–230.

	Valley of Desolation, the, 261, 267.

	Valparaiso, 39;

	harbour of, 212;

	description of, 212–214;

	flourishing commerce of, 215–216;

	comparison of Germans and English at, 215–216.

	Valverde, Vicente de, 97–98.

	Van Dyck, paintings attributed to, 67, 97.

	Van Dyke, The Desert by, 196 n.

	Vega, Garcilaso de la, 117.

	Vegetation, in southern Chile, 241–247;

	on the Selvas, 558–560.

	Venezuela, question of true national qualities of, 442.

	Vespuccius, Americus, 367 n.;

	the naming of the two Americas for, 484–487.

	Viacha, railroad junction, 169, 170, 186, 187.

	Viceroys, despotic power of Spanish, in South America, 535.

	Victoria, Australia, decrease in birth-ate of, 563 n.

	Victoria, Mt., 298.

	Vicuñas, 82; rugs from wool of, at La Paz, 178.

	Vilcamayu River, 86, 92, 94, 180;

	ruins along valley of the, 113.

	Vilcañota, Sierra of, 85, 93, 121.

	Vina del Mar, suburb of Valparaiso, 214–215.

	Vinamarca, Lake, 141, 143.

	Vines, Mr., ascent of Aconcagua by, 258;

	of Tupungato, 260 n.

	Vineyards, at Mendoza, 263;

	in Uruguay, 351.

	Viracocha, Inca sovereign, 91 n., 95.

	Viracocha, Indian name for white man of superior station, 91.

	Virgenes, Cape, 284, 305, 308.

	Virgin of the Light, shrine of, Copacavana, 126.

	Virgins of the Sun, Palace of the, Koati, 132.

	Volcanoes: El Misti, 56–57, 60, 61, 63, 81, 82, 392;

	Omate, 63, 64 n.;

	Ubinas, 64 n., 82;

	below Sicuani, 93;

	of Western Cordillera, 200–201.

	Voyages of Columbus, Da Gama, and Magellan compared, 282–284.

	W

	Walls, ruins of, at Cuzco, 103, 105–106;

	of Sacsahuaman, 106 n., 107–112, 118;

	on island of Koati, 131;

	at Titi Kala, 136–137.

	See also Ruins.

	War, prospects and possibilities of, in South America, 448–451, 569–570.

	War of Independence, the, 166, 327;

	influence of, on awakening of national life, 434–436.

	Waterfalls, Parahyba River, 387, 389.

	Wealth, hope for political progress in increase of, 546–547.

	Western Cordillera, 55–58, 198, 203.

	West Indian negroes, as labourers on Panama Canal, 26 n.

	Westminster Hall, island of, 292.

	Whales, coast of Peru, 43.

	Wheat, production of, in Argentina, 336, 351.

	Wild Indians, 460, 470, 478, 530 n.

	William III of England, 16.

	Wine, made at Mendoza, 263, 336.

	Women as priests among the Araucanians, 238.

	Wool, trade in, at Punta Arenas, 300–301;

	production of, in Uruguay, 354.

	Y

	Yahgan tribe of Fuegians, 294.

	Yareta moss as fuel, 121, 200.

	Yellow fever, on Isthmus of Panama, 3;

	measures taken against, 28–29;

	in city of Guayaquil, 40;

	former inroads of, at Santos, 371–372;

	extinction of, at Rio de Janeiro, 384;

	general freedom from, 589.

	Yunca Indians, 457.

	Yungas, region called the, 177.

	Yupanqui, Francisco Tito, 129.

	Yura, village of, Peru, 81.

	Z

	Zambos, half-breeds of Indians and negroes, 66;

	estimated total number of, 564.

The following pages contain advertisements of

books by the same author or on kindred subjects.

A GREAT WORK INCREASED IN VALUE

The American Commonwealth

By JAMES BRYCE

New edition, thoroughly revised, with four new chapters

Two 8vo volumes $4.00 net

"More emphatically than ever is it the most noteworthy
treatise on our political and social system."—The Dial.

"The most sane and illuminating book that has been written
on this country."—Chicago Tribune.

"What makes it extremely interesting is that it gives the
matured views of Mr. Bryce after a closer study of American
institutions for nearly the life of a generation."—San
Francisco Chronicle.

"The work is practically new and more indispensable than
ever."—Boston Herald.

"In its revised form, Mr. Bryce's noble and discerning book
deserves to hold its preëminent place for at least twenty years
more."—Record-Herald, Chicago, Ill.

"Mr. Bryce could scarcely have conferred on the American
people a greater benefit than he has done in preparing the revised
edition of his monumental and classic work, 'The American
Commonwealth.'"—Boston Globe.

"If the writer of this review was to be compelled to reduce
his library of Americana to five books, James Bryce's 'American
Commonwealth' would be one of them."—Evening
Telegram, Portland, Ore.

By the HON. JAMES BRYCE

The Holy Roman Empire

Revised edition, cloth, 8vo, $1.50 net

"The ripe scholarship, the philosophic insight, and
the judicial temperament of the distinguished author
are revealed with increased vividness, and the treatise
as it stands to-day is more than ever an impressive
illustration of literary evolution. That a prize composition
should grow into such a monument of erudition
is difficult to realize."—Outlook.

"This latest edition has taken into account fully the
results of modern historical research. A concluding
chapter ... on the new German Empire ... a chronological
table and three maps have also been added."—Review
of Reviews.

Studies in Contemporary Biography

Cloth, 8vo, $3.00 net

"It is long since we have had occasion to welcome a
collection of essays so attractive on the score both of
subjects and of treatment as will be found in the volume
entitled, 'Studies in Contemporary Biography.'"—New
York Sun.

"There still falls to our hand an occasional volume that
is not romance, and yet is ruddy and vital with the
blood of life: such a one, among our newer books, is
'Studies in Contemporary Biography'"—Success.

PANAMA

By ALBERT EDWARDS

NEW AND CHEAPER EDITION OF THE BEST BOOK

ON PANAMA FOR THE GENERAL READER

Profusely illustrated, decorated cloth, 12mo

$1.50 net; postpaid, $1.62

"A thoroughly satisfactory book for one who is looking
for solid information."—Boston Globe.

"A most interesting picture of the country as it is
to-day."—San Francisco Chronicle.

"One of the very few books on any Latin-American
country that gives any idea of the whole land and people."—Los
Angeles Times.

"One of the very best of travel books."—Continent.

"Lively and readable, containing the real atmosphere
of the tropics."—Minneapolis Tribune.

"A book which every American ought to read, both for
pleasure and profit."—New York Herald.

MACMILLAN'S NEW TRAVEL SERIES

With the re-issue of these popular volumes The New Travel
Series is inaugurated, the purpose of which is to make available at the
lowest price possible the best there is in the field of illustrated books of
travel and description. They are welcome books, either for the traveller's
use during his visit, or as a pleasant reminder of bygone days, or
to bring the different districts vividly before the minds of intending
travellers, or those who are unable to leave home.

EACH VOLUME PROFUSELY ILLUSTRATED

Decorated cloth, 12mo, boxed, $1.50 net; postpaid, $1.65

SPANISH HIGHWAYS AND BYWAYS. By Catharine Lee Bates.

"A classic in its domain."—Chicago Record-Herald.

MEXICO: THE WONDERLAND OF THE SOUTH. By W. E. Carson.

"The best popular book on Mexico that we have seen."—America.

STAGE-COACH AND TAVERN DAYS. By Alice Morse Earle.

"This book, with its profuse and interesting pictures, should prove a favorite."—Buffalo
Express.

LABRADOR: THE COUNTRY AND THE PEOPLE. By Wilfred T. Grenfell.

"Mr. Grenfell has put the very soul of picturesque Labrador into his pages."—Record-Herald.

ALASKA: THE GREAT COUNTRY. By Ella Higginson.

"A great book on a great subject."—Boston Transcript.

BOSTON: THE PLACE AND THE PEOPLE. By M. A. DeWolfe Howe.

"One of the best all-round books about Boston yet published."—Argonaut.

ALONG FRENCH BYWAYS. By Clifton Johnson.

"Faithful, complete, and well-balanced idea of French rural life, manners, and customs."—Boston
Herald.

AMONG ENGLISH HEDGEROWS. By Clifton Johnson.

"The book deserves to succeed."—The Spectator, London.

THE ISLE OF THE SHAMROCK. By Clifton Johnson.

"A most interesting book, full of lively sketches and anecdotes."—London
Daily News.

THE LAND OF HEATHER. By Clifton Johnson.

"Every student of human nature will be pleased with this entertaining book."—Brooklyn
Standard Union.

NEW ENGLAND AND ITS NEIGHBORS. By Clifton Johnson.

"A book that ranks with the best in the author's long list of entertaining and picturesque
works."—Denver Republican.

NEW ORLEANS: THE PLACE AND THE PEOPLE. By Grace King.

"A useful and attractive book."—Daily Telegraph.

CHARLESTON: THE PLACE AND THE PEOPLE. By Mrs. St. Julien Ravenel.

"Every page is pregnant with interesting fact and suggestion."—Philadelphia
Public Ledger.

PHILADELPHIA: THE PLACE AND THE PEOPLE. By Agnes Repplier.

CUBA. By Irene A. Wright.

"One of the most informing of all books on the subject."—Pittsburg Gazette.

THE MACMILLAN COMPANY

Publishers 64–66 Fifth Avenue New York

FOOTNOTES

1 All things tend naturally towards non-existence. So in the
original statutes of Oriel College, Oxford (founded in A.D. 1327).

2 All that comes into being deserves to perish.

3 The trade to the Philippines crossed the Continent at Tehuantepec.

4 The reader will find at the end of the volume a small map which
may help him to understand the topography of the region.

5 The highest point of excavation at Gold Hill is 534 feet above
sea level and the highest elevation of the original surface of the
ground along the centre line of the Canal was 312 feet above sea
level. The vertical depth of the cut on the centre line is thus 272
feet, the bottom of the cut being 40 feet above sea level.

6 The unskilled labourers employed are mostly West Indian negroes
from Jamaica and Barbadoes, with some Spaniards, but no
Chinese. The skilled men are from the United States. Many Chinese
were here in the French days and died in great numbers.

7 Among the white population of the Zone, excluding the cities of
Panama and Colon, the rate was higher, viz. 16.47 for 1910 and
15.32 for 1911, the part of the population not under official control
being less careful to observe health rules.

8 Fascinated by the example of Suez, and not realizing how greatly
the problem of construction was affected by the difference between
the very wet climate of Panama and the absolutely dry climate of
Suez, the French engineers originally planned a sea-level canal. To
have carried out that plan would have added enormously to the
cost, for the Culebra cutting must have been not only eighty feet
deeper, but immensely wider. Few who examine the spot seem
now to doubt that the decision to have a lock canal has been a
wise one.

9 The last estimate presented puts the amount at $375,000,000.
The fortifications are expected to cost about $12,000,000 more.

10 London to Sydney via Suez 11,531 miles, via Panama 12,525;
London to Auckland via Suez 12,638 miles, via Panama, 11,404.

11 Since our visit Coropuna has been ascended by my friend Professor
Hiram Bingham of Yale University (U.S.A.). The average
of his observations gives it a height of 21,700 feet. A very interesting
account of his long and difficult snow climb may be found in
Harper's Magazine for March, 1912.

12 The Harvard Observatory Report gives it as 7550.

13 Quoted in the learned notes to Mr. Bandelier's valuable book,
Islands of Titicaca and Koati, p. 161, from a MS. in the National
Archives at Lima. Omate is probably the volcano now usually
known as Ubinas.

14 Chapter XVI.

15 Paramo is the name applied to these bleak regions between the
valleys.

16 This is the term of respect by which an Indian usually addresses
a white man of superior station. The word was in Inca mythology
the name of a divine or half-divine hero—it was also the name of
one of the Inca sovereigns.

17 Above this valley, nearly a hundred miles away to the northeast,
rises the splendid peak of Salcantay, whose height, said to approach
22,000 feet, will some day attract an aspiring mountain climber.

18 It is fair to say that when the conquest was once accomplished,
Valverde seems to have protested against the reduction of the Indians
to slavery.

19 While these pages are passing through the press (April, 1912),
I am informed that a serious effort is about to be made to lay drains
in and generally to clean up Cuzco.

20 The name "Inca" properly belongs to the ruling family or clan in
the Peruvian monarchy, of whose ethnic relations to its subjects we
know very little, but I use it here to denote not only the dynasty,
but the epoch of their rule, which apparently covered two centuries
(possibly more) before the arrival of Pizarro. The expression "The
Inca" means the reigning monarch.

21 A patient archæologist might be able by examining and photographing
specimens of each style to determine their chronological
succession and thus throw some light on the history of the city. The
oldest type appeared to be that of the Inca Roca wall, very similar
to that of the Sacsahuaman walls to be presently described.

22 Good specimens of all these things may be seen in the American
Museum of Natural History of New York.

23 Some of the granite blocks in the fortress at Osaka in Japan
are even larger, but these belong to the time of Hideoshi, early in
the seventeenth century. There is some reason to think that the
city or at least the neighbourhood of Cuzco may have been inhabited
from very remote times.

24 Such as that at Choqquequirau described by my friend Professor
Bingham in his book entitled Across South America. He discovered,
in 1911, an Inca building at a place on the river Pampaconas
fifteen days' journey north of Cuzco and only two thousand
feet above sea-level. It was not previously known that their
power had extended so far in that direction.

25 Dr. Sven Hedin gives the height of Tso Mavang as 15,098 feet
above sea level.

26 In some parts of Mexico the Indians use the seeds of a species
of Chenopodium for food. Civilized man has not yet troubled himself
to enquire what possibilities of development there may be in
some of the plants which primitive or barbarous man turned to
account.

27 Dr. Uhle has suggested that the so-called seats may have been
places on which to set images. Mr. Bingham thinks they were
more probably spots on which priests stood to salute the rising sun
by wafting kisses with their hands, a Peruvian practice described
by Calancha, who compares the book of Job, chap. xxxi, v. 27.

28 Lake Titicaca was originally, it would seem, called the lake of
Chucuito, from an ancient town on its western shore.

29 St. Thomas, according to an early legend, preached the Gospel
on the coast of Malabar, so the Spanish ecclesiastics when they
came to Mexico and Peru and heard tales of a wise deity or semi-divine
teacher who had long ago appeared among the natives, concluded
this must have been the Apostle, the idea of the connection of
Eastern Asia with these new Western lands being still in their minds.

In the ancient city of Tlascala in Mexico I have seen a picture
representing St. Thomas preaching to the natives in the guise of the
Mexican deity Quetzalcoatl, the Feathered Snake. St. Thomas is
depicted as half serpent, half bird, but with a human head.

30 Sir M. Conway gives the height of the higher peak Ancohuma
(Hanko Uma) at 21,490. The loftiest summits in Peru seem to be
Huascaran (some way N.N.E. of Lima), about 22,150 feet, and Coropuna
(see p. 57), 21,700 feet. Aconcagua in Chile is the culminating
point of the Andes and the whole Western World (see p. 260).

31 Climbing and Exploration in the Bolivian Andes, 1901.

32 See Bandelier, Islands of Titicaca and Koati, ch. I, and notes.

33 They have some likeness to the carved stone found at Chavin
in northern Peru, figured in Sir C. Markham's The Incas of Peru,
p. 34. There was also found lately in a grave near Lima a textile
fabric with a pattern resembling this.

34 The arrow point may however have been brought from the
northeastern shores of Titicaca. Mr. Bingham tells me that such
obsidian tips are sometimes found in auriferous gravels there.

35 The primitive inhabitants of the Canary Isles, who were apparently
of Berber stock, also preserved their dead as mummies.

36 Abundant evidence on this subject may be found in Mr.
J. G. Frazer's Golden Bough. In Cornwall and Ireland sacred wells
still receive offerings. I once met a French peasant who believed
in were-wolves and knew one; and I remember as a boy to have
been warned by the peasants in the Glens of Antrim to beware of the
water spirit who (under the form of a bull) infested the river in
which I was fishing.

37 It is, however, probable that the early Spanish accounts of the
excellence of the roads were exaggerated, for few traces of them
can be discerned to-day.

38 See note III at end of book.

39 It is not clear how much territory this enumeration covered and
it was probably only a rough estimate; still, the fact that the population
was far larger in the middle of the sixteenth than it was in
the eighteenth century seems beyond doubt.

40 A vast deal still remains to be done both in Mexico and Peru,
perhaps even more in the latter than in the former, to examine
thoroughly both the accounts given by the early Spanish writers and
the existing remains of buildings and graves and the objects found
in or near them, so as to lay a foundation for some systematic account
of the ancient native civilizations.

41 Its habitual use may have contributed to give the Aymarás that
impassive dulness which characterizes the race.

42 Mr. Bandelier (Islands of Titicaca and Koati) gives an interesting
description of such a ceremony.

43 Mountain Spirit.

44 This line has now (December, 1912) been completed.

45 I take these details from Dr. Romero's Los Lagos de los
Altiplanos, translated from the French of Dr. Neveu Lemaire.

46 The name Cholo properly means the offspring of a mestizo and
an Indian, but it seems to be currently used to describe a peasant
with a marked Indian strain.

47 An admirable study of desert scenery may be found in a book by
Mr. Van Dyke of Rutgers College (in New Jersey), entitled The
Desert.

48 Pronounced Oyawe.

49 It is called Yareta, and reminds one a little (though it is larger
and harder) of the Cherleria sedoides of the Scottish Highlands.

50 In the thirty years from 1880 to 1909 the Chilean treasury received
£82,637,000 (about $412,000,000) in export duties on nitrates.

51 Buenos Aires, Rio, and São Paulo are the three larger cities.

52 It is sometimes said that one hundred families rule Chile.

53 A distinguished Chilean officer whose presence added greatly
to the pleasure of the trip was detailed to accompany us.

54 Except when Spanish ships of war bombarded Valparaiso in
1866.

55 The word roto seems originally to have been a term of disparagement;
it meant 'a broken man.' Now it merely denotes one of
the poorer class, and is opposed to pelucon, one of the upper class
(literally a wig wearer).

56 The Yaquis of Sonora in Northwestern Mexico have never been
subdued, but they are a small tribe dwelling in mountain fastnesses
difficult of access.

57 This is the form of the name that was given to me at Temuco.
Others call them Moluche or Maluche.

58 First part written in Chile, where he was fighting, in 1558, and
published in 1569.

59

Ἀλλ' ἀεὶ Ζεφυροῖο λιγυπνείοντας ἀήτας

Ὠκεανὸς ἀνίησιν ἀναψύχειν ἀνθρώπους.

—Odyss. IV.

60 Thuja gigantea.

61 Many cattle are exported from Argentine to Chile, but these
can here, as in the passes of southern Chile, be driven over the top
of the ridge, though many now go by rail.

62 An account of the ascent and of all this region will be found in
Mr. E. A. Fitzgerald's High Andes, the author of which was prevented
by illness from reaching the summit.

63 This name is in the Andes usually applied to the sharp little
peaks of ice that stand up, like the pyramidal points of seracs,
on the surface of Andean glaciers, and it suits them better, because
penitents wear white garments. The similarity of form has however
caused it to be applied to these black towers also.

64 It was first ascended by Mr. Vines in 1897. The measurements
of Aconcagua vary from 23,200 to 22,425 feet. Mercedario is given
at 22,300 and Tupungato at 22,015.

65 The finest representation I have ever seen is a twelfth-century
mosaic figure of Christ in the apse of the Norman cathedral at Cefalu
in Sicily.

66 The distant view of Badrináth and Trisul from the heights
above Naini Tal in Kumaon is also quite as imposing as anything
we saw in the Andes.

67 Whether the discovery of India was his original aim, a point recently
brought into question, there is no doubt that he thought after
his first voyage that he had found some part of eastern Asia.

68 Unless Magellan had got farther to the west than the rest of the
narrative would imply, three days seems a short time for the boats
to proceed to the western opening and back again.

69 Cape Horn was discovered in 1616 by Van Schouten and Le
Maire sailing from the East.

70 Notes of a Naturalist in South America.

71 It is hardly necessary to refer for information regarding the
Fuegians to the classic book of Charles Darwin, the Voyage of the
Beagle, in which the genius for observation and speculation of that
great man was first made known to the world.

72 Fagus (or Nothofagus) betuloides, or Fagus antarctica.

73 He is called Settaboth in the record of Sir Francis Drake's
voyage (The World Encompassed, p. 487, Hakluyt Society Edition).
(I take this reference from Robertson's edition of Pigafetta.)
"Sycorax my dam," "the foul witch Sycorax," does not appear in
Pigafetta, and comes from somewhere else: the name sounds Greek.
As to Caliban and the Patagonians, see the notes to Dr. H. H.
Furness's monumental edition of the Tempest, p. 379. Every one
remembers Robert Browning's Caliban upon Setebos, or Natural
Theology in the Island. The Settaboth mentioned in Drake's voyage
is probably a mere repetition from Eden, for the Indians to whom
Fletcher (in narrating that voyage) refers were encountered on the
Chilean coast in lat. 38° S., a different set of people altogether.
Fletcher's account is in many points hardly credible. See Barrow's
Life of Sir Francis Drake, p. 121.

74 The guanaco is the only large wild quadruped of these regions. He
belongs to the same genus (Auchenia) as the llama, alpaca, and
vicuña, but is bigger than any of them. Pigafetta describes him as
having "the head of a mule, the body of a camel, the feet of a stag,
and the tail of a horse."

75 The steamers of the Pacific Steam Navigation Company began
to run through the Straits about 1840.

76 The enormous herds of fur seals which existed a century ago in
the islands of South Georgia, the South Orkneys, and the South
Shetlands have vanished. 300,000 are said to have been killed
within five years in the South Shetlands alone.

77 I reckon Oakland and Berkeley as, for this purpose, parts of San
Francisco.

78 The population of the Republic is about 7,000,000, and that of
Buenos Aires 1,300,000.

79 The English, adopting this term, talk of the rural parts of
Argentina as "the Camp," an expression which at first puzzles the
visitor.

80 There were, in 1911, 30,000,000 cattle, 68,000,000 sheep, and
7,500,000 horses.

81 The total amount of British capital invested in Argentine railroads,
tramways, banks, and land was, in 1910, £295,000,000. In
writing about a country which attracts the world chiefly by its
material development it is impossible to avoid figures, but I wish to
give the reader no more than are absolutely needed.

82 There is, however, a small population of mixed Indian and
colonial stock in the plateau of the Andean northwest adjoining
Bolivia.

83 844,000 were from Italy, 424,000 from Spain.

84 Some remarks upon this obscure question will be found in
Chapter XCII of the author's American Commonwealth (edition of
1910). The problem is rather simpler here than in the United
States because the recently injected elements are here less various.

85 I was told that many of the street police are Indians from the
north of the country.

86 They have a mass of readers near at hand and a revenue from
advertisements comparable to those which are found in the United
States and Australia, but are not found in Spanish America outside
Buenos Aires.

Mr. F. Seebey states that, in 1903, 212 periodicals were published
in Buenos Aires in various languages or dialects, including Basque,
Catalan, and Genoese.

87 The account of the origin of the red shirt given by Mr. G. M.
Trevelyan in his interesting book, Garibaldi and the Defence of Rome,
is not quite the same as that which I heard in Uruguay, but not
incompatible therewith.

88 Such legal or quasi-legal questions have arisen several times in
Central America.

89 This question is involved with that relating to the voyages,
real or alleged, of Americus Vespuccius in 1497, and is too intricate
to be discussed here.

90 See Chapter XVI, post.

91 Opposite the Montanvert at Chamouni.

92 See page 368.

93 The tops range from 4500 to 7000 feet.

94 Sequoia gigantea of the Mariposa and Calaveras groves.

95 Sequoia sempervirens.

96 John White.

97 Chapter XVI.

98 How many Indians there are nobody knows, but the common
(probably exaggerated) estimate puts them at nearly 2,000,000, half
of these pagans in the Amazonian forests, while the mixed race is
calculated at 1,700,000.

99 Sir H. H. Johnson (The Negro in the New World) conjectures
the pure blacks at about 2,720,000 and the mulattoes and quadroons
at about 5,600,000. The rest of the population, that which may be
described as white because it bears no conspicuous marks of any infusion
of color, may approach 8,000,000. The Indians and half-breeds
(Indian and white) would make up the rest of the non-European
population. Of the pure blacks, from 20,000 to 30,000, living on the
northeast coast, are either Mussulmans or heathen fetichists.

100 M. Georges Clémenceau in his South America of To-day.

101 Brazil would make a seventeenth, but it was in 1808 a possession
of Portugal. The three island republics, Cuba, Hayti, and Santo
Domingo, bring up the total number of independent Latin-American
states to twenty.

102 Whether the same can be said of some of the Central American
republics may be doubted.

103 See above, Chapter IX.

104 Though, no doubt, there is between the inhabitants of southern
Mexico and their neighbours, the men of Guatemala and Honduras,
no marked difference, just as there is not much between the men of
Northern Peru and their neighbours in Ecuador.

105 However, a North American friend tells me that he can usually
tell a Venezuelan from a Colombian.

106 Steps have recently been taken for smoothing down this controversy,
and diplomatic relations between Chile and Peru seem
likely to be now resumed. (Note to edition of February, 1913.)

107 Britain, France, Germany, Italy, Russia, the United States,
Belgium, Holland, and Portugal.

108 The more usual estimates (e.g. that in the Statesman's Year Book
for 1912) give 19 per cent of pure Spaniards, 43 per cent mestizos, and
38 per cent Indians, but enquiries made from many well-informed people
in Mexico led me to believe that the proportion of Indians is much
larger, and probably about that stated in the text.

109 Brazil is believed to have nearly two millions of aborigines,
most of them savages, Argentina perhaps fifty thousand, Chile one
hundred twenty thousand (including the Fuegians). For the four
northern republics and for the five of Central America no figures
exist, but the bulk of their population, which may be roughly
taken at nine millions, is Indian, and pure whites constitute a
small minority, which is probably largest in Costa Rica, Colombia,
and Panama.

110 There are also eight or nine millions of negroes and mulattoes
(nearly all in Brazil).

111 Chapters III–V.

112 See Chapter V, p. 180.

113 Noticias Secretas de America, p. 353. This remarkable book,
published by David Barry in 1826, quarto (Taylor, London), from
a manuscript which he obtained in Madrid, gives a frightful description
of the cruelties and oppressions practised on the Indians.
It does not, however, seem to have led to any efforts at reform.
It is accepted as authentic by good authorities. I owe the reference
to the book of Professor Bernard Moses, South America on the Eve
of Emancipation, The Southern Colonies.

114 Noticias Secretas, ut supra, p. 343.

115 Half the population of Paraguay perished in the war of the
younger Lopez, the third of the line of dictators that ruled the
country from 1818 to 1870.

116 Islands of Titicaca and Koati, quoted in Chapter IV.

117 Travels in Peru, p. 305 sqq.

118 Islands of Titicaca and Koati, p. 40 sqq. This learned student
of Indian customs thinks that the drinking may have originated
in the ceremonial offerings of chicha to the spirits. Its
continuance needs no explanation.

119 There has been formed in Lima a society for the protection of
the Indians, but I could not learn that it has been able to do much
in the parts of Peru that lie far from the capital.

120 The sense of membership in a concrete community (a Visible
Church) consisting of persons of whatever race who participate
in the same sacraments is stronger in the Roman than in the
Protestant churches; and as a member of a lower race who has
been ordained a priest is thereby raised to a position which is in
a sense above that of any layman, the race itself is raised in his
person.

121 An infusion of negro blood, sometimes met with in the coast
towns of Peru, is regarded with less favour than a like infusion of
Indian blood, for while the first negro ancestor must have been a
slave, the Indian ancestor may have been an Inca.

122 A few years ago in northern Mexico a truck carrying a load of
dynamite for use at a mine was suddenly discovered to be on fire
at a village station. The risk was imminent, so the driver of a
locomotive engine picked the truck up and ran it away into the
country at all the speed he could put on. He bade the brakeman
jump off and save himself, adding, "I go to my death." When
he had got a mile away, the dynamite exploded. Every window
in the village was broken, and he was blown to atoms, but the inhabitants
were saved. He was a pure-blooded Indian.

123 Some of these now come south to work on Argentine farms.

124 Though doubt has lately been thrown upon the letter of Toscanelli
and upon the received belief that it was India that Columbus
was seeking, he clearly believed on his return to Spain that it was
India he had found.

125 The question as to the truth of Amerigo Vespucci's account
of his voyages, and especially of the first one (1497) in which he
claimed to have discovered a new land 1000 leagues west southwest
of the Canary Islands is still the subject of controversy among learned
men, but the prevalent opinion seems to be that the account is
unworthy of credence. The letters were translated into Latin and
ran through several editions.

The name "Americus, Amerigo" is an Italianized form of Amalrich,
a name borne by some of the Gothic kings mentioned by Jordanes,
and also by two of the Latin kings of Jerusalem in the twelfth century.
It is the German Emeric and the French Amaury.

126 Each has, moreover, other currents of somewhat less climatic
importance: the Japan current on the Pacific and the Arctic current
on the Atlantic coast of North America, as well as the equatorial
current on a part of the east coast of South America.

127 Teutonic may appear to be no satisfactory term, considering not
only the French-speaking population of eastern Canada, but also the
large Celtic, Italic, and Slavonic elements within the United States.
Nevertheless, the general social type of that country and of Canada
is Teutonic, as are also their institutions and their language.

128 Although one-fifth of the produce was, as a rule, transmitted to
the government at home.

129 See as to Peru, which was only the central part of that Empire,
the figure of 8,000,000, given for 1575, after the great slaughter
of the Spanish Conquest (pp. 162–163).

130 Had the Slave States succeeded in dissociating themselves from
the northern and western Free States in the Civil War of 1861–1865,
there would have been at least three. It may be suggested that if
there had been neither steamships nor railroads, the Pacific slope
of North America (California, Oregon, and Washington) might
possibly have become the home of yet another independent nation.

131 Chapter XII.

132 There are no titles of nobility in use in Latin America, except in
Brazil, where a very few families still have the titles of Viscount
and Baron.

133 One question exists which might possibly create friction between
Argentina and Brazil, but there is reason to believe that any collision
will be avoided.

134 One is told, but I had no means of verifying the statement,
that Scotchmen and Irishmen and Germans get on rather better with
the Latin Americans.

135 In a remarkable speech made in New York in 1909, a speech
which shewed his comprehension of the good points of Spanish-American
character, Mr. Root deplored the fact that the North
American press was apt to indulge in criticisms of Spanish Americans
displeasing to the latter, the effect of which their authors,
accustomed to criticise their own fellow-countrymen freely, did not
realize.

136 In some of the colonies the revolt was at first rather on behalf
of the Spanish king against the Napoleonic government in Spain,
but the movement everywhere soon passed into one for independence.

137 Mr. Hiram Bingham in Across South America, published in 1911.
Mr. Bingham adds in the same connection: "The number of
'North Americans' in Buenos Aires is very small. While we have
been slowly waking up to the fact that South America is something
more than 'a land of revolutions and fevers,' our German cousins
have entered the field on all sides. The Germans in southern
Brazil are a negligible factor in international affairs, but the well-educated
young German who is being sent out to capture South
America commercially is a power to be reckoned with. He is going
to damage England more truly than dreadnoughts or airships."
See also the judicious remarks of Mr. Albert Hale in his book, The
South Americans, pp. 303–309.

138 The idea of bringing all American republics together in congresses
to discuss matters of common interest, was started by Bolivar with
the view of organizing joint resistance to any action by the Holy
Alliance against the new republics. At his instance such a gathering
met at Panama in 1826. Delegates met again in 1883 at Caracas
and Buenos Aires, but accomplished nothing. In 1899 a more largely
attended gathering assembled at Washington, the chief result of
which was the establishment there of an institution, now called the
Pan-American Union, which under its zealous and energetic director
collects, publishes, and distributes information, chiefly statistical
and commercial, regarding the various republics. Similar congresses
have been subsequently held at Mexico, Rio de Janeiro, and Buenos
Aires, at which friendly sentiments have been interchanged, but no
encouragement has been given to suggestions proceeding from the
United States for reciprocal "Pan-American" trade preferences.

139 In the days when Louis Napoleon was trying to establish for
France a hegemony over the Romance-speaking peoples of Europe,
the days when his Life of Julius Cæsar was published and his expedition
to Mexico despatched, this term first came into common use.
It was the fashion for his literary court to represent the French
people as the heirs of ancient Rome, the modern perpetuator of her
spirit and her greatness. Yet in reality the character and the
conduct of the English government during the eighteenth and nineteenth
centuries bear a closer resemblance than ever did the French,
both in their strong and in their weak points, to the government of
the Roman republic.

140 Cortes tortured him to compel the disclosure of treasure.

141 Though Francia had been created dictator for life.

142 The wild tribal Indians, Indios bravos, have, of course, no votes.

143 The Magyars of Hungary, the Finns of Finland, and the
Basques of the western Pyrenees.

144 Dr. Palacios in his interesting book Raza Chilena.

145 Remembering Switzerland with its three languages, one cannot
make the proposition absolute. But in Switzerland the three races
are, as respects intelligence and education, practically on a level,
whereas in South America the Indians stand far below.

146 This was ceasing, under the rule of Diaz, to be true of Mexico.

147 Though much more ought to have been done towards the solution
of land questions and for the promotion of education. [Mexico
seems to have now relapsed into a condition as bad as that from
which Juarez and Diaz rescued her. Note to edition of 1914.]

148 There would seem to have been more in Europe within the last
fifty years than in any preceding period of equal length since the
seventeenth century.

149 The small cultivator in Argentina is under this disadvantage
that a severe drought or a swarm of locusts may ruin him, whereas the
large farmer with more capital can bear the loss of one season's crop.

150 This is Manaos in Brazilian territory. Higher up, in Peruvian,
is the smaller town of Iquitos. Ocean-going steamers ply as far as
Manaos.

151 See ante, p. 76. The evil is widespread and horrible.

152 I include English, Dutch, and French Guiana.

153 In Victoria the annual rate of increase per cent of population
which in 1871 was 3.07 per cent was in 1901 only .48 per cent. In
New South Wales it was in 1871, 3.7 per cent, in 1901, 1.8 per cent.

154 The Italians are chiefly in Argentina, Uruguay, and southern
Brazil.

155 There are also some East Indian coolies in Guiana, perhaps
100,000.

156 The negroes are almost all in Brazil, but a few exist on the
coasts of Peru, Colombia, Panama, and Venezuela.

157 The United States census returns do not attempt to discriminate
between mulattoes, quadroons, and octoroons; all are reckoned
as coloured; and no doubt a certain number of quadroons and octoroons
pass as white.

158 The country which has of late years produced most good poetry
is, I believe, Colombia. Argentine writers have distinguished themselves
chiefly in the sphere of theoretical jurisprudence and international
law.

159 One is told that the European books most popular among
the few who approach abstract subjects are those of Mr. Herbert
Spencer, whose influence was always greater in the South European
countries and in Russia than in England or the United States. Those
few are unwilling to believe that he is not deemed in his own country
to be a great philosopher.

Transcribers' Notes

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

Simple typographical errors were corrected.

Ambiguous hyphens at the ends of lines were retained.

Index not checked for proper alphabetization or correct page references.

Some instances of "Argentine" perhaps should be "Argentina"; none were changed here.

"de iure" was printed that way twice.

Text uses both "Musulman" and "Mussulman", "fetish" and "fetich".

Index was minimally checked for accuracy of page references and consistency
with spellings in referenced pages.

Page 154: "or fly clamping them" likely is a misprint for "by".

Page 255: "Märjelen See" was printed that way, not as "Märjelensee".

Page 258: The anchor for footnote 62 (originally "1") was missing from this and
several other editions of the book, but was inserted by the Transcriber based on
the context of the text.

Page 330: "pastural" was printed that way. The book uses "pastoral" several times,
but "pastural" may be intentional in this case, and has not been changed.

Page 338: "bought back" probably should be "brought".

Transliteration of Greek text in Footnote 59:

All aei Zephuroio ligupneiontas aêtas

Ôkeanos aniêsin anapsuchein anthrôpous.

*** END OF THE PROJECT GUTENBERG EBOOK SOUTH AMERICA: OBSERVATIONS AND IMPRESSIONS ***

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.

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 OEBPS/6475727523621666138_map2.jpg
Sa 5
¢

{ PANAMA CANAL
b B

e osatnof Ao
Fumer v of Ao

OEBPS/6475727523621666138_map4l.jpg
T L A4 N T

Stokes Bay2. 8
o

Coclburn Ch g
Q

=3
o

STRAIT OF MAGELLAN

Strait of\Magellan
s~ Cape| Espiritu Santos

LLASTON 1.

1= e torn

False Cape Horn

Cape
St.John
TraTen|.

Scale of i
S

Wit Begiog

Tougitude West from Greeuwich __b3"

-

OEBPS/6475727523621666138_cover.jpg

OEBPS/6475727523621666138_map1.jpg

OEBPS/6475727523621666138_map1l.jpg
Greenvieh _40”

Lessen
es

e
T
Tidad &M e."“f

C.San Antofio

[~
B SOUTH AMERICA

= I
b\ NG o Sl o e
S 400 00 1000

C. Tres Puntas

et b it
et ot

3 §
B e RN e rueco
e
2

OEBPS/6475727523621666138_map3l.jpg
BOLIVIA
AND
PERU

— PP
saos 1ot
1000t nd s

Mejilo

Anofag

e

ibersia

v vt 4

N G

OEBPS/6475727523621666138_map4.jpg
STRAIT OF MAGELLAN

OEBPS/6475727523621666138_map5.jpg

OEBPS/6475727523621666138_map5l.jpg
. PARTS OF
| - 4 ARGENTINA
URUGUAY
il CHILE L
> sl =

> I— Py
(==

500010 10000 eet.

OEBPS/6475727523621666138_map2l.jpg
Cﬂ:’éa\la! (v
SEaSe
L it
s

concow 1.4

Meeness TABGUA .

~N
o
L
]

7 PANAMA CANAL

. Scale of e

0123450678010

s Line of Canal
st Présent Location of Railroad
s s e e FOPmIEY Location of Railroad

OEBPS/6475727523621666138_map3.jpg

