

 [image: Cover]

 [image: Heritage History Logo]

 History of Mexico

 by

 Frederick Ober

 Original Copyright 1895

 All rights reserved. This book and all parts thereof may not be reproduced in any form without prior permission of the publisher.

www.heritage-history.com

Table of Contents

Front Matter

Geographical Distribution

The Ancient Mexicans

The Chichimecs

The Aztecs

Rival Power of Anahuac

The Triple Kingdom

Nezahualcoyotl of Tezcoco

Mexico in Her Glory

Last Years of the Aztec Empire

The Beginning of the End

A Glance at the Aztec at Home

Religion, Gods and Goddesses

Laws, Games, and Art

The Discovery of Mexico

Voyage of Hernando Cortez

From Tabasco to Cempoalla

Destruction of the Ships

Tlascala, Cholula, and Mexico

In the Aztec Stronghold

Montezuma a Captive

The Disastrous Retreat

The Siege of Mexico

The Destruction of the City

After the Overthrow

Reign of the Viceroys

Conquest of the Yucatan

Details of the Conquest

The Viceroys: (continued)

The Viceroys: (concluded)

The Great Revolution

Mexico Still Struggling

War with the United States

The March Upon the Capital

The Era of Reform

The French Intervention

Mexico After the Empire

Geographical Description

[image: [Illustration]]

South of the United States, stretching away towards Central America, lies the country of Mexico.
It has a large extent of territory, being fifteen hundred miles in length, and quite eight
hundred miles in width in its broadest part. It has a coast line of nearly five thousand
five hundred miles, and lies between the Gulf of Mexico and the Pacific Ocean. Being so
much farther to the south than the United States, its climate would naturally be much
hotter, yet such is not the case all over Mexico. Though it extends into the tropics more
than six degrees, yet the greater portion of its territory enjoys a temperate climate.
This is due to the fact that it is a mountainous country. We know that in going up a high
mountain the temperature gets lower, or colder, the higher we ascend. So it is that
Mexico, though extending far down into the torrid zone, has the cool climate of the
temperate zone, except along its coasts and in the far south.

We might say that the backbone of Mexico is a long mountain-ridge, with ribs of hills
spreading away on either side to the Gulf of Mexico and the Pacific, or that the mountain
system of the Andes stretches along its entire length. In speaking of the Andes we
naturally think of
South America and its ranges of volcanoes; but if we take a map and trace this vast system
up through Central America, we shall see that it rises into great prominence in Mexico,
and even in the United States, where it is known as the Rocky Mountains.

We shall see that it spreads itself into two great chains; one approaching the eastern and
the other the western coast, and running northward parallel to them.

These are the Cordilleras—or chains—of the Andes. They enclose between them a
vast plain, or plateau, not always level, but broken by hills and dotted with other
mountains or volcanoes. This plateau, the Mexican table-land, is several hundred miles in
length, and from one to three hundred miles in breadth. It is this table-land that
possesses the temperate climate and produces the plants of our own zone, while the plains
that lie between the bases of the mountains and the coast are hot, and have a tropical
vegetation. To complete this broad sketch of Mexico, take your map again, and note the
shape of the country. Does it not resemble a cornucopia, a horn of plenty? That is what it
is, a veritable horn of plenty, with its hills and mountains containing great stores of
silver, and its lowlands filled with forests of valuable woods. You will see that the
throat of this horn of plenty is the most mountainous, and that great plains spread out in
the north towards the United States, and a low, flat peninsula terminates its eastern
portion—the peninsula of Yucatan. This much for a broad, general view of the
physical features of the country whose history we purpose to read.

You will see that it is no small portion of this North American continent that we shall
examine. It is a very important portion, lying, as it does,—as the great Humboldt
has expressed it—in the highway of commerce between the two hemispheres.

[image: [Illustration]]

MEXICAN CACTI.

It has other considerations, also, than those of a commercial character, to entitle it to
our closest attention. The wisest of our learned men have looked upon this region as

the seat of American civilization,—that is, that here the wild Indian first forsook
his habits of savagery and settled down to a peaceful life. Here he became civilized, in
fact,
built cities and cultivated land, instead of always fighting and wandering about from
country to country.

We shall come to those wonderful cities they built by and by, for their ruins fill the
forests of the southern portion of Mexico and Yucatan.

It is difficult to choose whether to follow first the history of these most ancient of
people, or to commence with those that have filled a more prominent place in more recent
times.

Let us go up into that vast table-land and seek out the abiding-place of the nation that
ruled Mexico when first this country was discovered by Europeans, by white men. We shall
find ourselves in the valley of Mexico, enclosed on all sides by spurs of mountains from
that mighty chain that strides the whole length of the continent. We shall find a valley
sixty miles in length and thirty in breadth, surrounded by a mountain wall two hundred
miles in circumference. We shall find it a delightful region of lakes and valleys and
wooded hills, bathed in tropic sunshine, yet with the pure atmosphere of the temperate
zone. For it is the centre of that region lying in the tropics, yet at an altitude so high
as to remove it from tropic heat. In the distance you may see the glittering domes of two
great snow-crowned volcanoes. The valley itself is over seven thousand feet above the sea,
while the volcanoes are more than seventeen thousand!

If we could occupy some commanding position, we should not fail to note the numerous lakes
that stretch along this beautiful valley and form a glistening chain its entire length. It
is they that have given it its Indian name, Anahuac,
or by the water side, since the earlier towns and cities were built near their margins, or
upon the islands in them.

And when were these first cities built?

Rather, let us ask, when was this valley first populated? We are not the first who have
asked this question; we are not the last who will ask it. Constantly, to the inquiring
mind that searches into the history of our country, this question arises: "Whence came
these people, and when?"

Even yet, with all the light shed by science, we go groping about in the dark, asking of
ourselves and of one another: "When and whence?" The origin of the American people is
enveloped in mystery; but our knowledge of that portion that resided in Mexico extends
farther into the past than of any other, for they were more civilized when discovered than
any others They had records extending back hundreds of years.

They had cities and white-walled temples and palaces, even so long ago as when Columbus
sailed into this New World; yes, even when the Northmen coasted our northern shores, eight
hundred years ago.

You may add yet another thousand years to those eight hundred, and yet not reach the
period in which those cities were built and to which their records carry us.

Nobody knows whence came the first populators of Mexico. Some historians think that they
came from a region in the north; others believe that they originated in the south; others
say they came from the west, and yet others that they came from the east.

From the north might have come the Jews, the lost tribes of Israel, by the way of
Behring's Straits to the northwest coast of America, and thence, gradually moving
southward, have reached finally Mexico.

They might have come this way, and at that remote time the islands between Asia and
America may have been nearer together, or the sea may have been frozen over and have given
them a safe passage. They may have brought with them their flocks and herds, and also all
those strange
birds and beasts that we find to-day peculiar to Mexico and South America. Those
historians who believe this have found many things in support of their theory; they have
found Jewish manners and customs among the Indian tribes in the north, and have even found
some tribes speaking the dialect.

[image: [Illustration]]

A PUEBLO

From the west may have appeared the Japanese, the Malays, or the Chinese. It would,
indeed, seem easier for
these people, any or all of them, to cross to the western shore of our continent by sea
than by land. There is a great "river in the sea" called the Kuro Siwo, or Black
Stream, similar to our Gulf Stream, that crosses the Pacific Ocean from Japan to our
northwest coast, and sweeps southward along the western shores. By means of this ocean
river, with its steady current, Japanese junks have been drifted across the Pacific to the
coast of California. One writer, who has given the subject great attention, says that a
drifting wreck would be carried eastward by the Kuro Siwo at the rate of ten
miles a day. Cast upon our coast, the Japanese sailors may have exerted some influence
upon the civilization of the Indians already there, but they could not have come in this
way in sufficient numbers to people the country.

The Malays were bold navigators, and may have visited the west coast, but it is a question
if any of them stayed.

Looking east, how would it be possible for any people to cross the wide expanse of ocean
that Columbus first crossed in modern times? It would seem difficult, yet it does not seem
so to those who believe that from this direction America first received her people.

Did you ever hear the story of Atlantis?

[image: [Illustration]]

PHOENECIAN VESSEL.

Atlantis was a great island that is said to have existed in the Atlantic ocean ages and
ages ago. According to some ancient historians it was fertile and beautiful, with
extensive forests and rivers, hills, mountains, valleys—in short, a good-sized
continent. It was peopled by an intelligent and warlike race, who even invaded the
neighboring coast of Africa and perhaps passed into Spain. Some Phoenecian navigators
claimed to have sailed beyond the Pillars of Hercules—the Strait of
Gibraltar—and to have discovered it. It was claimed that this was more than an
island—that it was a continent—and was an extension of Central America away
out into the Atlantic and over towards Africa. The peninsula of Yucatan is considered, by
the people who hold this theory, as part of that continent which sank at some remote age
of the world, and left the West India islands as mountains, sticking up above the sea to
remind us of its former existence.

This continent, or great island, Atlantis, is said to have had just such temples and
palaces of stone as we find in Yucatan to-day lying in ruins in the wilderness. Did the
Phoenecians visit this country by coasting the shores of Atlantis, or did part of the
Atlantides themselves escape to Central America and there build the cities buried in the
vast forest there now? It has not been proven that they did, any more than that the Jews
came from the north, or the Malays and the Japanese from the west.

And what has been proven by all our study of the ruins and the records of this people?

[image: [Illustration]]

PHOENICIAN ARCHTECTURE

Only this, that there has long existed in Central America—in which we would
embrace Southern Mexico and Yucatan—an American civilization superior to any other
on this continent at the time of its discovery.

There remains still one more theory to consider: Was it possible for this civilization to
have been developed by the people placed here by the Creator?

Was it possible for the Creator to place men and women here originally, without making
them pass over from the other continent?

It was possible, was it probable?

Some there are who think that this was done; who claim that our continent is oldest,
according to its geological formation, and that it was as likely that people passed to the
eastern hemisphere from the western as that they should have passed to the western from
the eastern.

It is difficult for those who hold this theory to account in any other way for the many
peculiarities in American architecture, for the totally different aspect of the natives of
this country from every other. They hold that it would have been impossible for all the
animals of this so-called New World to have originated from the Old World: the tapirs,
boa-constrictors, pumas, etc., that seem to belong to the warmer parts of America
alone,—that they would have frozen in coming down from the north by way of Behring's
Straits, with the Jews, even if they had originally been created in Europe or Asia.

Many wise men have at last concluded that our great continent was originally settled by
two different peoples. One was an indigenous race,—created here,
belonging exclusively to this country; and the other came to North America from Asia by
way of Behring's Straits, or the Aleutian islands. In support of this they call our
attention to the great difference between the northern and the
southern Indians. The Indians of Mexico and Central America are totally different from those of
the United States, Canada and Labrador, with the exception of the Mound Builders, the
Cliff Dwellers and the Pueblo Indians, who belong to the south and have strayed away. They
are so unlike, that only this difference of origin seems to explain the reason why it is
so. While those Indians now living mainly south of the Mexican border have great
similarity amongst themselves, and have no representatives in the Old World, those of the
north seem to have a resemblance to some Indians in Eastern Asia. But these are all
speculations, with more or less of proof in favor of the last theory.

We will go on to describe the Indians found in Mexico at the coming of the white men, and
then the reader may judge whether these people had a foreign origin; or whether they
commenced existence in southern Mexico and founded there a great empire, which will be
mentioned in its proper place.

The Ancient Mexicans

[1000 B.C.] Perhaps
the principal reason why so many have sought to find a birthplace for this race in a
foreign country is because their own traditions are so obscure. Yet great historians tell
us that they are no more so than those of many nations of the Old World. They do not
extend back so far, that is all. Their earliest traditions reach only to about one
thousand years before the coming of Christ. And where the exact line of division occurs
between tradition and history it is difficult to determine. But
we may say pretty positively that their annals may be accepted as history so
far back as the sixth century.

 [SIXTH CENTURY, A.D.] Though
 the ancient history of Mexico commences with the annals of
the Toltecs, it is believed the country was inhabited by a wild people before this race
came into prominence. There were the Olmecs and Xicalancas, the Otomies and
Tepanecs—we are speaking now of the Mexican valley. Then, also, if we may believe
the traditions, there were giants in those days. But we may find that the history of every
people begins with fables and traditions regarding giants, and a great flood that may have
occurred before or after the arrival of the giants upon the earth. We shall see, later on,
that all these different tribes living in Mexico preserved traditions of a flood, or
deluge, that covered their portion of the world, and destroyed the inhabitants of their
country. Now, these giants may have been fabled monsters, but the early Indians
believed that they lived here in Mexico. They were good-natured men, but very lazy, and
when the strangers arrived among them from the south they enslaved them. Tired at last of
the disgusting habits of the giants, the Indians turned upon them and slew them, first
having put them to sleep by drugging their wine. Thus Mexico was freed from these
worthless giants; but another monster was to stride over the land for many hundred years
and make its fair valleys to be desolate more than once, this was the demon war.

The Toltecs

[596-1050.] Our first certain knowledge is of the race known as the
Toltecs,—Toltecas, artificers, or architects,—who were really quite civilized
when they first appeared in the pages of history. They understood and practised
agriculture and many arts. Being driven from a country in which they had been long
settled, by invading savages, they commenced a journey southward, halting at intervals
long enough to plant corn and cotton and gather the crops.

[596.] Their annals tell us that they began their migration in the year "1 Tecpatl," or
596 of our Christian era. The country they left, supposed to be in the north, they called
Huehue Tlapaltan, or the old Tlapaltan.

Here again enters speculation, upon the location of that country of the Toltecs. No one
knows certainly where it was, but everything points to its having been in the north.

If you are acquainted with the early history of the United States, you will remember that
the oldest remains of civilization there are those of the Mound Builders. You will
recall the descriptions given of the great earthworks lying in the Ohio and Mississippi
valleys; works so vast that it must have taken many generations to complete them, and
erected so long ago that not even the faintest tradition remains to tell who built them.

[image: [Illustration]]

MOUND BUILDERS

They were a very civilized race, these Mound Builders, very different from the savages who
surrounded them, or who have since swept over the country they once occupied.

They extended their sway, we know, as far north as Lake Superior, because old shafts have
been discovered in the copper mines there, and detached masses of copper ore, with the
wedges and chisels they used at their work. This was but an outpost of theirs, for their
great works were in the south. Everything seemed to indicate, also, that they came from
the south. Besides axes, adzes, lance-heads, knives, etc., found in these mounds,
explorers have also unearthed pottery of elegant design, ornaments of silver, bone and
mica, and of shell from the Gulf of Mexico. But there have been found there implements of
obsidian, a volcanic product once used by the ancient Mexicans for spear-heads,
arrow-heads, and knives. This shows that this people had connection with Mexico, if they
had not originally come from there, since this volcanic glass, obsidian, "is found in its
natural state nowhere nearer the Mississippi valley than the Mexican mountains of Cerro
Gordo."

There are evidences, likewise, that they possessed the art of spinning and weaving, which
was unknown to the Indians of the north, but practised years ago by those of the
south—of the West Indies and Mexico. Now, it would seem that these great Mound
Builders, when they were driven from this country, took a southerly direction, and at last
arrived in Mexico. It is much pleasanter to think this than that they were crushed out of
existence entirely; and there is a great deal to prove that this was actually the case,
and that they were identical with those Toltecs who came down into Mexico twelve hundred
and fifty years ago.
In doing this, in performing this migration southward, they were, it is said, only
returning to their old homes, from which their ancestors had strayed, it may be, in the
first years of the world's history.

[image: [Illustration]]

[700.] Well, the Toltecs came into Mexico; suddenly appearing from the darkness that had
enveloped their past, and settled finally at Tollantzingo, in the year 70o, where, twenty
years later, they founded the city of Tollan, or Tula. It is said by some that Tula
already existed, under the name of Man-he-mi, and was merely rebuilt and renamed by
the Toltecs. Be this as it may, the ruins of this capital city of the Toltecs now remain
on the northern edge of the Mexican valley, to point out to the visitor the site of an
ancient empire. The writer of this history has seen them—a scattered line of
earthen-walled houses and temples, occupying a ridge of hills overlooking a lovely valley.
On the face of a cliff is sculptured one of their heroes, and in the market-place of the
present town of Tula may be seen sculptured pillars and great stones, taken from the
ancient city of Tollantzingo. The Toltec monarchy commenced in the year 607 of the
Christian era, and lasted till about the year 1000, each monarch reigning fifty-two years;
or if he died before this period was completed, his successor was not appointed until its
completion.

They were more given to the arts of peace than those of war, and their civilization was,
perhaps, of a higher grade than that of any Indian nation that has succeeded them. They
invented, or reformed, that wonderful calendar system which was used by all the people of
the valley, and which required great knowledge of astronomy in its construction.

In about the year 660 they assembled all their wise men, prophets and astrologers, and
painted a famous book, which they called Teoamoxtli, or Divine Book. In this sacred
book was represented the origin of the Indians and (according to Spanish writers) the
confusion of tongues at the building of the tower of Babel, the eclipse of the sun that
occurred at the death of Christ, as well as prophecies concerning the future of the
empire.

[image: [Illustration]]

MEXICAN SYMBOLS.

[1000.] Eight sovereigns had reigned in Tula before the empire began to weaken. It was
during the reign of the emperor Topiltzin, some time in the tenth century, that this
happened. And it is said to have come about by means of the love of the king for strong
drink, and for a woman he had no right to love. The legend runs somewhat in this wise: One
of the Toltec nobles (who had such a long name that it would be difficult for us even to
pronounce it) had a lovely daughter called Xochitl. One day this noble succeeded in
preparing a delicious kind of a drink—supposed to be the pulque, made from
the maguey plant, and now so much drank in Mexico. Charmed with his success, he sent some
as a present to his sovereign by the hand of the beautiful Xochitl—pronounced
Hocheetl, and signifying the flower of Tollan. The emperor was so delighted with the
pulque that he ordered a large supply, and he was so enamored of Xochitl that
he kept her a prisoner in his palace for many years and would not let her return to her
people. Things came to such a pass after a while that his subjects began to murmur and
many rose in rebellion.

 [A. D. 1050.] And so it happened that, what with civil wars, famine and pestilence, there
was but little of the great Toltec empire left by the middle of the eleventh century, and
it perished from the earth. The famished and plague-stricken people scattered over a wide
expanse of territory to the southward, leaving their capital city because they thought it
accursed of their gods. But it was only as a nation that the Toltecs disappeared, for many
of them continued to live in the country, and exerted an important influence upon the
tribes that afterward invaded the valley of Anahuac. It is with a feeling of deep regret
that we see this cultured race swept into oblivion, and the land they occupied once more
given over to savages.

[image: [Illustration]]

MEASURES OF TIME

Ruins in Anahuac

There are many ruined structures in the valley of Mexico that are attributed to the
Toltecs, and were either built by them or by the people who preceded them, the Olmecs, or
the Totonacs.

The oldest of these ruins, apparently—older even than those of Tula, or
Tollan—are those of Teotihuacan,—the "City of the Gods," situated in
the valley of Anahuac, about twenty-five miles from the present city of Mexico. There are
two great pyramids here, called the "Pyramid of the Moon" and the "Pyramid of the Sun;"
and, besides these, there are long rows, some miles in length, of mounds and smaller
pyramids. The pyramid of the moon measures 426 feet long on one side at the base, by 511
feet on another, and is 137 feet high. There is a gallery leading in to a deep well in the
centre of the pyramid which is thought to contain treasure.

About 2700 feet from the pyramid of the moon is that of the sun, larger than the former,
being about 735 feet square at the base and 203 feet high. It was called by the
ancients, Tonatiuh Itzacual, or "house of the sun." Both pyramids are built in
terraces and have broad platforms at their summits, upon one of which was borne a statue
of the sun and upon the other that of the moon, both covered with gold and glistening in
the sun so that worshipers coming to this valley could see them many miles away. It is
thought that the Spanish soldiers stripped off the golden coverings of the idols, and the
statues themselves have long since disappeared; though there are yet some large carved
blocks of stone to be found at the base of one of the pyramids.

It is said that this was the site of a great city, a holy place, where the priests of the
people resided. The most perplexing and peculiar feature of these ruins is the broad
avenue, lined on either side with mounds, two hundred and fifty feet wide, called in the
native traditions, Micaotli, or "path of the dead." Many traditions refer to this
place as a holy city, and not only the dwelling-place of the gods and priests, but that to
which the kings of the different people came to be crowned. One historian relates what is
said to have happened here once, towards the destruction of the Toltec empire. "The gods
were very angry with the Toltecs, and to avert their wrath, a meeting of all the wise men,
priests and nobles, was called at Teotihuacan, where the gods from most ancient times had
been wont to hear the prayers of men.

[image: [Illustration]]

PYRAMIDS OF TEOTIHUCAN

"In the midst of the feasts and sacrifices an enormous demon with long bony arms and
fingers, appeared dancing in the court where the people were assembled. Whirling through
the crowd in every direction he seized upon the Toltecs that came in his way and dashed
them at his feet. He appeared a second time, and the people perished by hundreds in his
clutches. At his next appearance the demon assumed the form of a white and beautiful
child, sitting on a rock and gazing at the holy city from a neighboring
hill-top. As the people rushed in crowds to examine this strange creation, it was
discovered that the child's head was a mass of corruption, the stench from which smote
with death all who approached it. Finally the devil, or the god, appeared again and warned
the Toltecs that their fate was sealed as a nation, and that they could only escape
destruction by flight."

The visitor to this city of the gods to-day will find, scattered all over the surface of
the pyramids and mounds, along the road of the dead and in the adjacent fields, numerous
heads of clay, or terra cotta. They are grotesque in feature and singular in design. It is
not known what use was made of them, why they were made in such quantities, nor why only
heads are found, instead of entire figures having a body as well. It is thought by some
that these idols were given by the priests, or holy men, to the crowds of worshipers who
used to resort to this city of sanctuaries in these early times.

Whether those pyramids are Toltec, Olmec, or Totonac, it is very certain that they were
built by a people who inhabited Anahuac long before the Aztecs arrived in it.

Quetzalcoatl, God of the Air

Before passing on to the people that succeeded the Toltecs in the valley of Mexico, let us
glance at another pyramid of the past, belonging to this epoch, and at a great hero
mentioned in Toltec traditions. We have seen that Tula was their capital and that there
they lived in peace for many years. It was some time during their residence there that
Quetzalcoatl, the "Feathered Serpent," appeared amongst them. He was a beneficent deity,
who seemed to have taken the shape of a man in order to improve the condition of the
people of earth. His name is constructed from two words, Quetzal, a bird of
beautiful plumage found
in the forests of southern Mexico, and Coatl, a serpent, also found
there—Quetzalcoatl, the "Plumed Serpent." The traditions, or legends, paint him as a
tall, white man with a large beard, in complexion and general appearance very different
from the Indians, among whom he lived, in Tula, as "God of the Air."

Everything prospered exceedingly during his stay, and the people wanted for nothing. He
created large and beautiful palaces of silver, precious stones, and even of feathers. In
his time corn grew so strong that a single ear was a load for a man, gourds were as long
as a man's body, pumpkins were a fathom in circumference, while cotton grew on its stalks
of all colors, red, yellow, scarlet, blue, and green. He taught the people all their
wonderful arts: how to cut the precious green stone, the chalchiuite, and the
casting of metals. He also had an incredible number of beautiful and sweet-singing birds,
the like of which has not been seen in the country since his time.

But all this prosperity was to come to an end. There came amongst the people an
evil-minded god called Tezcatlipoca, who wished to drive Quetzalcoatl from the country. So
he appeared to him in the form of an old man, and told him that it was the will of the
gods that he should be taken to Tlapalla. After drinking a beverage the old man offered
him, the Plumed Serpent felt so strongly inclined to go that he set out at once,
accompanied by many of his subjects. Near a city yet pointed out in the valley of Mexico,
that of Quauhtitlan, he felled a tree with stones, which remained fixed in the trunk; and
near Halnepantla he laid his hand on a stone and left an impression which the Mexicans
showed the Spaniards after the conquest. Finally, on his way to the coast, he passed
through the valley of Cholula, where the inhabitants detained him and made him ruler over
their city.

He did not approve of the sacrifice of human beings, which some of the tribes performed in
their worship, but he was a mild and benevolent being, and ordered that they offer to the
gods only flowers and fruits.

After twenty years, he continued his journey, though the sorrowing Cholulans would have
detained him longer. Taking with him four noble and virtuous youths, he set out for the
province of Coatzcoalcos, on the Gulf of Mexico. Here he dismissed his attendants and
launched upon the waters of the gulf alone, while they returned and ruled over Cholula for
many years. It is said that Quetzalcoatl appeared upon the coast of Yucatan, where he was
worshiped under the name of Kukulcan; and his image may be seen to-day, cut in the wall of
one of the vast ruined edifices of Yucatan.

He promised his followers of Tula and of Cholula that he would some time return, and bring
back to them the prosperity that had attended his coming. For everything changed when he
left, and even the sweet-singing birds he sent before him to that mysterious kingdom in
the east, the land of Tlapallan.

Now, this is but a tale of the priests, a legend of those early Mexicans, yet their
descendants firmly believed in it, and looked for the promised return of the Feathered
Serpent for hundreds of years. We shall find, farther on in this history, that the Aztecs
believed in his coming and at first took the cruel Spaniards to be messengers from the
mild and beneficent Quetzalcoatl. They thought they were messengers of life, these fierce
and blood-thirsty demons of death!

The Pyramid of Cholula

Even at the arrival of the Spaniards, the city of Cholula was considered holy place, the
residence of the priests.
Its inhabitants raised here an immense mound in honor of Quetzalcoatl, with a temple on
its summit dedicated to his worship. It was more than a mound, it was a pyramid,
the largest in America, with a broader base even than any of those of Egypt. It covers a
surface of more than forty acres, is 1440 feet square at its base, and rises to a height
of nearly two hundred feet. Though some ignorant writers have called this Pyramid of
Cholula merely a natural hill, it has been proven to be wholly artificial. It is
constructed of adobe, or sun-baked bricks, and is built in terraces with a broad platform
at the top about two hundred feet square. It
is said that the bricks used in its construction came from Tlamanalco, several leagues
distant, and were passed from hand to hand, along a long line of men. This statement,
however, may well be questioned. But that it is built of bricks, any one who has seen it
can testify. The writer of this history has himself examined it, and wondered at the
evidence here shown of past labor, skill and patience. He has climbed its terraced sides
and has looked over the plain that once held the city of the priests, across the fertile
fields to the great volcanoes that reach the clouds with their crests of snow.

[image: [Illustration]]

PYRAMID OF CHOLULA

When Quetzalcoatl was alive—when, indeed—he issued his orders to the
inhabitants of Tula by means of a crier, who ascended a mountain near by, called the "hill
of shouting," and proclaimed the high priest's orders. The hill was so high, or the crier
could shout so loud, that his voice could be heard for one hundred leagues around. It was
very convenient for Quetzalcoatl to have such a crier as that, in those old days before
the invention of telephones and railroads.

It is possible that he took this same great shouter with him to Cholula, and that he sent
his marvelous voice far and wide over the valley, even to the crests of the surrounding
mountains. We have diverged from our description of the different tribes, or nations, that
invaded Anahuac, in order to describe these pyramids, these monuments of those most
ancient of Mexican people, because they were the work, probably, of their hands.

We will now take leave of the Toltecs and glance at the next tribe that occupied the
valley.

The Chichimecs

[A. D. 1100.] Nearly
an age, or cycle (fifty-two years), passed after the scattering of the Toltecs before
their territory was invaded by another tribe. Then came the Chichimecs into Anahuac. They
were said by some historians to be the oldest nation in Mexico; but this is not so, though
they had long existed there. Chichimec was a term also applied to all the unknown savage
tribes, hence the confusion. At one time they were a barbarous people, and wandered about
half-naked in the mountains, living in miserable huts. They took possession of all
territory which they discovered unoccupied, became more civilized in the course of time,
and established a monarchy which counted fourteen kings, and which lasted from 1120 to the
coming of the Spaniards in 1520—four hundred years.
Let us see how this powerful monarchy commenced. It was not long after those disasters
that had overtaken the Toltecs, before the Chichimecs, living around the borders of that
empire, found out that something had happened, They no longer saw the Toltecs on
expeditions, nor met them in battles and skirmishes. Then they sent scouts into their
territory, who returned with the astonishing tidings of the destruction of the nation and
the abandonment of Tula. A little later they prepared to invade the land of their once
powerful foes, who had ranked so high above them in the arts of civilization. They
advanced cautiously, but wherever they settled they had come to stay, and so
they progressed until they reached the great valley of Anahuac. It belonged to them. They
did not even have to conquer it, only to march in and possess themselves of it. The few
Toltec families and bands of Toltecs they encountered they strove to incorporate into
their society, and thus gained their good-will and the great advantage of their superior
knowledge.

[12th Century.] Finally they established themselves on the eastern shore of Lake Tezcoco,
the largest in the valley, and here commenced their capital city, under their leader,
Xolotl (Holotl), whom they recognized as their king. They intermarried with the Toltecs,
and thus gradually became more and more refined, learning from these unfortunate people
the advantages to be derived from agriculture and mining, and the art of casting and
working metals, spinning, weaving, and many other things, by which they improved their
means of living, their clothing, their habitations and their manners.

Not many years had elapsed before another powerful tribe came into the valley, from a
region not far distant from the original home of the Chichimecs. They were princes of the
Acolhua nation, with a great army. Though their coming created much disturbance at first,
King Xolotl received them kindly, and assigned them land on the western side of the lake.
He also married two of the princes to his two daughters, and gave to the third a lady born
of noble parents. So it came about, in the end, that the more refined of the Chichimecs
dropped their old name, and came to he known as Acolhuas, and their kingdom as
Acolhuacan. Those only were called Chichimecs who still pursued a savage life, and
preferred the wandering life of a hunter to that of the peaceful agriculturist. They
gradually strayed away, joining the barbarous Otomies, and formed those wild bands that
worried the Spaniards for many years after they had conquered the others.

[13th Century.] After reigning about forty years, Xolotl died, and his son, Nopaltzin,
occupied the throne; and he, after a period of disturbance, was succeeded by his son
Holtzin. The most conspicuous of these Chichimec monarchs of that age was the next, the
fourth, King Quinantzin. Until his time the court had not been held at Tezcoco entirely,
but divided between that city and Tenayuca, on the other side of the lake. Now it was
transferred to Tezcoco, and the king was borne on the shoulders of four of the principal
lords of his kingdom, in a litter. He was the first to introduce such style and ceremony,
and was much hated for it in consequence. He had a stormy reign, but at the last his
kingdom was united and powerful.

When King Quinantzin died his body was embalmed, clothed in royal raiment, and placed in a
chair, with bow and arrow in his hand, an image of an eagle at his feet and a tiger at his
back, to signify his bravery, and exposed in this state to the people for forty days,
after which he was burnt, and his ashes deposited in a cave in the mountains back of
Tezcoco.

This Chichimec, or Tezcocan, dynasty really lasted for over four hundred years, and only
ended in 1520, when the Spaniards invaded Mexico. Eleven chosen kings and two usurpers
occupied the throne, including among them at least three so famous in the annals of Mexico
as to deserve especial mention. These will be named in their proper place, Meanwhile, we
must interrupt the chronological sequence, as relates to the kingdom of Tezcoco, to notice
the arrival in the valley of Anahuac of other tribes destined to play important parts in
the working out of the destiny of the Mexicans as a nation.

The Acolhuas (of whom mention has been made, and who were incorporated into the Chichimec
confederacy) were followed by several other tribes, or nations, who were
assigned by the king at Tezcoco various places of residence about the great lake.

Of the Otomies, Xicalancas, and Tepanecs, we have already spoken. If we should go beyond
the limits of the great Mexican valley, we should find that there were yet other peoples.
There was the powerful nation of Michoacan, which, though the period of its foundation is
not exactly known, is thought to have been contemporary with that of Anahuac. The people
of this kingdom were the Tarascos, who were in no way less refined than the Acolhuans.
Away down in Southern Mexico dwelt several other civilized nations: the Zapotecs, the
Miztecs, the Chiapans, and the Mayas of Yucatan, whose history will be dwelt upon at
length as we reach them in the course of events. If we confine ourselves to mentioning
only the most powerful, and those which figured prominently in the subsequent wars with
the Spaniards, it will be sufficient, without confusing the memory with a multitude of
long Indian names of comparatively insignificant peoples.

At various times during the twelfth and thirteenth centuries, different tribes came
straggling into the valley of Anahuac. The most powerful of these belonged (it is thought)
to one great nation, and spoke the same language. They were called Nahuatlacas, and
came from the land of Aztlan. There were seven tribes: the Sochimilcas, the Chalchese,
Tepanecas, Colhuas, Tlahuicas, Tlascallans, and Mexicans.

The Aztecs, or Mexicans

[A. D. 1160.] Where
was the land of Aztlan? the "country of herons," from which the seven tribes invaded
Anahuac? We know not; various writers have assigned it as various positions, ranging all
the way from the Gulf of California to the Gulf of Mexico. The preponderance of opinion,
however, seems to be in favor of locating it in the north. Not that this was the
original country of the Nahuatlacas, for it is believed, with great reason,
that this—the birthplace of the race—was in the south! Migrating northward,
they reached a point somewhere in Southern California, and thence they went no farther
northward; they may have dwelt there for ages, until this great impulse came over them to
return to the south, to the birthplace of these "children of the sun." But so much of
their tradition as has been accepted as history, tells us only of Aztlan as their place of
residence when the great migration commenced which was to repopulate the country deserted
of the Toltecs.

[A. D. 1160.] Among the Aztecs, who dwelt in Aztlan, was a person of authority named
Huitziton, who was desirous that his people should leave that country and seek another.
One day, sitting beneath a tree, he heard—or pretended he heard—a little bird,
constantly repeating in the Aztec tongue, "tihui, tihui—let us go! let us
go!" Now, Huitziton took this to be a message from the gods, directing him and his
companions to change their place of
residence. In those days people must have paid more attention to the voices of the birds
than now, or must have given their utterances more significance. Who of us cannot recall
some bird of our own land that would give us a similar message, if we would but construe
it so? The singular thing about these bird-voices is, that they always speak in the
language of the people they dwell amongst, and seem not to have an universal language of
their own!

[image: [Illustration]]

VALLEY OF MEXICO

Well, this was enough for Huitziton and the deluded people who listened to him, and so
they packed up what few things comprised their household effects, and began to travel. It
is thought that all the seven tribes started together, or about the same time, but all had
got into the valley of Mexico and comfortably settled before the Aztecs finally reached
it. It is thought that they crossed the river Colorado near the head of the Gulf of
California, and thence went southeastwardly. There are in that part of Mexico the ruins of
great stone buildings, called the casas grandes, or great houses, which it is
believed the Aztecs built in the halts during this migration. They were constructed on the
same plan as those of New Mexico, where the Pueblo people live, with terraces, each floor,
or story, reached only by ladders. They still kept marching southward in an aimless sort
of way, impelled by an irresistible instinct, and we next hear of them at Chicomortoc, or
the Place of Seven Caves, which one writer thinks was near the present city of
Zacatecas, where there are the remains of ancient buildings. Here six of the tribes
separated from the Mexicans and went off independently, though they all subsequently met
again in the Mexican valley. Here, or at some previous stopping-place, the Mexicans had
made themselves a god of wood, which they called Huitzilopochtli, naming him
probably from their leader, Huitziton, who was now dead. Four crafty men appointed
themselves priests,
and gave out that it was by the orders of Huitziton, who they said was now an immortal
god, that they had made the idol. They called themselves Teomana, or god-bearers,
and ever after bore this senseless image on their shoulders

Particular attention should be paid to these events, because from this time dated three
important things: the change of the name of the people from Aztec to Mexican; the
manufacture of that image of the god Huitzilopochtli, whose worship afterwards
called for the sacrifice of millions of human beings; and the establishment of the
priesthood—that curse to Mexico from that day to this!

The priests were not at all behind the Romish priests of the present day in craft and
cunning, and had a communication ready from their god whenever the interest of their
deluded subjects seemed to flag.

It must have been hard work for those god-bearers, this carrying of that heavy image (some
writers think it was of stone, even at that time), but they were well rewarded for their
pains in the respect and devotion of their followers. They had a message from
Huitzilopochtli right away, to the effect that he had selected them as his own and only
people, for whom he destined a glorious future—provided they always minded the
priests, who delivered this message; and he ordered them to abandon the name
of Aztec and adopt that of Mexican, and to wear upon their foreheads and ears a patch of
gum and feathers as marks of their distinction. They were then presented with a net and
bunch of arrows as insignia.

About this time, the legend runs, there mysteriously appeared two small bundles in the
Mexican camp, which were the cause of the tribe being divided into two parties. One party
secured in their bundle a very precious stone, and they thought they had the best of it
when it was found that the bundle of the other party only contained
two sticks. From these two sticks, however, they obtained fire, which was far more
useful to them than the gem, and which the other party would gladly have bargained their
precious stone to obtain. This story the historians regard in the light of a fable, to
teach us that the useful is always preferable to the beautiful. It served to account,
also, for the division of the Mexicans into two parties, which remained distinct and
jealous of one another for many years, held together only by their mutual interest in that
worthless wooden god.

[A. D. 1096.] Finally, it is said, they reached the city of Tula, the ruined capital of
the Toltecs, which had been abandoned nearly one hundred and fifty years before.

During all these years of travel they had moved leisurely; for, though they may have heard
of the famous valley of Mexico, they had no special reason for reaching it at any
particular time. It was as if we might set out on a voyage of discovery, looking for a
place that suited us in its climate, soil, and appearance, and lingering on our way
wherever the fancy struck us. It must also be borne in mind that it was necessary at times
to make long halts, in order to plant and gather corn and cotton, and such things as they
needed for food and apparel.

[image: [Illustration]]

MEXICAN WAR GOD, HUITZILOPOCHTLI.

They stopped at Tula nine years. Here they had at last reached the northern verge of the
Mexican valley; before them lay the promised land they were in future years to govern,
where they were to erect an empire, the greatest, perhaps, in the New World, the fall of
which was to include millions in its overthrow.

[A. D. 1216.] During the first years of the thirteenth century they advanced farther into
the valley, which had become the objective point of so many tribes. At the city of
Zumpango they were very well received by the lord of that place, Tochpanecatl, who not
only entertained them
well, but married one of their noble virgins to his son, Ilhuicatl. From this union
descended those famous kings of Mexico, who ruled the valley over a hundred years later.

It was during the reign of one of the first Chichimec kings, who, you will remember,
entered Anahuac a century earlier, in about the year 1100. The king then in power, either
Xolotl, or his son Nopaltzin, let them wander where they liked and settle where they
would, having nothing to fear from such a wretched band of savages as the Mexicans were at
that time.

Ah! if he could have foreseen the height which those despised Aztecs were to attain, and
that even his own kingdom was one day to lie prostrate at their feet, do you not think he
would have killed them, then and there?

As it was, however, he afforded them no protection—as, indeed, why should
he?—and they suffered much from the persecutions of petty tribes established in the
valley before them. They wandered from point to point about the great Lake Tezcoco, and
finally made a stand at Chapultepec, a rocky hill, situated on the western border of the
lake.

[A. D. 1245.] In the annals of the Mexicans, Chapultepec is called the "hill of the
grasshopper"—chapol, meaning grasshopper, and tepec hill. They
gave it this name either because they found grasshoppers there in abundance, or because
they were obliged to subsist upon them as their principal food.

This place, Chapultepec, became famous in later years as the resort and the burial-place
of the Mexican kings, and just about six hundred years later a decisive battle was fought
there between the soldiers of two nations that at that time had not been heard
of,—the troops of the Republic of Mexico and the United States!

Let us try to recall the date of Chapultepec's first appearance in history, when we shall,
at a later period, wander beneath its cypress groves, with Montezuma, or heroes of a later
generation.

[A. D. 1260.] After seventeen years at Chapultepec the Mexicans were driven thence to the
southern borders of the lake, Tezcoco, where they existed for fifty years in a state of
misery, feeding on fish and insects and reptiles of the marshes. They clothed themselves
in garments of leaves, and their huts were made of the reeds and rushes surrounding the
lake. They were free, however, and it is thought that they willingly endured these
hardships rather than ally themselves with any other tribe.

But in the year 1314, they were made slaves by the Colhuas, who lived near the junction of
the fresh-water lake of Chalco, or Xochimilco, with the salt-water lake of Tezcoco.

[A. D. 1320.] After they had been slaves some years a war broke out between the Colhuas
and the Xochimilcas, both of whom were tribes that had separated from the Mexicans at the
Place of the Seven Caves. The Colhuas were very willing the Mexicans should assist them in
this war, but they provided them with no arms. Then the Mexicans armed themselves: they
provided long poles, hardening their sharpened ends in the fire, knives of itzli,
or obsidian (that volcanic glass peculiar to the country) and shields of
reeds woven together; thus armed, they rushed upon the enemy. They had resolved to take no
prisoners, as that would waste their time and retard their victory; but to cut off an ear
from every man they captured and then to let him go. The Xochimilcas were terrified at the
savage attacks of these fierce Mexicans, for they were fighting for freedom and fought
their best, and they fled to the mountains.

When the Colhua soldiers came to show their captives,
after the battle, they laughed at the Mexicans because they had none. But when these
artful savages opened their baskets of rushes and showed the great number of ears they had
cut off, and explained that each ear represented a prisoner, and that they had done this
in order to assure a more speedy victory, the Colhuas were silenced. They were so
terrified at the prospect of having such terrible people among them as slaves, that they
gave them their freedom and ordered them out of their country.

Perhaps they were all the more ready to do this when they were called upon by the Mexicans
to witness a sacrifice in honor of their god, who had given them the victory. They had
asked of the Colhuas something to place on the altar as an offering, and they had sent
them a filthy bird. The Mexicans said nothing, but placed in its stead a knife and a
fragrant herb. Then, after the King of the Colhuas and all his nobility were assembled,
they brought out four Xochimilcan prisoners, whom they had concealed, and throwing them
upon the altar cut out their hearts and offered them to their god,
Huitzilopochtli. This event excited such horror that the Mexicans were at once
driven forth to seek a new place of abode.

This should be noted as the first human sacrifice among them of which there is any record.
It was the beginning of that terrible slaughter of men that afterwards drenched the altars
of the Mexican god with blood.

The Mexicans left the south shore of Lake Tezcoco, and came at last to a point—an
island, or a marshy spot—in the lake, not far from the former tarrying-place of
Chapultepec, which they had left full sixty years before.

It must be remembered that we are not narrating the travels of a mighty nation, but of a
battered tribe perhaps not large in number, and the petty fights and squabbles of
insignificant clans, or bands; their greatness was of the future.

The Aztecs have been justly called the pests of Anahuac, for they seemed unwilling to live
at peace with any other tribe. Owing to their fierce character and their bloody religious
rites they were hated by all. The King of the Colhuas was a follower of the prophet of
peace, Quetzalcoatl, and could not agree with the priests of the god of the
Mexicans. We shall see by following this history to its termination how these priests
brought final destruction to this people; such as has been the fate of all kingdoms
founded in superstition and ruled by priests.

[A. D. 1325.] We now come to that period when the Mexicans were to cease their wanderings
and to have a fixed abode. It was in the year 1325. They had tried to exist at many points
about the lake, but had been driven from them all. They now fixed upon an island two or
three miles from Chapultepec, in the lake Tezcoco. There the priests discovered an eagle,
or bird of prey, perched upon a nopal, or prickly-pear, which grew out of the
crevices of a rock on this small island. This the priests declared to be in accordance
with an oracle communicated to them by their god, Huitzilopochtli, and here they
built a hut of rushes and reeds to serve temporarily as a temple for their cherished idol.
Some say that the nopal grew in the middle of a lovely pool, into which two of the priests
dove clown and had an interview with old Tlaloc, the god of waters, who told them
they had at last reached the spot predicted by their oracle, and there to build their
city. In this manner was founded the city of Tenochtitlan, "which in future times
was to become the court of a great empire, and the largest and most beautiful city in the
new world." Around the temple of their idol they built their rude huts of grass and reeds,
and called this nucleus of a city, Mexico, or the place of Mexitli, their war-god,
this being another name for the god Huitzilopochtli. Their first human
sacrifice had been attended with such good results that they resolved to celebrate the
building of the new temple—humble though it was—by the taking of another
victim's life. They captured one of their enemies, and cutting out his heart with a sharp
knife of flint, or obsidian, offered it to their god. Thus was baptized with blood the
foundation stone of Mexico, a city that two centuries later was to be wrested from the
race that built it, attended by the slaughter of thousands. The condition of the Mexicans
was yet very wretched, for they had made enemies of all the tribes in Anahuac, and had to
depend upon their sole exertions. Their island, in the first place, was too small, and to
remedy this they dug ditches and canals, and banked up the marshy places to form gardens
and building spots. For food, they depended upon fish and the reptiles and insects of the
lake, and at the end of the rainy season the lake was covered—even as at the present
day—by innumerable water-fowl. It was at this period, or a little previous, that
they constructed those wonderful floating gardens, upon which they raised their
corn and vegetables.

[image: [Illustration]]

FLOATING GARDENS.

There has been much dispute over this subject, as to whether the ancient Mexicans ever
really had any such things as these floating gardens, as none of them can be found at the
present day. There is no doubt that they did have them, for if we take into account the
nature of their surroundings: with no firm land extensive enough for cultivation, and the
nearest shore in possession of enemies, we must see that it was necessary for them to have
something of the kind. It is said that they wove together willows and rushes, and upon
this floating framework piled grass, leaves, and mud, thus forming a very fertile soil,
always moist and extremely productive. These little gardens they could tow about from
place to place after their canoes; but though writers of a century ago or more claim
to have seen these chinampas, or floating gardens, none have existed within the
memory of people now living. What are now called by that name are squares of firm land
surrounded by ditches, which may at one time have formed these gardens, but which have
been left by the falling of the lake, and no longer float. Upon these they raised their
limited supply of vegetables: corn, peppers, chia, beans, and gourds, or pumpkins.

[A. D. 1338 or 1340.] It was not long that this quarrelsome people could live together
without fighting amongst themselves, and ten or fifteen years after the founding of the
city the two parties—the Mexicans and the Tiatelolcans—separated, the latter
going to a still smaller island near the main one. The Mexicans, however, kept the god,
and, though their neighbors were more progressive at first, were in the end triumphant.
Though for a while each faction had a separate government and its king, the Mexican is the
one that finally absorbed the other, and whose history we shall mainly follow.

Before we close this chapter we are obliged to chronicle another deed of blood that
disgraced this degraded people. Their god, through his servants the priests, had given out
that they must have a maiden of foreign birth to be created the "mother of the gods." They
sent to the King of the Colhuas, and asked him for his daughter to be erected to this high
place in their catalogue of deities. Very much flattered, the unsuspecting chief sent his
beloved daughter, whom the Mexicans conducted in triumph to their capital. There, at the
command of the priests, this innocent maiden was killed and flayed, and one of the young
braves of the tribe clothed in her skin. The unfortunate king was then sent for to do
homage to this mother of the gods. He entered the temple with a censer in his hand, and
was about to begin his worship when he discovered in the darkness
that horrible spectacle of the youth clothed in the bloody skin of his unfortunate
daughter. Stricken with anguish, the miserable monarch fled from the temple, calling upon
his people to avenge this terrible outrage. The Mexicans were too powerful to be punished
as they deserved, and the wretched father returned to his residence to mourn his daughter
the remainder of his life.

The king's daughter was thus created a goddess, and as such was regarded by the Mexicans,
under the name of Tetoinan, or "mother of all the gods."

The Rival Powers of Anahuac

[A. D. 1350-1431.] In 1350, the Mexicans elected their first king, Acamapichtli.
This was done without the consent of the King of the Tepanecs, who resided at Azcapozalco,
on the mainland, and to whom they paid tribute. The Tepanec king forthwith doubled their
tribute, and also imposed several very hard conditions for their remaining in Mexico. He
ordered them to bring to his capital several thousand willow and fir trees, and to plant
them in the gardens of Azcapozalco, as well as one of their floating gardens, with all
their vegetables growing on it. The next year he commanded them to bring him one of these
chinampas, with a duck and a swan sitting on their eggs, and at such a time that
they would hatch upon arrival at his court. Next year's command was that they should
bring him one of these gardens with a live deer on it, knowing that they would have to go
to the mountains, amongst tribes at war with them, to procure it.

They fulfilled all their obligations, owing to the help given them by their god, and
patiently waited for the time when they should be freed from the exactions of the king;
they are said to have endured them for fifty years. The founding of the city of Mexico, in
1325, was during the reign, probably, of the Chichimec king, Quinantzin, with whom we
closed the account of that people in chapter the third. He was succeeded by King Techotl,
who was
followed by Ixtlilxochitl, in the first years of the fifteenth century, probably in 1406.

[image: [Illustration]]

MEXICAN WARRIOR.

[A. D. 1389.] Acamapichtli, King of the Mexicans, died in 1389, and the throne was given
to the brave Huitzilihuitl. He was a young man and unmarried, and some of the
nobles went to the King of the Tepanecs, their master, and humbly besought him to give
them his daughter to be married to their king. The following speech, put in their
mouths by the historian, will illustrate their abasement and their cunning: "Behold, great
lord, the poor Mexicans at your feet, humbly expecting from your goodness a favor which is
greatly beyond their merit. Behold us hanging upon your lips, and waiting only your
signals to obey. We beseech you, with the most profound respect, to take compassion upon
our master and your servant, Huitzilihuitl, confined among the thick rushes of the lake.
He is without a wife, and we without a queen. Vouchsafe, sir, to part with one of your
jewels, or most precious feathers. Give us one of your daughters, who may come to reign
over us in a country which belongs to you."

The king was not proof against this sort of flattery. He gave them his daughter, and she
was married to King Huitzilihuitl, by the usual ceremony of tying the skirts of their
robes together. Having strengthened himself by the possession of this "precious feather,"
the crafty king procured another wife, also the daughter of a neighboring lord. There is
no knowing how many wives he did get, for he was very anxious to strengthen Mexican
relations with their neighbors, and there was no law against his marrying as many as he
pleased.

Techotl, the King of Tezcoco, was yet ruler over the valley, and in suppressing an
extensive rebellion he called upon the kings of Mexico and Azcapozalco to aid him. As they
returned covered with glory they acquired respect from the surrounding tribes. Under
Huitzilihuitl, the Mexicans prospered as never before; they began to wear clothes of
cotton, having had till this time only coarse garments made of the threads of the wild
palm, and perhaps of the maguey.

[A. D. 1402.] The Tlaltelolcos, the people forming the other division of Mexico, had also
elected a king, and for many years there was a great rivalry between them and the
Mexicans. But King Huitzilihuitl dug canals, erected fine buildings, multiplied the
chinampas, and trained soldiers, using so much vigilance and energy that the
Tlatelolcos were left behind in the march of improvement. Eventually, as the marshes
between the two cities were filled up, they were only separated by a canal, and the rival
factions were united into the more powerful government of Mexico.

In 1402 the Mexicans celebrated the closing of one of their cycles, or centuries, with
greater magnificence than any since they had left their homes in Aztlan. Their prosperity
was assured, their position unshaken.

Ixtlilxochitl, son of Techotl, succeeded his father upon the throne of Tezcoco. At his
inauguration, all the princes or petty kings of his dominion were ordered to assemble at
the capital to witness the ceremony and acknowledge him emperor. The King of Azcapozalco
was ambitious to be at the head of affairs in Anahuac, and absented himself from the court
at the time when he should have been present. He stirred up a rebellion that involved many
of the lords of the valley, and finally Ixtlilxochitl marched upon him with the royal
army. After three years of fighting, Tezozomoc, the King of Azcapozalco, sued for peace,
and the Tezcocan army was withdrawn from his territories. But this was an artifice, and as
soon as Ixtlilxochitl had disbanded his army, he found himself in great danger from his
cunning foe, who pursued him even to the mountains, where he was finally murdered, or died
in misery.

[A. D. 1410.] The year previous, Huitzilihuitl, King of Mexico, had died, and his brother,
Chimalpopoca, was appointed king. It seems to have been established as a law at that time,
that on the decease of a king one of his brothers should be appointed to the throne, or,
if he had no brothers, one of his grandsons. The tyrant, Tezozomoc, was now ruler of
Anahuac, having, at the death of
Ixtlilxochitl, swept the valley with his armies. He gave Tezcoco to Chimalpopoca to be lord over,
and another city, Huexotla, to Tlacatcotl, King of Tlatelolco, as rewards for their
assistance.

Azcapozalco was proclaimed as the royal capital and the seat of power, with Tezozomoc as
emperor. As mistress of the valley, Tezcoco had fallen from her high position.; the
Chichimec dynasty was no longer to control the Mexican world, though in a few years the
ancient capital was to revive its glory by becoming the centre of art and culture. The
legitimate heir to the crown, Nezahualcoyotl, son of Ixtlilxochitl, was now a
fugitive, with a price set upon his head by Tezozomoc the usurper.

For nine years, the tyrant held the throne of Tezcoco, with his capital at Azcapozalco. He
was now very old, and approaching his end; not having within him sufficient vitality to
keep him warm he was kept wrapped in cotton, in a great willow basket like a cradle. His
hatred of the Tezcocan prince continued to his last breath, and as he had not been able to
put him to death, he charged this unpleasant duty upon his sons, his successors to the
kingdom. He was greatly troubled by hideous dreams, in all of which figured
Nezahualcoyotl, the young prince he had driven from his home. He dreamed that this foe was
at one time changed into an eagle, and in this shape tore open his breast and ate his
heart; at another, in the form of a lion, he licked his body and sucked his blood.

[A. D. 1422.] Tormented with fears for the future of his kingdom and for his own miserable
life, Tezozomoc expired, in the year 1422. The kings of Mexico were in attendance as
mourners at his funeral, as also was the Prince of Tezcoco, whom the sons of Tezozomoc
wished to kill, but dared not from fear of the people.

Chimalpopoca, King of Mexico, lost his throne and his
life at this time under peculiar circumstances. Tezozomo had left the kingdom to his son
Tajatzin, but another son, Maxtla, took possession of it. Tajatzin complained o
this injustice to Chimalpopoca, and was advised by the Mexican king to kill his brother at
an entertainment which he should prepare. This Maxtla heard of, and acted so promptly that
he not only killed Tajatzin, but succeeded finally in making captive Chimalpopoca himself.

When the King of Mexico sent his annual tribute to Azcapozalco, consisting of fish,
clay-fish and frogs, accompanied by a polite message to the king as lord of the valley,
Maxtla showed his contempt for him by sending back by the embassadors a woman's gown,
thereby implying that the Mexican king was a coward. After this insult, which Chimalpopoca
was unable to avenge, Maxtla succeeded in getting a favorite wife of his enemy into his
power, and after doing her all the injury he was capable of, he sent her back to her
husband in tears and misery.

Chimalpopoca resolved, as he could not take revenge on the tyrant, to sacrifice
himself as an offering to his god, Huitzilopochtli. This, in his opinion, and in
the eyes of his people, would wipe out the insult, to him as a king, and to the nation he
ruled over. Dressed in the garb of sacrifice, the unfortunate king was led to the temple,
where the priests stood ready to plunge into his breast the knife of flint, and to tear
out his troubled heart and offer it to their god. But the tyrant anticipated this event
and despatched troops to the temple, who seized Chimalpopoca and hurried him to
Azcapozalco, where they confined him in a strong wooden cage. Here he was visited by the
fugitive Prince of Tezcoco, to whom he related his woes, and besought him to remember his
poor people, the Mexicans, if he should succeed in gaining again the ancient throne of
Acolhua. Then, giving him a golden pendant from his
upper lip, and his earrings, which had once been worn by his famous brother,
Huitzilihuitl, he charged him to escape at once from the dominions of Maxtla.	

[image: [Illustration]]

MEXICAN PRIEST

[A. D. 1423] That night, the unhappy king ended his life bye hanging himself in his cage
by his girdle; and thus perished Chimalpopoca, third king of Mexico, in or about the year
1423.

His reign had lasted about thirteen years, during which
he had gained some victories over his enemies, and had, in the eleventh year, brought into
his capital two great stones of sacrifice, one for ordinary prisoners, and one for
gladiatorial combats.

The Mexicans lost no time in electing another king, who should be better qualified to cope
with the tyrant; and this time they chose the brave Itzcoatl, a man of war from his
youth, who had commanded the Mexican armies for thirty years.

In the meantime, Nezahualcoyotl, Prince of Tezcoco, had fled from Azcapozalco, by crossing
the lake in a canoe with strong rowers. The tyrant organized a swift pursuit, but the
prince succeeded in escaping his enemies, and in visiting all the important tribes in the
valley, even penetrating to the province of Tlascala. Nearly all had become disgusted with
the usurper, Maxtla, and promised aid to the prince in a great revolt against him. Aided
by these allies he soon captured Tezcoco and several other cities once belonging to the
ancient kingdom.

The King of Mexico, Itzcoatl, sent an embassador to congratulate him on these victories,
and to assure him of the assistance of the Mexicans at the time when the final assault
should be made on Azcapozalco.

This mission was an extremely difficult undertaking, for, though Tezcoco and Mexico were
only fifteen miles apart, the roads and the lake were closely guarded by the tyrant to
prevent communication between his foes. It was entrusted to the bravest man in all Mexico,
a son of the former king, Huitzilihuitl, called Montezuma, who, by his invincible
courage, had obtained the name of Ilhui-camina, or "Archer of Heaven." He succeeded
in delivering his message, but in returning was captured by the troops of
Toteotzin, lord of Chalco, and condemned to death. Through the humanity of his
jailer he was allowed to escape, and returned to Mexico where he was received with great
rejoicings.

[A. D. 1425] The populace of Mexico were terrified at the prospect of a war with the
tyrant, Maxtla, and tried to dissuade their king from such a desperate measure. It is
related that finally they entered into a compact by which, if victory crowned their
efforts, the common people were to be forever the slaves of the nobility, but if defeat,
then the latter were to be sacrificed at their pleasure. This was the origin of the
condition of things that prevailed at the coming of the Europeans, a century later, when
the rich and powerful nobility dominated over a servile, degraded people.

A declaration of war was sent to King Maxtla, and again no one could be found to undertake
this dangerous mission but Montezuma. It was only four miles from capital to capital, but
nearly all the way through the enemy's lines. On his return, having reached a position of
safety, he taunted the guards of the tyrant with negligence in having allowed him to
escape, and boasted that he would soon return and destroy them all. They rushed upon him
to kill him, but he slew two of them, and then retreated rapidly to Mexico, conveying to
the trembling inhabitants the declaration of war.

There is no more brilliant figure in Mexican history than this dauntless Indian, the first
and the greatest Montezuma, risking his life in the cause of his people. Word was at once
sent to Nezahualcoyotl to join his troops with the Mexicans, and the next day the Tepanec
army—King Maxtla's—appeared in the field, adorned with gold and feathers, and
shouting in anticipation of victory.

Knowing that upon their bravery the fate of their respective nations depended, each army
attacked the other with terrible fury. King Itzcoatl led the Mexicans, having a little
drum on his shoulder, by the sound of which he gave them signals for attack. At the close
of a long day's
fighting the Mexicans were about to give way, and had already promised the Tepanecs to
sacrifice their nobles and generals to appease their wrath, when Montezuma rushed upon the
opposite leader, and by a furious blow laid him lifeless on the field. This turned the
tide of battle, and the Tepanecs fled to their city, pursued by the Mexicans and
Tezcocans. The next day the battle was renewed, the city was taken, and the Tepanecs
dispersed in every direction. King Maxtla was found hidden in a temazcalli, or
vapor bath, and killed, and his body cast into the fields. By this victory, which occurred
in the year 1425, just one century after the foundation of
Mexico—Tenochtitlan—the Mexicans obtained the ascendency in Anahuac;
thenceforward they were its actual masters. Azcapozalco, the Tepanec capital, was razed to
the ground, and in the future was used as a market-place for slaves.

The King of Mexico held the people to their contract, by which they had agreed to
cultivate the lands for the generals and nobles, to build their houses, and to carry for
them their arms and baggage when they went to war; they were virtually their slaves. After
the victory, the united armies marched around the valley, subdued all disaffected and
rebellious tribes, and ended by entering Tezcoco, and placing Nezahualcoyotl upon the
throne of his ancestors, from which he had been debarred by Tezozomoc and Maxtla for
fifteen years. With this act was completed the restoration of the Chichimec monarchy,
although its dominion was restricted, whereas before it was unlimited. The balance of
power was held by the Mexicans, over whom reigned Itzcoatl.

It must have been a great temptation to the Mexican king to make himself Emperor of
Anahuac, and prevent his ally from ascending the throne of Tezcoco, when he had it so
fully in his power. Instead of this he showed
himself a monarch truly great, by considering the general welfare and the claims of others
before his own aggrandizement. He divided the territory of Anahuac into three kingdoms,
placing a surviving son of Tezozomoc over the Tepanecs, with his capital at Tacuba.
Nezahualcoyotl s capital was Tezcoco, east of the great lake; while Mexico, ruled over by
Itzcoatl, lay between the two,—mistress of the valley and arbiter of its destinies.
The many feudatories, or petty lordships, were placed either under the control of one or
the other of the three, and peace for awhile reigned again in Anahuac. This triple
alliance took place in the year 1426, or, according to some authorities, in 1431.

The Triple Kingdom

[A. D. 1426.] Though
the small kingdom of Tacuba formed one of the allied powers, it took very little part in
the future conquests, except to lend its aid to one or the other of its powerful
neighbors, and take its small portion of the spoils. Mexico, under Itzcoatl, and with her
armies commanded by the brave Montezuma, extended her conquests in all directions. The
monarch of Tezcoco had evidently had enough of war and bloodshed; in his years of
wanderings, in the many skirmishes and fights in which he had passed his youth, he had
gained the true knowledge that the victories of peace are to be preferred over those of
war.

The unsettled condition in which the Acolhua kingdom had been left by twenty years of
misrule rendered it necessary for its sovereign to give it all his attention. He
established councils, civil and military, for the trial of persons charged with crime; he
formed schools for the study of poetry, astronomy, music, painting, and history, as well
as of the art of divination. These arts were in a very rude state, and little, of course,
could result from their study, without the art of writing, or printing, to convey ideas.
He divided the city of Tezcoco into over thirty districts; in one dwelt the goldsmiths, in
the other the sculptors, in another the weavers, and so on. He built temples and great
houses, and planted groves, some of which are in existence at the present day.

 [A. D. 1436] Nezahualcoyotl, as we have seen, left to his cousin, the King of Mexico, the
subjecting of other tribes, and seems to have felt no distrust or envy of the growing
power of the Mexicans. And it is worthy of notice that, while the names of his
contemporaries have hardly survived the bloody kingdom they fought so hard to aggrandize,
that of the King of Tezcoco has come down to us the subject of many eulogies by the native
historians. When we come to the year of his death, we shall mention more in detail the
glories of his reign.

Let us turn our attention to that growing capital of the Mexicans, which seemed ambitious
to reach its arms from sea to sea. The fierce followers of Itzcoatl took the leading part
in every contest in which the allied armies were engaged; "they became practically masters
of the whole country, and were on the point of subjugating even their allies, or of
falling before a combination of their foes, when they fell before a foe from across the
sea."

During the reign of Itzcoatl a difference arose between him and the Tezcocan monarch as to
who was best entitled to the great title of Chichimecatl Tecuhtli; or chief of the
Chichimec empire. As one who occupied the ancient Chichimec throne, Nezahualcoyotl was
deemed to have the best claim to this honor, though by the aid of Mexican troops and the
courtesy of their king, he had been re-established in his position. "Yet," says one
writer, "although Itzcoatl and his successors by their valor and desire of conquest took a
leading part in all wars, and were in a sense masters of Anahuac, there is no sufficient
evidence that they ever claimed any superiority in rank over the Acolhua (Tezcocan)
monarch, or that any important difficulties occurred between the two powers until the last
years of the Aztec period."

Itzcoatl died in the year 1436, having commanded the
armies for thirty years, and served thirteen as king. Montezuma Ilhuicamina
was naturally the choice of the electors for the crown, and once again a valiant leader
of the Mexican armies was called to the throne. According to the horrid custom, which had
now become fixed, Montezuma sallied forth to secure prisoners, to be sacrificed at his.
coronation. There resided about Lake Chalco, which you may see in a map of the Valley of
Mexico, the nation of the same name, the Chalcas, or the Chalchese. Their ancient capital
yet exists on the border of the lake, though only as a modern Mexican town of no great
importance. They were the people who had captured Montezuma, during the reign of Maxtla,
when he, a young man then, had gone to them in the character of embassador. He had never
forgotten that they had intended to put him to death, and now he entered their territory
to make horrible reprisals. He marched against them in person, took many prisoners, and
then went back to Mexico and gave them to the priests to be sacrificed upon the altars.

[A. D. 1440.] From the allied kings and from the tribes that paid them tribute he received
a vast amount of treasure, gifts of gold, silver, and feathers, game and provisions. The
coronation ceremonies lasted many days, and abounded in all the barbarous pastimes
indulged in by those people. He constructed a new temple, in addition to two others his
predecessor had built, and in 1441 the relics of an ancient chief, Mixcohuatl, a
Toltec who had been much venerated in centuries past, were taken to Mexico, where a temple
was built for them. It seems to have been during Montezuma's reign that the custom
originated of taking all the gods captured in battle from their enemies and depositing
them in Mexico. There they were allowed to remain, honored alike by friend and foe, but,
like their former owners, subordinate to the great Huitzilopochtli.

 [A. D. 1443.] The Chalcas, who were always committing some untoward (Iced,—or who
were said to by the Mexicans, i? order that they might have a pretext for sacrificing
them,—captured two sons of Nezahualcoyotl and killed them. The lord of that city was
thought to be the same Toteotzin who had meditated the killing of Montezuma, years before.
He ordered these royal princes to be killed, and then had their bodies embalmed and placed
them in his banquet hall as torch-bearers,—holding in their black and shrivelled
hands the pine torches that gave their light. The King of Tezcoco called upon his royal
brother for aid, and the Mexicans gladly responded, for they were ever like tigers
famishing for blood. They sacked and ruined the city, killed the ruler and drove the
surnieors to the mountains.

Sometime about this period King Nezahualcoyotl was married to the daughter of the King of
Tacuba, who rejoiced in a name almost as long as her royal
lover's,—Metlalrihuatzin—said to be a beautiful and modest virgin. It
was more than this old reprobate deserved, for he had already many children by various
concubines, the total number at his death being one hundred. He manifested great affection
for them, but at the same time arrays put to death any of them that disobeyed him with an
alacrity that makes one think he considered them altogether too many.

But he made a great rejoicing at the time he was legitimately married, the entertainments
lasting eighty days. And he composed a poem, comparing the shortness of life and its
pleasures with the fleeting bloom of a flower. This was sung by his musicians, and proved
so affecting that there was hardly a dry eye in the crowd. It commenced: Xochitl
macmani in ahuehuetitlan, and went on in this pathetic strain, drawing tears from the
eyes of hardened old
Aztecs who had looked upon the tortures of thousands of victims upon the sacrificial block
unmoved. A year later a son was born, Nezahualpilli, who succeeded in due time to
the crown.

Elated at the continued success of their arms, the Mexicans ravaged province after
province and sent home crowds of prisoners to be murdered on their sacrificial altars.
Under Montezuma, they carried their victories to points one hundred and fifty miles
distant; they enlarged their temple to their principal god, and enriched it with spoils.

[A. D. 1446]—Mexico, you will remember, was built upon an island in Lake Tezcoco.
There are five great lakes in the Mexican valley, four of them are fresh and the fifth,
Tezcoco, is salt. All the other lakes are at higher elevation than the salt lake, and
three of them higher than the city itself, even at the present day. And so it happens,
that whenever a great rain occurs, and the higher lakes are flooded, the waters rush down
into Lake Tezcoco, which has no outlet, and are liable to overflow the city. The first of
these inundations of which we have any mention occurred in the year 1446. Montezuma and,
the Mexicans were greatly distressed by this great flood, which rose so high that all the
streets were filled and the people compelled to go about in canoes. The king consulted
with Nezahualcoyotl and by the advice of this sagacious monarch he commenced a great dike,
to cross the lake, and render it independent of the floods from the fresh-water lakes. It
was nine miles in length and consisted of a double row of piles thirty feet apart, with
the space between filled with earth and stones. The lords of the valley themselves
labored, to incite the vassals to activity, and this mighty work was soon finished.

[A. D. 1448.] In the years 1448 and 1449 there was a
great famine, first from the inundation and then from frost, so that the corn crop, the
maize upon which they almost solely depended for food, was a failure. The two following
years were likewise unfavorable, and in the year 1452 many people of Mexico died of
starvation. Many others wandered into the neighboring county and sold themselves into
slavery for a little corn, their needs were so great, even though the royal granaries were
opened. The king published a proclamation, that no woman should sell herself as a slave
for less than four hundred ears of maize, and no man for less than five hundred. As in the
olden time, before Mexico was founded, the Aztecs now lived upon water-fowl, small fish
and insects, which they caught in and about the lake. There is a peculiar water insect
called the axayacatl, which lays its eggs on the water, among the rushes of Lake
Tezcoco. Their eggs, when gathered and pressed together, form a substance like cheese, and
this the inhabitants of Mexico subsisted upon, even as many of their descendants do at the
present time.

[A. D. 1454.] Even the famine, which lasted nearly six years, did not interrupt the
dreadful sacrifices. The priests gave out that the gods were angry, and more blood must be
shed to appease them. You will perhaps hardly credit the story, but it is related that in
order to gratify the priests and to cause their gods to relent, some tribes entered into a
compact to regularly fight one another, that the victors might have prisoners to sacrifice
to these bloodthirsty deities. Half-starved men and women might have been obtained in
every town, but the gods were not satisfied with their blood they wanted the rich
life-current of brave and stalwart soldiers!

[A. D. 1455.] At last the famine ceased, and plenty once more came to the stricken land,
just as a new cycle entered upon its rounds. This they attributed to their
having finally appeased the outraged gods, just as the Mexicans, two centuries later,
thought to stay the progress of an inundation by bringing into the city an image of the
Virgin of Guadalupe. These people, the Mexicans, always had blood in their eyes, and no
sooner was the famine allayed than they again marched into the surrounding, country in
search of victims.

[A. D. 1456.] That portion of the capital known as Tlatelolco had become the commercial
metropolis of the: country. To it people resorted from the remotest parts, of Mexico, and
from it went out large bands of travelling merchants. These merchants had so increased in
number and strength, and always went so strongly armed, that they were very oppressive to
the tribes they went amongst, and often committed murders and robberies. They also acted
for the Mexicans in the capacity of spies; many a rich province had they entered, in the
guise of peaceful traders, only to spy out its resources in wealth and prisoners. A band
of these land pirates had been maltreated by the Miztecs, people who dwelt—as do
their descendants today—in the country south of the Mexican valley. No doubt these
rascally traders had deserved all they got, but they came back to their homes with such a
doleful story that Montezuma resolved at once to punish the Miztecs for the outrage. He
was only too glad of a pretext against them, for the supply of victims for that hideous
god in the temple was running short. So he sent to the King of the Miztecs demanding an
apology. But Atonaltzin, this Miztec king, treated the embassadors of Montezuma
with scorn. He loaded them with gold, and said, as he dismissed them, "Bear this present
to your king, that he may know from it how much my subjects give me, and how much they
love me; tell him that I willingly accept of war, by which it shall be decided whether my
subjects shall pay tribute to
the King of Mexico or the Mexicans to me." Then the allied kings united their armies, and
marched upon the King of the Miztecs; but they got terribly whipped, and for once returned
to Mexico without their prisoners. This enraged the great Montezuma, so that he raised
another army, and led it in person; and as in the past, so it was at this time, nothing
could stand before him. The Miztecs were defeated, and he took possession of their
capital.

[A. D. 1457.] In this year an expedition was undertaken by the Mexicans against a nation
in the south-east, towards the Gulf of Mexico. After the army had started Montezuma,
hearing the forces of the army were far in excess of his own, sent to recall them. The
Mexicans would have returned, but Moquihuix, King of the Tlaltelolcans, declared
that he would go on, and with his own people alone vanquish the enemy. Animated by his
words and example they encountered the enemy, and carried back over six thousand
prisoners, to be sacrificed at the consecration of a temple for the preservation of
skulls.

Montezuma rewarded this victorious prince by giving him one of his cousins for his
wife,—of which great honor he could not have been duly sensible, for he afterwards
abused her heartily.

Destruction of the Chalchese

[A. D. 1458.] By this time those rebellious people of Chalco had recovered sufficiently to
again defy the Mexicans. They captured a brother of Montezuma, and wanted to make him king
over them, and make their city a rival to that of Mexico. This he looked upon as treason;
but he finally pretended to consent, and told them to plant one of their tallest trees in
the market-place and erect a scaffold upon it, in order that he might view his new
subjects from this high position. When this was done he mounted to the
dizzy height, with a bunch of flowers in his hand, and made a speech to the few Mexicans
who had been made prisoners with him: "Ye know well," he said, "my brave Mexicans, that
the Chalchese wish to make me their king; but it is not agreeable to our god that I should
betray our native country. I choose rather to teach you by my example to place a higher
value on fidelity to it than upon life itself." Saying this, he cast himself headlong to
the ground and perished. By this act the Chalchese were so enraged that they slew all the
Mexicans with darts. It is said that the dismal hooting of an owl that night threw them
into superstitious terror as an omen of their destruction. Nor were they far wrong, for as
soon as Montezuma heard the news, he caused the hill-tops about Chalco to blaze with
signal fires; and ere they had died away he marched upon the rebels with his army. This
time he left nothing of their city, nor saved man, woman or child that his enraged troops
could discover in it. Again were the Chalchese driven to the mountains, there to wander
for many years, living in holes and caverns.

[A. D. 1460.] Tenochtitlan, or Mexico, and Tlaltelolco, into which the capital had been
originally divided, had now so extended themselves on every side that only a single canal
now separated them. This was widened and deepened, and made into a navigable water-way,
through which passed the boats laden with vegetables from the Chinampas.

[image: [Illustration]]

MEXICAN ARMOR, SHIELDS, AND SWORD.

[A. D. 1474.] After having seen the Mexican dominion widely extended, north, east, south,
and west,—after having erected a great temple to the god of war, and having shed the
blood of thousands upon its altars, the great and glorious Montezuma died. He had been one
of the wisest and bravest of the Mexican leaders, had made many civil and religious laws,
had increased the splendor of his court,
and had added largely to that dread band of fanatics, the priests, who were engaged in
hurrying this empire to its ruin.

The fifth King of Mexico, successor to Montezuma, was Axajacatl, a valiant general
of the army. Having received news of his election he matched into the south upon the
terrible mission of securing prisoners to grace by their sacrifice his coronation. In this
expedition his troops penetrated as far south as Tehuantepec, many miles from the
capital. Tehuantepec is the narrowest portion of Mexican territory, only about a hundred
miles here intervening between the waters of the Gulf of Mexico and those of the Pacific.
To-day, in our time, it is about to be opened by a railroad, and it has often been
examined with reference to the cutting there of a ship canal, which may form a great
highway between the seas of the two hemispheres.

The Mexican general defeated the inhabitants of Tehuantepec, after hard-fought battles,
and dragged the wretched prisoners over all the long distance to Mexico, to mingle their
blood with that of the thousands who had preceded them.

[A. D. 1466]. It is told that in this year, the famous causeway and aqueduct to
Chapultepec was completed. It had been planned by Nezahualcoyotl and commenced by
ltzcoatl. It supplied the Mexican capital with water, as that surrounding the city was
salt and unfit to drink.

All the time, the people were working hard at the building of new temples, and many
teocallis, or holy pyramids were built in the three allied capitals. The most noted
one outside of Mexico was that constructed by Nezahualcoyotl, highly ornamented with gold
and precious stones, and dedicated to the "invisible god of the universe"—not
to an idol of stone.

[A. D. 1469]. The slumbering jealousy between the
rival portions of the city—Tenochtitlan and Tlaltelolco—was finally carried
into an open quarrel by the erection, by each faction, of a new temple. It was on the
occasion of their return from a victory over another tribe. Each erected a temple for the
reception of the gods of the vanquished nation which they had brought with them. That of
the Tlaltelolcans, called Coaxolotl, was finer than that of the Mexicans, called
Coatlan, and this made much ill-feeling. Three or four years later,
Moquihiuix, the fiery king of the Tlaltelolcos, could endure no longer the constant
increase in power of his near neighbor, Tenochtitlan, and planned a rebellion. His wife,
sister to the now reigning king, Axajacatl; fled to her brother, complaining of her
ill-treatment and betraying the plans of her husband. Moquihuix secretly assembled his
soldiers, and, in order to infuse into them the highest degree of courage, made them drink
of the blood of their enemies, washed from the filthy surface of the sacrificial stone.
Then he and his officers made a solemn sacrifice on a mountain near the city, to gain the
favor of their gods. It was all in vain, however, for the Mexicans prevailed over their
neighbors and brethren, in the bloody battle that ensued, and Moquihuix was cast down from
the tower of the temple, from which he was directing his troops, and slain.

[A. D. 1473]. In this manner, the Mexicans finally became possessors of the entire city,
in about the year 1473. The Tlaltelolcans were driven into the marshes, and only restored
to their privileges after having been made to croak like frogs, in token of submission.

Nezahualcoyotl, King of Tezcoco

[A. D. 1470]. In this year departed the greatest hero of that ancient Indian history,
Nezahualcoyotl, King of Tezcoco. Son of a king who was murdered by the tyrant Tezozomoc,
his youth was passed in constant peril from the designs that tyrant and his son
entertained against his life. Possessed of extraordinary courage and endurance, he had
always kept in view the exalted station it was his right to occupy, never for a moment
faltering until he was at last seated upon the throne of Tezcoco. Then, instead of
devoting himself to murdering and plundering his neighbors, like his cousins, the
Mexicans, he gave all his energies to promote, the growth and welfare of his kingdom. It
needed a man of his character and ability to knit together its dismembered provinces, and
firmly grasp the helm that guided it on its course. On rejecting the bloody and barbarous
creed of the Mexicans, refusing to worship God through the sacrifice of his fellow-men, he
showed himself to be a long way in advance of those people. By erecting to that God a
temple, dedicated to the "unknown god of causes," he humbly acknowledged his inability to
comprehend Him; nor was he presumptuous enough to believe that any man on earth had ever
been appointed His especial agent. In this respect he ranked even in advance of the
Spanish priests, who converted the Indians from a worship of their deities by main force,
and caused to be exterminated those whom they
could not convert. He was tolerant in religion, thus showing a spirit almost five hundred
years in advance of his time. He instituted tribunals, and ordered that no lawsuit should
be prolonged over eighty days; at the expiration of that time a general assembly met in
the palace, and all cases pending were at once decided upon. This shows that he had a
hatred of those vultures of the law that prey upon society. The unsettled state of his
kingdom called for severe laws; it makes one shudder to read of the penalties he caused to
be inflicted: death, for drunkenness, for treason to the state, for taking anything from
another's field,—even the taking of seven ears of corn was enough to incur the
penalty. But to provide for travellers passing through his kingdom, he caused the highways
to be sown with corn, which was free to all. Another instance of his wisdom and foresight
was the preservation of his forests. He fixed limits to their
destruction, establishing boundaries beyond which no one was allowed to cut. Wishing one
day to see if the law was observed, he went out in disguise, into the forest. He found a
poor boy on the edge of the wood carefully gathering up a few chips some one had left. The
king asked him why he did not go into the wood, where there was plenty.

"Because," answered the boy, "the king has forbidden it." His family was in great want,
but though the disguised king urged him to break the law, he remained firm, Preferring to
suffer from want rather than to incur the penalty. Moved by this scene, the king is said
to have enlarged the boundaries.

[image: [Illustration]]

ARMOR AND SHIELD

Though without books or letters, he instituted academies, where oratory, history, poetry,
sculpture, and works in feathers, gold, and precious stones were greatly developed. He was
himself at the head of a council of music, with the kings of Mexico and Tacuba as
associates.
Music and poetry, being capable of being transmitted by ear and mouth, have lived longest.
It is in his poems that this king shows his elevation of thought, and comes down to us as
the exemplar of the progress of his nation on the road from savagery to civilization.

Would you like to read one of these poems, composed five hundred years ago, before the
so-called discovery America? The whole poem is too long for repetition here let a verse or
two suffice. It is said that he compose sixty hymns in honor of the Creator of Heaven. In
one o his poems he lamented the fall of the tyrant Tezozomoc whom he compared to a "large
and stately tree, which had extended its roots through many countries and spread the shade
of its branches over all the empire; but which at last, worm-eaten and wasted, fell to the
earth, never. to resume its youthful verdure."

This poem commences in this way,—

	"O king, unstable and restless,

	when thou art dead then shall thy people be overthrown and confounded;

	thy place shall be no more;

	the Creator, the All-Powerful, shall reign."

And it ends with this delightful verse,—

	"Let the joyous birds sing on and rejoice in the beauty of spring,

	and the butterflies enjoy the honey and perfume of the flowers,

	for life is as a tender plant that is plucked and withers away."

Song of the King of Tezcoco

On the Mutability of Life

	"Now will I sing for a moment,

	Since time and occasion offer,

	And I trust to be heard with favor,

	If my effort proveth deserving;

	Wherefore thus I begin my singing,

	Or rather my lamentation.

	

	Fair Acolhuacan thou hast chosen

	As thy dwelling-place and thy palace;

	Thou hast set up thy royal throne there,

	With thy own hand hast thou enriched it;

	Wherefore it seems to be certain

	That thy kingdom shall prosper and flourish.

	

	And thou, O wise Prince Oyoyotzin,

	Mighty monarch and king without equal,

	Rejoice in the beauty of spring-time,

	Be happy while spring abides with thee,

	For the day creepeth nearer and nearer

	When thou shalt seek joy and not find it.

	

	A day when dark Fate, the destroyer,

	Shall tear from thy hand the proud sceptre,

	When the moon of thy glory shall lessen,

	Thy pride and thy strength be diminished,

	The spoil from thy servants be taken,

	Thy kingdom and honor go from thee.

	

	In Mexico, proudest of cities,

	Reigned the mighty and brave Montezuma;

	Nezahualcoyotl, the just one,

	Of blest Culhuacan was the monarch;

	To strong Totoquil fell the portion

	Of Acatlapan, the third kingdom.

	

	I would that those living in friendship,

	Whom the thread of strong love cloth encircle,

	Could see the sharp sword of the Death-god.

	For, verily, pleasure is fleeting,

	All sweetness must change in the future,

	The good things of life are inconstant."

This song, with others of the Tezcocan King's productions, were preserved in the memory of
the "old ones," and "written in Aztec, after the Spanish conquest, when they were
translated into Spanish by Ixtlilxochitl, a direct descendant of the royal poet."
To this learned writer, Ixtlilxochitl, we owe these
valuable remains of the monarch, and to the fact that he was his descendant, doubtless, is due
the favorable picture that is drawn of this king.

[image: [Illustration]]

ARMOR

We are told that Nezahualcoyotl delighted in the study of nature, and became a fair
astronomer by studying the heavens. Such plants and animals as he could not keep alive at
his court he caused paintings to be made of, by skilled native artists. These were seen by
a learned Spanish naturalist, after the Conquest, who declared they were true to the life.

Mention has been made of the palaces and temples this king erected, one of the former
being large enough to contain several thousand people, as we shall see when we come to
speak of the Conquest. That temple which he built in honor of the unknown God, was a high
tower, consisting of nine stories, the last one dark and with vaulted roof, painted blue
within, and with cornices of gold. Plates of fine metal were hung here, which it was the
duty of watchmen to strike at intervals, when the king would fall on his knees in prayer.

"The elevated genius of this king," says the Jesuit historian, Clavigero, whose account we
have been mainly following, "actuated by the great love he had to his people, produced so
enlightened a capital that in future times it was considered as the nursery of the arts
and the centre of cultivation. Tezcoco was the city where the Mexican language was spoken
in the greatest purity and perfection, where the best artists were found, and where poets,
orators, and historians abounded. The Mexicans and many others adopted their laws; and, if
we may be allowed the application, Tezcoco was the Athens and Nezahualcoyotl
the Solon of Anahuac."

Contrast this pleasing picture of this centre of culture and refinement with that of the
city in the lake, Tenochtitlan, hot with the lust for blood that poured in streams from
its reeking altars.

In many respects Nezahualcoyotl reminds us of King David, mentioned in the Bible; he seems
to have had similar talents to, as well as the vices of, that noted monarch. We may trace
the likeness even to the similar manner in which each possessed himself of his wife,. the
mother of his favorite son. The Tezcocan King became enamored of the wife of
Temictzin, a brave Tlaltelolcan general, and he sent him to the wars, instructing
his generals to put him in the front ranks, and when he was surrounded by his enemies to
retreat and leave him. This they did, and he was killed; and after waiting awhile, for
decency's sake, Nezahualcoyotl married the wife of the man he had murdered, and by her he
had Nezahualpilli, his only legitimate son and heir.

The remains of some of the works of the departed emperor still exist, near Tezcoco, in the
limits of the city that yet bears its name. A few miles distant from the ancient city arc
the ruins of Tezcosingo, the pleasure retreat of Nezahualcoyotl and his son. There
is there a reservoir hollowed from solid rock, near which is a stone bench or seat, and
into which a pipe once conducted water from an aqueduct. This is called "Montezuma's
Bath," though it undoubtedly was the work of the Tezcocan King. Near this is a great
embankment, nearly two hundred feet high, on the top of which are pipes for conducting
water. This aqueduct lies between and connects two hills, and all these remains are in a
most charming, secluded vale, lying among the hills overlooking the vale of Tezcoco, the
great lake and the as city.

[image: [Illustration]]

MONTEZUMA'S BATH.

A visitor to Tezcoco may find many remains of the
former greatness of this "Athens of Anahuac," if he search diligently. The ruins of three
great pyramids are still pointed out, and from one of the, no loner ago than last year
(1881), was dug a large, sculptured slab, which was thought to be a portion of a Tezcocan
calendar stone.

Mexico in Her Glory

[A. D. 1471.] Axajacatl,
the sixth king of Mexico, was animated by the same desires for conquest as his
predecessor. He invaded the kingdom of Michoacan, and subjected several provinces lying on
its borders. He was repulsed with great slaughter of his troops from the capital of
Michoacan, called Tzintzuntzan, and in one of the engagements about this time was
severely wounded. The fine valley of Toluca, and much other territory lying west of
Mexico, was annexed to his kingdom; and he had the pleasure of sacrificing a great number
of prisoners, including the two brave captains who had caused him his wound.

[A. D. 1477.] At last he died, just after his return one day from Chapultepec, where he had
been for recreation. On the face of a cliff, that supports the present castle of
Chapultepec, was carved an image of this monarch, and also one of that still greater
warrior, Montezuma I. He had been out to examine these sculptures on the day of his death.
The king was a great lover of the Aztec games, and especially that of ball-playing. He
once compelled the lord of the Xochimilcas to engage with him in a contest of this kind,
wagering the revenues of the city of Mexico for a year against the freedom of the
Xochimilcas. He was beaten by his adversary; but in order to avoid paying the forfeit he
caused him to be strangled, by means of a wreath of flowers in which was hidden a noose.

 [A. D. 1482.] Tizoc was the name of the seventh king of Mexico, a grave and serious man,
who did not seem to be barbarous enough for his subjects, since he was murdered in 1482,
after reigning but five years. He collected a vast amount of material for the building of
a temple to their great war god, that should surpass all others, but died without carrying
out his design.

The son of the last king of Tezcoco was now about twenty years old, having been but eight
at his father's death. He experienced much opposition from his brothers, when he had taken
possession of the throne, who considered themselves entitled to some recognition. They
were a great deal older than Nezahualpilli, and could not endure the thought of being
reigned over by one so young. So they excited a rebellion. And here the meaner traits of
Nezahualcoyotl showed themselves strongly in the son. Even as his father had caused the
death of a brave captain, to gratify his lust, so did Nezahualpilli destroy one of his
most valiant officers to save his own miserable life. The enemy had found out what armor
the king would wear, and the rebel general had directed his men to seek out and capture or
kill the wearer of this armor. Hearing this, Nezahualpilli made one of his officers
change garments with him; and after that unfortunate soldier had been set
upon and killed, and while his foes were chanting songs of victory, he came up with his
men and utterly routed them. In the eyes of men, this may have seemed perfectly
justifiable; but in the sight of Him who considers all life sacred, and does not recognize
the petty distinctions among men, it could not have been considered else than
murder. If Nezahualcoyotl was the David of this history, his son, Nezahualpilli,
was also the Solomon. Born, as was Solomon, of a woman whose husband his father had
murdered, he seems to have striven to emulate him in the number of his wives.

After the rebellion had been quelled he turned his attention to the building of a new
palace, of granaries, and the laying-out of magnificent gardens. He caused to be enclosed
by a great wall "exactly as much ground as was occupied by the rebels, when they came to
the defence of their general, and gave the place the name of that day on which he had
obtained the victory." Perhaps that noble grove of cypresses, called at this day "El
Basque del Contador,"—giant trees set out in double rows, and enclosing a great
space,—is a monument to this very achievement.

Though the King of Tezcoco had many wives, he had no legitimate queen, and so he demanded
and obtained a grand-daughter of King Tizoc. Now this lady had a beautiful sister whom she
loved so much that she did not wish to be separated from her. And when Nezahualpilli saw
how lovely she was, he loved her also, and did not want to be separated from her. The
easiest way to settle the difficulty, in his mind, was to marry them both, and this
he did; for one queen more or less mattered not to Nezahualpilli. His first queen was the
mother of Cacamatzin, who succeeded his father to the throne; the second was mother
of three other sons, two of whom will figure conspicuously in the period of the Spanish
Conquest. We shall see then how the sins of these two monarchs were visited upon their
sons, and were instrumental in causing the destruction of their people.

[A. D. 1486.] The Mexicans had chosen Ahuitzotl as their eighth king, at the death of
Tizoc, brother of their two previous monarchs. For four years, this fiend devoted himself
to war and the accumulation of victims for a sacrifice without a parallel in history, At
the end of this time the great temple was finished, from the material gathered by King
Tizoc, and by the aid of an incredible number of
Workmen. Such a temple was called by the Aztecs a Teocall (literally House
of God),—or holy pyramid. The first ones, constructed at different periods, had
been of wood; but this one finished by King Ahuitzotl, in 1486, was of stone—a great
pyramid of earth faced with cut stone, one hundred and twenty feet high. Two altars were
erected upon the
flat surface of the pyramid, the tops of their cupolas being one hundred and seventy feet
above the pavement of the great square in which the temple was erected (dimension given by
Humboldt). The pyramid was built in five stages, or stories, and steps led up to each in
such a manner that the whole structure must be encircled before the ascent could be made
from one to the other.

[image: [Illustration]]

TEOCALLI.

When he had completed the temple, and had placed the god of war, the terrible
Huitzilopochtli, in position in one of the adoratories on the summit, Ahuitzotl invited
the two allied monarchs to be present at the dedication. He also extended invitations to
all persons of distinction within the valley. Even people at war with the Mexicans came to
witness the ceremonies, and were assigned seats where they could have an unobstructed
view. This terrible feast of blood lasted four days, in which time were sacrificed all the
prisoners they had made in the past four years. Were it not that all historians agree in
estimating the number sacrificed as enormous, we could not believe that human beings were
capable of such a wholesale slaughter of unarmed men. Sixty thousand
prisoners were sacrificed during the four days of this festival The demon who
presided at the feast, in the person of King Ahuitzotl, commenced the work of blood with
his own hands, and then the priests took it up, each continuing the slaughter until he was
exhausted, when his place was filled by another. Sixty thousand is the lowest number
estimated, and some historians say seventy thousand, were murdered on that day. All are
agreed that the prisoners were arranged "in two long files, each a mile and a half in
length, which began in the roads of Tacuba and Iztapalapan, and terminated at the temple,
where, as soon as the victims arrived, they were sacrificed."

It is said by some writers that six millions of people witnessed this ceremony. To all the
principal personages Ahuitzotl gave rich presents, intending, no doubt, that this
dedication of the great temple should live in the memory of the Indians forever. This
cruel and vindictive monarch lived long after this, and the historian regrets that no
signal calamity befell him or the nation to show the displeasure of the God whom they had
thus offended by such a display of their hellish passions. Such a terrible reputation did
this king create for himself that in Mexico, to this day. the people characterize a
ferocious villain by his name: es un Ahuitzotl,—"he is an Ahuitzotl,"

[A. D. 1496.] War succeeded war, for this destroyer of men was never satisfied. We are
happy to chronicle reverses as well as victories in the invasions of the Mexicans. At one
time they marched into the valley of the Atliscas, who, wholly unprepared, sent for a
brave chief of the Hueotzincas, named Toltecatl, to assist them. Toltecatl
was at a game of ball when the embassadors arrived asking assistance. He at once organized
a band of troops, rushed upon the Mexicans, unarmed, slew the first one with his fist, and
committed such slaughter that the invaders retreated to their own valley. On account of
his bravery his people made him chief of their republic, but he was subsequently driven
out by the priests, who were plotting against law and order, and finally murdered, and his
body sent to the Mexicans.

In 1489, had died Chimalpopoca, King of Tacuba, who had succeeded the first king of that
province of Tlacopan. This small kingdom had taken little part in the wars, except to
furnish such troops as were required by her ally, and collect the tribute.

[A. D. 1498.] The close of the fifteenth century found this atrocious villain, King
Ahuitzotl, still in power. In
1498 finding that Lake Tezcoco was growing shallow, he undertook to replenish it by
diverting into it the waters of a spring in the mountains. The city of
Cohoacan was already supplied by this spring, and the lord of that city was
commanded to assist in conducting it to the city of Mexico.

[image: [Illustration]]

ANOTHER FORM OF TEMPLE.

This lord represented to Ahuitzotl that the attempt would be dangerous to the safety of
the city, as at times the fountain overflowed its banks, and if it were diverted into the
valley in a stream it might cause great damage to
be done. At this, the tyrant, believing the lord of Cohoacan had other motives for wishing
to keep the water from him, ordered him to be murdered, A great aqueduct was constructed
and the water finally received with rejoicing, the priests sacrificing birds and offering
incense to the god of waters. That very year was the murdered lord avenged, for the waters
rose so high as to inundate the city; and King Ahuitzotl himself, being caught by the
flood in one of the lower rooms of his palace, received such a blow on his head, in
getting out, as caused his death a few years later. He was obliged to call upon the King
of Tezcoco to aid him in arresting the flood; the old dike was repaired, and the same
priests that offered incense and sacrifices to the god of waters for the gift of the
fountain, defiled the spring with their offerings in their vain attempts to make him take
it back,

As kings went, in that barbaric age, old King Ahuitzotl was a very fair specimen of the
whole. There was not one of them that we can recall that did not merit the punishment the
Spaniards meted out to their descendants. Making every allowance for the ignorance of the
age in which they lived, they were yet willfully, woefully perverse. They allowed
themselves to be led by the priests, whose appetite for blood was never satisfied. And we
shall see, that the nearer the rulers came to the priestly influence the more cruel they
became. If you will look back through the vista afforded by this dark record, you will not
fail to perceive how the priests had been preparing a structure, composed of the bones and
cemented by the blood of their victims, that was to fall upon and crush its builders out
of existence! Mexican progress began when Tenochtitlan was founded, in 1325; its glory
culminated at the dedication of the temple, in 1486, during the reign of Ahuitzotl.

[image: [Illustration]]

GRAND CHAMBER, MITLA.

 [A. D. 1500]. The Mexicans swept their armies southward, as far as Guatemala, nearly nine
hundred miles distant. An Aztec army of 60,000 men cleared the country of the Miztecs and
Zapotecs as far as the sacred city of Mitla, where was the burial-place of the Zapotec
kings, and sent its priests to be sacrificed on the altar of Mexico. There was one Zapotec
king whom they could not defeat, Cocioyeza, who fortified a great plateau, defended
by ravines and barrancas, and twice defeated the Mexican armies sent against him. The King
of Mexico was glad to conclude a peace with him, and he also gave him one of the royal
princesses in marriage. In fact, the Zapotecan king fell in love with this princess, a
sister of Montezuma, before he saw her, for she appeared to him in a vision as he
was taking his bath, and after exhibiting to him a peculiar mark on her hand, disappeared,
saying she would return when sent for. When he sent his officers to select a queen for him
from the Mexican court, he instructed them to look for the beautiful princess with the
peculiar mark in the palm of her hand. At the court, they noticed one of the beauteous
damsels frequently raising her hand to arrange her hair, so as to expose the palm of her
hand. Of course, she was the one the Zapotec had seen in the vision, and, of course, they
were married and lived happily together. King Montezuma, her brother, when he came to the
throne, tried to persuade her to poison her husband,—after the fashion of that dark
period,—but she refused, thinking, very wisely, that a royal spouse alive was worth
more to her than one dead, and a royal brother into the bargain!

[image: [Illustration]]

MEXICAN URN.

It is a pleasure, at last, to be able to chronicle the death of that wicked old monarch,
Ahuitzotl, who departed, full of honors and much lamented, to his fathers. He left
Mexico a more magnificent city than when he found it. He had built temples and palaces,
and had pushed her to the pinnacle of her power; but he had also sown the seeds of
distrust and terror that were to cause her to dissolve before her enemies like the mist
about a mountain-top.

Last Years of the Mexican Empire

[A. D. 1502.] In the year 1490, in one of the expeditions to the Gulf coast, there came
into prominence, through his display of valor, one of the royal princes named
Montezuma. He was a son of the famous and terrible Axajacatl, and had been in many
campaigns, though his warlike father had died before he was old enough to accompany him
far. By the law of the kingdom, the throne vacated by the death of Ahuitzotl should
descend to one of the grandsons of the preceding king. The choice fell upon Montezuma,
called Xocojotzin—to distinguish him from the great Montezuma who died in the
year 1464. He was not a son of the first Montezuma, but of his brother, Axajacatl, who had
succeeded him to the throne. He had shown great bravery as a general, but of late had
joined the priesthood, preferring to sacrifice his victims on the altar of the war-god to
slaying them in the heat of battle.

When the news of his election reached him he was found sweeping the temple, to which
occupation he returned, with great affectation of humility, as soon as he had been
confirmed in his exalted position.

It is said that the great Nezahualpilli made a noted speech on the occasion of his
coronation, congratulating him upon having such an empire to govern, and the people upon
having such a king to preside over their destinies. But this address of Nezahualpilli
(like those of men like him who have retired from business and spend their time
in domineering over their wives) is too long for repetition. Montezuma II.—for this
was now his title—was much affected by this speech; but whatever good resolutions he
may have formed did not prevent him from hurrying off to secure some wretched captives to
be murdered at the subsequent ceremonies.

A convenient quarrel was opened with a neighboring tribe, and a sufficient number of
unfortunates dragged from their homes to be slaughtered on this occasion. The games,
dances and illuminations were so varied, the value of the tributes paid by different
provinces was so great, that visitors came from all over the country—even the fierce
Tlascallans, between whom and the Mexicans existed perpetual enmity. To all these were
assigned choice seats,—as at the dedication of the temple, in 1486,—and all
departed greatly impressed with the magnificence of Montezuma's court. The rejoicings of
his subjects were, however, of short duration, for the veil of humility was soon drawn
aside, and Montezuma showed himself the proud, arrogant, and oppressive ruler that his
subsequent acts proved him really to be.

[image: [Illustration]]

MONTEZUMA XOCOJOTZIN.

Disregarding the advice of his counselors, Montezuma pursued a course directly opposite to
that of his predecessors. They had been accustomed to bestow rewards for valor upon
deserving men, without regard to rank or birth, and in this manner many plebeians had
attained to high office. Montezuma degraded these officials, and surrounded himself only
with the nobility. As had been predicted, this conduct soon alienated the hearts of the
people; though he made them fear him, they at the same time hated him. His attendants in
the palace were all persons of rank; several hundred noble young men especially waited
upon him at dinner. Every morning, he gave audience to six hundred nobles and lords of
tributary
provinces, whose retinues were so numerous that they filled three small courts of the
palace. All these rulers over distant dependencies were obliged to reside several months
of each year at court, or leave some near relatives as hostages for their fidelity in case
of absence. When they appeared before the king they wore only the coarsest garments,
laying off their rich robes in an outer apartment. As they approached the king they made
three bows, saying at the first, "lord," at the second, "my lord," and at the third,
"great lord." They replied to his questions in a low tone and humble manner, and soon
retreated from the room, always with their faces to the throne.

In a future chapter we shall describe his palace and the state and ceremonies there, as
observed by the Spanish conquerors on their arrival at the Aztec capital. Our object now
is to inquire into the causes that contributed to the subsequent destruction of the
empire, and to trace the succession of events up to the year 1520.

This ninth King of Mexico, Montezuma, committed a fatal error in separating from him the
common people, who constituted the mass of his fighting men, and surrounding himself only
with persons of nobility and members of the priesthood. He was digging the ground from
under his own feet; the glittering fabric he was rearing was top-heavy, and would have
been precipitated to the ground of its own weight, even had not the Spaniards appeared to
hasten its downfall! He even carried his arrogance so far as to deprive the travelling
merchants of all the privileges they had enjoyed under previous monarchs. Now, these
travelling merchants, as we have seen in a previous chapter, were important aids in the
extension of the Aztec dominion. They entered the country of an enemy, or one not
subjected to Mexican rule, in the character of merchants, but really performed efficient
work as spies. They
had almost invariably been advance couriers, who had preceded the coming of an army of
subjugation. Under one of the kings, a party of these merchants had been cut off in the
country of the Miztecas, and there they seized a town and fortifications and held out for
four years, until relieved by the approach of a Mexican army.

All these valuable spies and skirmishers, who traversed the country at their own expense
and added vastly to its material wealth, were degraded to the ranks of the plebeians,
without hope of elevation. His armies were constantly employed in quelling revolts, but
they succeeded in adding little new territory.

The arrogance and severity of Montezuma, while they disgusted his subjects and caused them
to desire nothing so much as a change of government, were somewhat modified by his liberal
spirit on great occasions and his generosity towards deserving officials. By keeping his
subjects employed he smothered discontent, and by building temples and keeping the altars
smoking with sacrifice, he gained a reputation for devoutness and devotedness to their
gods.

[A. D. 1503.] Within sixty miles of the Mexican capital there existed the republic of
Tlascala, small but warlike, a thorn in the side of the Aztecs, a perpetual menace
to them. No one knows why this belligerent people had been allowed to exist so long near
the centre of Mexican power, when—notwithstanding their bravery—the Aztecs
could doubtless have crushed them by mere weight of numbers. Some have thought that they
were allowed to remain there in order that the Mexican troops might have an enemy near to
be exercised against, and a place whence they might draw victims for the altars without
fatiguing marches to distant provinces.

[image: [Illustration]]

SACRIFICE TO THE GODS.

At all events, the brave little republic sat intrenched
among the mountains of Tlascala, and had never been subjugated since the entrance of its
people into the Mexican valley. Montezuma at last resolved to severely punish these
people, if not to conquer them, and sent against them an army commanded by his son. This
army was defeated, and his first-born and much-beloved was slain. A second army sent
against the Tlascalans was also vanquished, and these victories the heroes celebrated with
great rejoicings.

There was in Tlascala a famous general called Tlahuicol, celebrated for his great
strength and courage, and for his skill with the maquahuitl, or the Mexican sword,
the one he carried being so heavy that an ordinary man could hardly lift it. By some
mischance he got embedded in a marsh, and his enemies, who had hitherto fled in terror
wherever he appeared, captured and placed him in a cage and sent him to Montezuma.

The generous nature of the king impelled him to set the hero at liberty: but Tlahuicol
refused to return to Tlascala after having suffered the disgrace of being taken a
prisoner, and demanded permission to die in honor of the god. Montezuma offered him the
command of his armies, as general-in-chief, but the noble-minded Tlascallan refused,
saying he would not be guilty of such treason to his country. He, however, accepted a
command of a body of troops against Michoacan, enemies to both nations, and acquitted
himself so bravely that Montezuma renewed his offers of reward and liberty. This great man
would accept neither, but steadily persisted in being allowed to die before the god. At
last, after having dwelt with the Mexicans for three years, his request was granted.

There were two kinds of sacrifice, one performed by the Priests, in which the victim was
stretched upon the convex surface of the great sacrificial stone, his hands and legs
held by four attendants, while the chief priest cut open the protruding breast and tore
out the yet palpitating heart. This was offered to the god, either by being thrust between
his lips in a golden spoon, or roasted on the coals before him, and the body was thrown
down the steps of the great temple-pyramid to the people assembled below. This ceremony
took place on the summit of the great teocalli.

The other mode of sacrifice was the gladiatorial. Near the middle of the vast
square of the temple was a low, broad stone, upon which, tied by one foot to a ring in its
centre, any prisoner who had gained a reputation for bravery was allowed to battle for his
liberty. Should he vanquish six Aztec warriors in succession he was allowed to go free.
Fettered in this way, the valiant Tlahuicol killed eight of Mexico's bravest
warriors and wounded twenty, when, falling senseless from a fearful blow on the head, he
was taken before the idol, Huitzilopochtli, and his heart torn out, as a precious morsel
for the god.

[image: [Illustration]]

A GLADIATORIAL SACRIFICE.

[A. D. 1505.] Two years of famine reduced the people to such a condition that the king was
obliged to throw open the royal granaries, and even to allow them to wander away into
other countries to seek for food. In 1505, an expedition was undertaken to Guatemala;
nearly nine hundred miles distant, and a temple was erected to the goddess
Centiotl,—the goddess of Maize,—and consecrated by sacrifice of the
prisoners taken in this year. A bad omen for them, at this time, was the burning of the
turret of another temple, which was struck by lightning. The people of Tlaltelolco seeing
the fire, and thinking an enemy had got possession, hurried into the Mexican portion of
the city with arms in their hands. This act was construed by Montezuma as rebellious, and
he deprived them of all offices and looked upon them distrustfully till his wrath was
spent.

The Festival of the New Fire

[A. D. 1506.] At the end of this year occurred the ceremonial of "tying up the cycle," or
the festivities attending the close of one of their cycles and the beginning of another.
You must know that the Mexicans divided the duration of the world into four ages.
The first they called the age of water—Atonatiuh, or "first age of the
sun,"—which lasted from the creation of the world until the destruction of mankind
in the great flood. The second—Tlaltonatiuh—the "age of earth," was
that period when giants dwelt here, and was concluded by terrible earthquakes. The third
age—that of air—Ehecatonatiuh, ended in great whirlwinds, in which
everything perished along with the third sun. The fourth, the "age of fire
"—Tletonatiuh—was to be the last; it began with the restoration of the
human race, and, according to their mythology, was to end with the fourth sun. It was
owing to this superstition that the closing years of their cycle were full of anxiety;
they regarded every omen in the sky, they were never free from the fear that the god of
fire would devour them at the termination of every cycle.

[image: [Illustration]]

MEXICAN CENTURY

This century, or cycle, contained fifty-two years, divided into four periods of thirteen
years each. Two of these centuries made up an "old
century"—Huehuetiliztli—of one hundred and four years. Their years had
four names only, they were: Tochtli, the Rabbit; Acatl, the Cane, or Reed;
Tecpatl, Flint; Calli, House. The first year of the century was (1)
Tochtli; the second (2) Acatl; the third (3)
Tecpatl; the fourth (4) Calli; while the fifth was (5)
Tochtli; and so on to the thirteenth year, which ended with Tochtli.
The second period, of course, began with Acatl, the third with Tepatl, the
fourth with Calli. By this ingenious arrangement there was no repetition of
the symbols and their corresponding numbers and no confounding of the years one with the
other, Now, as a century was completed, they called the end of it by a name,
Toxiuhmopia—signifying the "tying-together-of-the-years," because at this
time the two centuries were united to form an age. On the last night of the century,
terror and anxiety prevented every one from sleeping, even had it been allowed by the
laws. All the fires were extinguished, both in temples and houses, and all articles for
domestic use, especially earthenware and kitchen utensils, were broken and destroyed. Some
hours before midnight "the priests, clothed in various dresses and insignias of their
gods, and accompanied by a vast crowd of people, issued from the temple out of the city,
directing their way towards a mountain—Huixachtla—near the city of
Iztapalapan, a little more than six miles from the capital. They regulated their journey
in some measure by observation of the stars, in order that they might arrive at the
mountain a little before midnight, on the top of which the new fire was to be kindled. In
the meantime, the people remained in the utmost suspense and solicitude, hoping, on the
one hand, to find from the new fire a new century granted to mankind, and fearing, on the
other hand, the total destruction of mankind if the fire by divine interference should not
he permitted to kindle." The faces of the children were covered, and they were net allowed
to sleep, to prevent their being transformed into mice. All those who did not go
out with the priests mounted upon roofs and terraces to observe from thence the event of
the ceremony.

Upon the breast of the human victim selected for this event were placed two pieces of
wood, and as one of the priests gave him the fatal stab with the knife of flint another
kindled the wooden shield by friction, and the flame flew upwards. Then the victim and the
blazing
wood were cast into a pile of combustibles, and as the flames leaped up they were received
by the assembled multitudes with shouts of gladness. The signal fire in the mountain top
was seen all over the valley. "Myriads of upturned faces greeted it from hills, mountains,
terraces, temples, teocallis, house-tops and city-walls; and the prostrate multitudes
hailed the emblem of light, life, and fruition as a blessed omen of the restored favor of
their gods and the preservation of the race for another cycle. The priests carried the new
fire to the temple, and in every temple and dwelling it was rekindled from the sacred
source; and when the sun rose again on the following morning, the solemn procession of
priests, princes and subjects, which
124
had taken up its march from the capital on the preceding night, with solemn steps,
returned once more to the city, and, restoring the gods to their altars, abandoned
themselves to joy and festivity, in token of gratitude and relief from impending doom."

This was the last celebration of the festival of the sacred fire in
Aztlan. Nearly eight cycles have rolled their rounds of years since then, but at
the termination of none of them has been performed the ceremony of the "tying up of
years." At that last rejoicing, in 1506, they felt themselves safe for another century;
but, as a nation, they were to be swept from the earth. The age of fire, indeed,
this proved for them, for their fair land was to be swept by fire and sword; the victims
they had sacrificed were to be amply avenged!

The Beginning of the End

[A. D. 1507.]
A strange
campaign was undertaken by the Aztec Emperor, in 1506, against the Lord of
Malinalli, in the Miztec country. It seems that this lord had in his possession a
very precious plant,—and it must have been very precious to have had such a long
name,—called the tlapalizqui-xochitl, that is, the "red flower." He refused
to give up to Montezuma this tlapalizqui-xochitl, and so that emperor sent for it,
and got it; and also numerous captives, who were sacrificed at the dedication of the
Tzompantli, or place of skulls, and at the festival of the tying-up-of-the-cycle.

At the very beginning of the new cycle occurred an eclipse; this was followed by an
earthquake; seventeen hundred soldiers were drowned in the Miztec country; the inhabitants
of Anahuac were terrified at these manifestations of divine displeasure. "With the new
cycle began a period during which, down to the appearance of the Spaniards at Vera Cruz,
every event was invested with a mysterious significance. . . . An army, sent to the
province of Amatlan, perished with cold, and by falling trees and rocks; a comet with
three heads hung in the sky above Anahuac; a great pyramid of fire was visible for forty
days inn the east, reaching from the earth to the sky." It was only too evident to
Montezuma and the allied kings, as ell as to their people, that great disasters were
impending.
It is not unlikely that unusual importance was given to these mysterious events,
owing to the arrival of Europeans on the coast of Central America. Can we doubt that the
obedient subjects of Montezuma had failed to inform him of the arrival of Columbus on the
coast of Honduras in 1502? Four years later his army had invaded Guatemala. When they
later returned, with prisoners for the priests, did they not report, what they could not
have failed to have heard from the Guatemala Indians, that a white man's vessel had
touched their shore and bartered with the natives? In 1506 De Solis and Pinzon, Spanish
navigators, had coasted the eastern shore of Yucatan. Is it possible that Montezuma should
not have heard of one of these arrivals? At the opening of the sixteenth century, when
these omens first began to agitate the minds of the Mexicans, the islands of the Caribbean
Sea had been ten years visited by Europeans. The currents of that sea set up directly
against the eastern coast of Yucatan and Mexico from the southernmost of these islands. Is
it not probable that some article belonging to the white strangers should have been washed
upon these shores? One of the early historians, Herrera, says that the king had in
his possession "a box containing wearing apparel, and a sword of a style unknown to the
natives."

[image: [Illustration]]

GUATEMALAN IDOL.

The appearance of the comet terrified them exceedingly; the superstitious Montezuma
consulted his astrologers, but they could give him no satisfactory explanation. Then he
applied to Nezahualpilli, King of Tezcoco, who, of late years, had given so much attention
to the study of astronomy and astrology. Between the two monarchs a coldness had existed
for some years, owing to the public execution, by Nezahualpilli, of one of his wives, a
sister of Montezuma, and of a son, for whose life the Mexican king had interceded in vain.
But in this extremity the disasters
which threatened, seeming not to be confined to one nation, but to be universal, the kings
were reunited. Nezahualpilli, being invited to Mexico, and there put in possession of all
the facts, concluded "that the comet predicted the future disasters of those kingdoms by
the arrival of a new people." Montezuma did not relish this interpretation, and they
agreed to settle it by a game of football between themselves. As Nezahualpilli came off
victorious, it seemed conclusive that his interpretation was the correct one; but still
Montezuma was not satisfied. He resolved to consult a famous astrologer of his own
kingdom, who was justly considered as an oracle. Much to the chagrin of the monarch this
diviner confirmed the prediction of the King of Tezcoco, and Montezuma, in a great rage,
caused his house to be pulled to pieces and tumbled about his ears. No doubt he would have
liked to serve Nezahualpilli in the same manner, but he dared not; he retired to his
palace in disgust, and filled with apprehension.

[A. D. 1509.] Some of the Spanish historians speak of an occurrence that happened at this
time in confirmation of these gloomy predictions. In the year 1509, Papantzin, a Mexican
princess, a sister to Montezuma, died, apparently, and was buried with great honors in a
cavern in the garden where she was wont to go to bathe in a fountain. It seems, however,
that she was merely in a trance, and when she recovered she groped her way out of the cave
and sent for her relatives, Montezuma and Nezahualpilli, declaring she had a message of
great importance to communicate. When they had arrived, and had convinced themselves that
It was truly Papantzin, sister of Montezuma, whom they had buried a few days before, they
sat down and listened to her story. She said that after the trance had seized her, she
found herself wandering upon an extensive plain. "In the middle of it I observed a road,
which afterwards
saw was divided into a variety of paths, and on one side ran a great river, whose waters
made a frightful noise. As I was going to throw myself into the river, to swim to the
opposite bank, I saw before me a beautiful youth, clothed in a long habit, white as snow
and dazzling like the sun, with wings of beautiful feathers, and the mark of the cross
upon his forehead. He laid hold of my hand and said to me, 'Stop, for it is not yet time
to pass this river.' He then led me along by the river-side, upon the borders of which I
saw a great number of human skulls and bones, and heard most lamentable groans, that waked
my utmost pity. Turning my eyes towards the river I saw some large vessels upon it, filled
with men of a complexion and dress quite different from ours. They were fair and bearded,
and carried standards in their hands and helmets on their heads. The youth then said to
me, 'It is the will of God that thou shalt live to be a witness of the revolutions which
are to happen to these kingdoms. The groans which thou hast heard among these bones are
from the souls of your ancestors, which are ever and will be tormented for their crimes.
The men whom you see coming in these vessels are those who by their arms will make
themselves masters of all these kingdoms, and with them will be introduced the knowledge
of the true God, the Creator of heaven and earth. As soon as the war shall be at an end,
and the means made known by which sins shall be washed away, be thou the first to receive
it, and guide by thy example the natives of thy country.' Having spoken this, the youth
disappeared, and I found myself recalled to life."

It is said, that Montezuma was so shocked by this melancholy prediction of the downfall of
his empire that he immediately retired to one of his palaces devoted to occasions of
grief, and refused ever after to see his sister. It is also related that she was the
first, in the year 1524, to
receive baptism from the Spanish priests, and was called Dona Maria Papantzin. There is
nothing to cause us to doubt the occurrence of the other signs and events related, but
there is every evidence in this tradition of the work of the priests. It is a very pretty
fable which they used to relate, in those years following the conquest, to induce the
unsuspicious Indians to turn from their old religion and embrace the new.

Though visibly affected by these prognostics of coming woe, Montezuma continued to urge
war, relentless war, against tribes yet unconquered by Mexico.

[A. D. 1310.] In 1508 and the year following he made 5000 prisoners, which were reserved
for sacrifice in 1510. This was the year in which he had brought to Mexico a new
sacrificial stone. Instead of acting upon the advice of the King of Tezcoco, and desisting
from further bloodshed, he listened to the counsel of his priests, who declared that only
blood, shed in copious streams, could avert the threatened punishment of his gods. Then he
sought for a stone large enough to form a fitting addition to his magnificent temple. It
was found in the quarries near Cojoacan, and after it was hewn to the required size it was
brought to Mexico. A vast concourse attended it, and the high-priest marched before it,
muttering prayers and scattering incense. In crossing one of the wooden bridges over a
canal, this immense mass broke through and fell into the water. The miserable priest and
many of the men engaged in drawing it were drowned, or crushed to death, and the people
rendered very unhappy by this event. They drew it out again, after incredible exertions,
and finally deposited it near, or on, the temple. This stone may he seen to-day, in the
Museum of Mexico, an elaborately chiseled block of basalt, nine feet in diameter and three
feet in height. Those Mexican sculptors
patiently carved its sides and upper surface, the sides representing a procession of victors
despoiling or slaying their captives. The upper surface is cut in symmetrical designs, and
in the centre is a hollow with a gutter leading to the edge of the stone. This was to
receive the blood of their victims, after they had been thrown upon the stone and their
breasts cut open—as described on a preceding page.

This memorial of Aztec barbarity was discovered in 1790, in the great square where the
temple formerly stood, which was demolished during the siege of the city, Twelve thousand
prisoners, were, it is said, sacrificed upon this stone at its dedication, in the year
1510.

All the nobility of the kingdom were invited to be present at the ceremonial, and departed
laden with presents; for the king, Montezuma, was a generous king, giving away the
products of earth with as unsparing a hand as he took the human lives entrusted to his
keeping.

[image: [Illustration]]

SACRIFICIAL STONE

[A. D. 1515.] Up to the year 1515, the armies of Montezuma were constantly engaged in
different parts of the empire, in quelling riots and in extending its limits. At this
period they had acquired all the territory they held at the coming of the Spaniards. If
you would ascertain the extent of Aztec dominion at this time, and will turn to a map of
Mexico, you will find that territory comprised in the modern states of Mexico, Puebla, San
Luis Potosi and some of Tamaulipas, Queretaro, Vera Cruz, Guerrero, Western Oaxaca and
Chiapas. South of Chiapas the Mexicans had penetrated even to Guatemala, and perhaps to
Nicaragua, but had acquired no permanent foothold there. The Aztec empire thus extended
from Gulf to Ocean, not directly across, but touching both coasts at different points; it
comprised a large area, though not altogether entirely subjugated. During the reign of
Ahuitzotl it had attained to the zenith of its power and glory; although territory had been
added since, yet the empire was sensibly weaker. As an ancient historian truly says:
"Every province which was conquered created a new enemy to the conquerors, who became
impatient of the yoke to which they were not accustomed, and only waited an opportunity of
being revenged and restoring themselves to their wonted liberty. It would appear that the
happiness of a kingdom consists, not in the extension of the dominions; nor the number of
its vassals, but, on the contrary, that it approaches at no time nearer to its final
period than when, on account of its vast and unbounded extent, it can no longer maintain
the necessary union among its parts, nor that vigor which is requisite to withstand the
multitude of its enemies."

Nezahualpilli, King of Tezcoco, was greatly depressed by the forebodings of the oracles,
and retired to his pleasure-retreat of Tezcosingo, where he shut himself up with his
favorite wife, Xocotzin. Six months later, he returned to his palace in Tezcoco, and there
died in seclusion, wishing, perhaps, that his subjects should think he had been translated
to the kingdom of his ancestors, Ameque-mecan, like his worthy father before him.
Nezahualpilli resembled his father, Nezahualcoyotl, in his love of justice and inflexible
administration of his own laws. Having commanded that no person in his kingdom should
repeat certain indecent words, on pain of death, he caused the penalty to be carried out
against his own son for having addressed them to one of his mistresses. He was the last of
that glorious line of Chichimec kings that sat undisturbed upon the throne of Acolhuacan.
Through discordant elements, directly traceable to his own sins, his kingdom was divided
against itself, one portion taking part with the Mexicans and the other with the
Spaniards, in the coming contest.

[A. D. 1516.] Cacamatzin, the first-born of the late king's sons by his first
marriage—to the Mexican princess—was the choice of the electors to fill the
throne. This was violently opposed by Ixtlilxochitl, the son of the second princess
married by Nezahualpilli, though Coanocotzin, the second son, acquiesced in the
wisdom of the choice.

Cacamatzin was twenty-two, Coanocotzin twenty, while Ixtlilxochitl was only eighteen. But
the latter was the most given to fighting of the three, and, though he may not have been
the bravest, was the most quarrelsome. When only three years of age he pushed his nurse
into a well, and threw stones upon her. At seven he raised a company of boys, which was
the constant torment of peaceful citizens, not even considering their lives. One of the
royal council having, very wisely, counselled the king to put to death such a disgraceful
wretch, was assassinated by the boy himself. Old Nezahualpilli looked complacently upon
the doings of this little imp, being the son of his favorite wife,—though he put one
of his sons to death for speaking disrespectfully to one of his mistresses, and another
for having commenced a palace without his royal permission.

Cacamatzin was favored by Montezuma, and was crowned King of Tezcoco, while the fiery
Ixtlilxochitl withdrew in a rage to the mountains. He was followed by a large force, and
raised an army of nearly one hundred thousand men, with which he marched southward against
Tezcoco. He took Otompan, and made it his capital, and his brothers were glad to send him
word that they would divide the kingdom with him, he taking the mountains and they the
plain. Ixtlilxochitl returned, that he had no further design against Tezcoco, but that he
should maintain his army as a safeguard against the ambitious designs of Montezuma, of
whom he warned them. He annoyed the Mexicans greatly, by appearing suddenly at different
points in the
valley. He burned alive a general of Montezuma's, who had gone out to capture him, and
even had the temerity to dare his uncle, the great Montezuma, to personal combat! We
cannot be less amazed than amused at this youth's audacity; his courage seems to have been
equal to that of his grandfather, Nezahualcoyotl.

[A. D. 1517.] The year 1517 had been ushered in during the transactions narrated
above,—a year big with the fate of the Mexican empire, for in it landed the first
Spaniards on the shores of the Mexican Gulf. Let us not forget the condition of things at
this time: the constant decrease in strength of the Mexican empire through its repeated
acts of aggression, and the position taken by its most important ally, the kingdom of
Tezcoco.

Do not lose sight of these three Tezcocan princes, two of whom perished at the hands of
the Spaniards, while the wickedest was rewarded with riches and honors. It will appear,
when we reach the account of the Conquest, that the great army of the active prince,
Ixtlilxochitl, was of the greatest service to the Spanish conqueror, Cortes, second in
importance only to that of the brave Tlascallans. Had the Spanish commander known of the
condition of things in Anahuac at the time of his coming, he could not have chosen a more
auspicious season than that in which he invaded the country.

Montezuma exerted himself to the utmost to appease his incensed gods. One historian tells
us that he even ordered the great pyramid-temple of Huitzilopochtli to be covered with
gold, feathers, and precious stones, from the ground to the summit platform, and put to
death his minister of finance for representing that his subjects could not endure the
necessary increase of taxation.

[A. D. 1518.] The last great sacrifice in Mexico appears to have been in the year 1518, at
the dedication of the
temple of Coatlan. "But," says a learned writer,
"almost before the groans of the dying victims had died away there came to the ears of the
Aztec sovereign the startling tidings that the eastern strangers had again made their
appearance, this time on the coast of his own empire." Perhaps nothing had so startled
Montezuma as this intelligence, for here was positive confirmation of the truth of the
predictions of the oracles. Here at last were those strangers whose corning had been so
long expected; they could be no others, for they came from the East. And what was the
significance of this? Could they not have come from the West and yet not prove unexpected?

One element of disturbance in the mind of Montezuma was the prophecy of Quetzalcoatl, the
"Plumed Serpent" (see pages 39 and 40), who had declared at his departure that he would
return from the direction in which he went—from the land of the rising sun.
Centuries had passed since then; the Aztec nation had risen from the obscurity of the
marshes of Aztlan to be the greatest empire in the western world. To the inhabitants of
this country there was no other world. The two seas bounded it—the Pacific and the
Gulf; beyond its shores they not only could not look, but they could not even send their
thoughts! These new arrivals, then, could be no others than the children of Quetzalcoatl;
they were white, like Quetzalcoatl, and they were bearded, like him, and they came in
great canoes that were swept over the water by broad white wings!

[image: [Illustration]]

AZTEC PICTURE-WRITING

The officials of the king on the watch on the coast caused accurate paintings to be made
of the Spanish ships of Grijalva—who arrived on the coast in this year—and
transmitted a full account of these wonderful strangers to Montezuma. At a royal council,
hastily assembled, it was decided that these arrivals were the followers of
Quetzalcoatl, and an embassy with rich presents was despatched to propitiate them. They arrived
at the coast too late, for Grijalva had sailed for Cuba, leaving the promise of an early
return.

Priests and rulers seemed united now in the belief that the Spaniards were the messengers
of the prophet, and from this time on the neglected deity, the "Plumed Serpent," was
supreme. Upon his altar were deposited various relics of the Spaniards, that had been
picked up from time to time, and "his peaceful rites prevailed over the bloody ones of
Huitzilopochtli."

Painful must have been the feelings of the proud Montezuma, as he recalled what Mexico had
been in the past, and reflected what it was likely to be in the future! Menaced by the
brave and wary Ixtlilxochitl, who was constantly drawing surrounding tribes into alliance
with him; hated by his own people, whom he had kept so long in bondage; forsaken even by
his gods, to whom he had sacrificed thousands of human victims, what gloomy thoughts must
have possessed him!

He had abandoned the peaceful worship of Quetzalcoatl for the horrid practices of
Huitzilopochtli—the offerings of corn and fruits for those of human hearts—was
it possible that the great prophet would regard him with favor at his coming? He must have
been, though dimly, conscious that the end of the Aztec Empire was nigh!

A Glance at the Aztec at Home

Indians, Columbus called the first men of the new world that met his sight in the Bahamas, and
"Indians" they have remained to this day. Not only has the name been applied to those red
men of the West India Islands, but to the whole race inhabiting North, South, and Central
America.

Did it ever occur to you that there might be a difference among these Indians, as to
color, size, nature and acquirements! Has it ever been brought forcibly to your mind that
there is as great a difference between the Indians of the North and those of the South as
between the varied families of the white race? The Irish and English are not as dissimilar
as the Indians of the United States and those of Mexico. The Northern Indians are nomads,
wild rovers by nature, possessing few of the arts of civilization; the Southern Indians
(as has been remarked in the opening chapters), were fixed to the soil, and had many
acquirements to entitle them to high respect. Those Indians, at the time of their
discovery by the Spaniards, were remarkably well-formed, of good height, with black eyes
and hair, rather narrow foreheads, straight, shapely limbs and remarkable for their
endurance.

If allowed to live out the natural term of their years they generally arrived at a good
old age. They were very moderate in eating, but indulged in strong drinks frequently to
excess. They were patient and long-suffering,
enduring hardships without murmuring, and suffering even death without complaint. They
were (and so are their descendants at the present day) generous, grateful for kindness,
nor distrustful by nature. "They were by nature taciturn, serious and austere, and showed
more anxiety to punish crimes than to reward virtues;" yet were joyous on occasions, and
even hilarious. They were not indolent, laziness even being considered by them a vice.
Finally, they were courageous, being more affected by superstition than cowardice. To
conclude, says the ancient historian, "the character of the Mexicans, like that of every
other nation, is a mixture of good and bad; but the bad is easy to be corrected by a
proper education, as has frequently been demonstrated by experience."

In regard to the state of civilization amongst the Mexicans, when they were found by the
Spaniards, he says, "it was much superior to that of the Spaniards themselves when they
were first known to the Phoenicians, that of the Gauls when first known to the Greeks, or
that of the Germans and Britons when first known to the Romans." Of this let the future
pages speak in evidence.

Dress of the Mexicans

Though the very earliest people of Mexico went entirely naked, or partially covered by the
skins of wild beasts, they gradually adopted a decent garb as they grew more civilized.
The year that the Aztecs first wore garments of cotton is pictured in their annals. The
men wore invariably the breech-cloth, and a mantle made of a square piece of cloth about
four feet in length; in addition to this, in winter, they wore a sort of sack, with holes
for the head and for the arms, reaching below the hips. The rich wore a greater number of
and larger mantles, and fringed the ends, besides adorning themselves with
jewelry. The dress of the women was the same as we may see worn in portions of Mexico and
Yucatan. It consisted of two articles, the cueitl, a sort of petticoat, reaching
from the waist to near the ankles, and the uipil or chemise, with very short
sleeves, or without any at all, which covered the upper part of the body and thighs. On
going out of doors they drew on a larger uipil, that descended lower, or perhaps an
elegant mantle. Both sexes, especially of the better classes, wore sandals, made of maguey
fibre or deer skins; but probably knew not the use of stockings. The Aztecs wore their
hair long and hanging down their back, sometimes twisting it with black thread, as do many
Indian women at the present day. Other tribes partially shaved their heads, and others
braided their hair, some left a ridge and some left a single scalp-lock. The Aztec women
painted their faces in various colors, red, yellow or black, dyed their feet black, and
cleaned and painted their teeth with the crimson cochineal. Both men and women had a
passion for
ornaments; gold, silver and precious stones for the king and the nobility; bone, stone or
copper for the plebeians, in the shape of bracelets, anklets, armlets, and rings for the
ears, nose, fingers and lower lip. But no subject could wear the same dress or ornament as
his king, the penalty was death! The nobles wore in their lips the chalchihuite, or
native emerald, while the poorer classes thrust eagle-claws and fish-bones through holes
bored in their ears, lips, and nose.

[image: [Illustration]]

DRESS OF THE MEXICANS.

The king possessed the greatest variety of mantles of cotton, so finely made as to
resemble silk, and wore a different one for every occasion. We can hardly believe that he
never wore any dress a second time, as many have pretended. His sandals had golden soles
and were ornamented with precious stones; the royal crown was a band of gold rising to a
point in front, and sometimes ornamented with the long feathers of the quetzal, or
royal trogon. Besides feather tassels garnished with gold, worn upon the crown of
the head, the king sometimes wore chin ornaments of crystal and precious stones, or golden
crescents suspended from his under lip. In one account given of the visit of
Nezahualcoyotl to the unfortunate King Chimalpopoca, imprisoned in a cage, we read that
the king gave the young prince his emerald lip ornament at parting. The great lords bored
holes in their noses and wore some kind of precious stones, one on each side. They wore
strings of gems about their necks, bracelets of mosaic work, and greaves of thin plates of
gold on their legs below the knees. Sometimes they carried a small golden flag in their
hand, ornamented with a tuft of brilliant feathers, and wore upon the head a rich-plumed
bird with its beak in front and its wings hanging over their temples.

From this plain and sober statement of the costume and ornaments of the higher classes,
collected from a
great number of writers, it will be seen that the Aztecs were something more than the
"barbarians" some historians would have us believe them to have been.

Soon after the birth of a child, the diviners were consulted as to its fortune, and a name
was given it, taken from the symbol of the day of its birth. Thus, if it was born on the
day of the flower, it was called Xochitl, with a proper prefix. One of the Tlascallan
chiefs bore the name of Citlalpopoca, "Smoking Star," because he was born at the time of
the appearance of a comet. On the fifth day of the little one's life its parents
gave a great entertainment, and made presents to all their guests. The father fashioned a
miniature bow and arrows, if he was a military man, and the child was a boy; if it was a
girl, they made a little garment, a spindle and instruments for weaving. These were buried
in certain places—the instruments of war in the fields, those for the little girl in
the house, under the stone for grinding corn. The babe was taken to the middle of the
court and bathed, its nurse making a little speech to it as she undressed it, as follows:
"My child, the gods, Ometeudli and Omecltuatl, lords of heaven, have
sent thee to this dismal and calamitous world. Receive this water which is to give thee
life; and, bathing and rubbing its limbs, she continued: "Where art thou, ill-fortune? In
what limb art thou hid? Go far from this child." She then dressed and laid him in the
cradle, Cozolli, praying Joalticitl, the goddess of cradles, to warm and
guard him in her bosom, and Joalteuctli, god of the night, to make him sleep."

Early in life the Mexican children were taught useful lessons in modesty, religion and
industry. At five years of age they were either delivered to the priests, to be educated
in the seminaries, or their education commenced at home. The Mexican paintings show us the
various
steps taken in the bringing up of the children. One goes to the war, with his father, to
learn the use of arms and to be courageous; another carries a small pack upon his back to
market with his father; the little girls are early taught to spin and weave.

They abhorred a lie, and the child that told one had its lips pricked with a thorn of the
aloe; if it persisted in lying, its lip was slightly split. Girls were instructed to
remain at home, and if prone to walk about, their feet were tied. These Aztec fathers
understood the beneficial effect of a "dose of birch," and in one of the paintings is a
representation of a loving parent holding a rod over his son's back. If the boys were very
refractory they were held over the smoke of burning paper until nearly suffocated. They
were obliged at all times to sleep upon a hard bed, a mat spread on the floor, and to eat
the plainest food.

At the seminaries, the priests seem to have had it all their own way with the boys,
pricking them with aloes-thorns and throwing firebrands at their heads if they were
disobedient. It was not all a pastime, going to school in those days. Corporal punishment,
as the Aztecs understood it, meant something more than a few strokes of a ferule! In one
of the paintings we see a naughty boy of twelve, bound hand and foot; and a bad girl was
obliged to rise in the night and sweep the house—no great task, by the way, as the
houses of the poorer classes consisted of only a single room. Between thirteen and
fifteen, the boys brought wood from the mountains, made trips across the lakes in canoes,
and supplied the family with fish; the girls ground corn, did the cooking and weaving.

Schools were established for children of either sex; they were always kept apart; they
were hardly allowed to speak to one another. In the colleges, the boys and girls
received chiefly religious instruction, were taught to sweep the temples, to gather wood for
sacrifice, to clean and replenish the censers, and above all to fear and reverence the
idols. When they left the seminaries it was either to be married or to go into the army.
If a young collegiate did not then choose a wife it fared hard with him, should he desire
one later, for hardly a girl would even look at him!

The maidens who attended the female seminaries were chiefly daughters of nobles and
princes. They were strictly guarded and watched over by vestal priestesses; and old men
prowled about the outside of the building to keep off the boys. There were no evening
serenades nor moonlight rambles for the young ladies of those seminaries, for if a girl
was detected in even looking at a young man she was severely punished; and if she should
presume to go to walk with him, her feet were tied together and pricked with sharp thorns!
Death, even, was the penalty for the infraction of some of the rules. There, the young
ladies learned how to spin and weave mantles, and to make the beautiful feather-work;
they, too, were obliged to sweep the temples and to tend the sacred fires. They were made
to bathe often and to give great attention to personal cleanliness, to be skillful and
tidy in domestic affairs. Both sexes were taught to hold their tongue in the presence of
their elders, to answer them with reverence, and to be modest in their behavior.

There are those who have said that these people were savages, who have called them
barbarians. Let the reader judge if barbarians would take such jealous care of their
children, if they would instruct them so judiciously. Let the reader form his opinion of
them from their acts and discourses; let him reflect upon the following good advice given
by parents to their children. As rendered by the
early historians, it is too long to be produced here in full, fragments only can be given:

"My son," said the Mexican father, "we know not how long heaven will grant to us the
enjoyment of that precious gem we possess in thee; but, however short the period, endeavor
to live exactly, praying God continually to assist thee! Mock not, my son, the aged or the
imperfect. Scorn not him whom you shall see fall into some folly or transgression, nor
make him reproaches; but restrain thyself, and beware lest thou fall into the same error
which offends thee in another. Go not where thou art not called, nor interfere in that
which does not concern thee. Endeavor to manifest thy good breeding in all thy words and
actions. In conversation do not lay thy hands upon another, nor speak too much, nor
interrupt or disturb another's discourse. When any one discourses with thee, hear him
attentively, and hold thyself in an easy attitude; neither playing with thy feet nor
putting thy mantle to thy mouth, nor spitting too often, nor looking about you here and
there. When thou art at table do not eat voraciously, nor show thy displeasure if anything
displeases thee. If any one comes unexpectedly to dinner with thee share with him what
thou hast, and when any person is entertained by thee do not fix thy looks upon him. When
anything is given thee accept it with tokens of gratitude; if the present is great, do not
become vain or fond of it; if small, do not despise it or be provoked. If thou becomest
rich, do not grow insolent, nor scorn the poor; for those very gods who deny riches to
others in order to give them to thee, offended by thy pride, will take from thee to give
to others.

"Never tell a falsehood, because a lie is a heinous sin. Speak ill of nobody. Be not
dissolute, because, thereby thou wilt incense the gods, and they will cover thee with
infamy. Steal not, nor give thyself up to gaming; other wise thou wilt be a disgrace to
thy parents, whom thou oughtest rather to honor, for the education they have given thee.
If thou wilt be virtuous, thy example will put the wicked to shame.

"No more, my son; enough has been said in discharge of the duties of a father. With these
counsels I wish to fortify thy mind. Refuse them not, nor act in contradiction to them;
for on them thy life and all of thy happiness depend."

Now, this is not the language of a savage, nor—making allowance for the
embellishment it may have received at the hands of the chronicler—is this the speech
of one insensible to the higher duties of life. What a paradox is here before us, when we
compare the moral with the religious life of this people!

Let us see how the Mexican mother advised her daughter, when the time came for her to
leave her: "My daughter, I have endeavored to bring thee up with greatest possible care,
and thy father has wrought and polished thee like an emerald, that thou mayest appear in
the eves of men a jewel of virtue. Strive always to be good, for otherwise who will have
thee for a wife; thou will be rejected by every one. Life is a thorny, laborious path, and
it is necessary to exert all our powers to obtain the goods which the gods are willing to
yield to us; we must not, therefore, be lazy or negligent, but diligent in everything. Be
orderly, and take pains to manage the economy of thy house. Wherever thou goest, go with
modesty and composure, without hurrying thy steps, or laughing with those whom thou
meetest, nor casting thy eyes thoughtlessly first to one side and then to the other.
Employ thyself diligently in spinning and weaving, in sewing and embroidering; for by
these acts thou wilt gain esteem.

"In whatever thou doest encourage not evil thoughts, but attend solely to the service of
the gods, and the giving of comfort to thy parents. If thy father or thy mother calls
thee, do not stay to be called twice, but go instantly to know their pleasure.

"Keep not company with dissolute, lying, or idle women; otherwise they infallibly infect
thee by their example. Attend upon thy family, and do not go on slight occasions out of
the house, nor be seen wandering through the streets, or in the market-place; for in such
places thou kill meet thy ruin. Remember, that vice, like a poisonous herb, brings death
to those who taste it; and when it once harbors in the mind it is difficult to expel it.

"Enter not without some urgent motive into another's house, that nothing may be either
said or thought injurious to thy honor; but if thou enterest into the house of thy
relations, salute them with respect, and do not remain idle, but immediately take up a
spindle to spin, or do any other thing that occurs.

When thou art married respect thy husband, obey him and diligently do what he commands
thee. Avoid incurring his displeasure, nor show thyself passionate or ill-natured; but
receive him fondly to thy arms, even if he is poor and lives at thy expense. If he
occasions thee any disgust let him not know thy displeasure at the time; but afterwards
tell him with gentleness what vexed thee, that he may be won by thy mildness and offend
thee no farther. Embrace, my daughter, the counsel which I give thee: I am already
advanced in life and have had sufficient dealings with the world. I am thy mother.
I wish that thou mayest live well. Fix my precepts in thy heart, for then thou wilt live
happy. If, by not listening to me, or by neglecting my instructions, any misfortune befall
thee, the fault will be thine, and the evil also.

"Enough, my child, may the gods prosper thee!"

No comment is necessary upon this advice. Setting aside the minor references to customs of
the country and the gods, what better counsel could even a Christian mother offer to a
beloved daughter than that of this Pagan?

The marriageable age was, for the young man, twenty to twenty-two; for the young woman,
sixteen to eighteen. The astrologers were first consulted, and if all promised fair, the
parents of the young man sent certain female solicitors to the girl's family asking their
daughter of them. This first demand was always refused, no matter how rich and respectable
the young man might be, as it would have been contrary to custom to do otherwise. A few
days later the old women made a second demand, which the girl's parents finally acceded
to. She was sent to the house of the bridegroom, if of noble birth, borne on a litter; if
humble, carried on the back of a bridesmaid; in any case accompanied by a great company of
friends and by music. After much good advice had been given them they both sat down upon a
new mat in the centre of the nuptial chamber, and the priest performed the marriage
ceremony by tying together a corner of the huepilli, or gown, of the bride and the
mantle of the groom. They then offered copal, or incense gum, to their gods, and exchanged
presents. At the wedding feast, which followed, they alternately fed one another and gave
morsels to their guests. Four days they remained engaged in fasting and prayer, never
leaving the room except to offer incense to their idols, certain old women watching with
them. Two mats of rushes served them as couches, which had as charms against evil,
feathers and a native emerald, the chalchzihuitl, and at their four corners were
laid sharp spines of the aloe, with which they were to prick their ears and tongues,
drawing blood in
honor of the god of matrimony. After four days were passed, they dressed themselves in new
garments and carried the mats, canes, and remaining eatables to the temple, as a present
to the idols, concluding the ceremony by making presents to the guests, who adorned their
hands and feet with red feathers.

In one district of Anahuac, a man wishing to marry presented himself before the priest,
who cut off a lock of his hair in front of the idol, and pointed him out to the people as
he descended the steps. They at once commenced shouting, "This man wishes to marry," and
the first free woman the man met was obliged to become his wife.

In the Miztec country, after the garments had been tied together, the priest cut off a
portion of their hair, and the man carried the woman about awhile on his back.

Though polygamy was permitted to the kings and nobles of Mexico, it is thought that they
had but one legitimate wife; while the poorer people were generally faithful to one alone.

When death overtook the Mexican, his body was given in charge of certain men, who dressed
it in the garb of the god who presided over the family of the deceased; if a man of war,
that of Huitzilopochtli; if he had been drowned, he was dressed in the habit
of Tlaloc; while if he had died a drunkard, in that of Tezcatzoncatl, the god
of wine! After placing a jug of water at his head, to serve him on his long Journey, they
gave the deceased different slips of paper; the first was a passport "between the two
mountains which fight together;" the second would enable him to go over "the road of the
great serpent;" the third, through "the place of the fierce alligator," etc. They also
burnt his weapons of war and some of his household goods, that the heat of the fire might
protect him from the "cold of the terrible wind." They killed a techichi, or dumb
dog, and, tying a
string about its neck, buried or burned it with the remains of its master; this was to
guide him over the deep river, Chiuhnahuapan, the "New Waters." After burning, the
ashes were gathered in an earthen pot and buried.

At the death of a member of royalty great ceremonies were observed. The corpse was clothed
in many garments of fine cotton, ornamented with gold, silver and gems, an emerald hung
from the under lip and the face covered with a mask. A funeral pile was prepared of
resinous and odorous wood, and the royal corpse placed upon it and burned, with the arms
and ensigns of the late king. The only repulsive part of the ceremony was the sacrifice of
slaves and some of the king's jesters, that he might have agreeable company to the other
world. Sometimes, though rarely, they sacrificed some of his wives, and always the
techichi, that little animal that was to act as a guide in dangerous places. The
ashes of the king, together with the emerald that hung in his lip, were put into a box
which contained some of his hair, cut at an early age, and at his death, and then
deposited in the tomb. On the fourth, twentieth, fortieth, sixtieth, and eightieth day
afterwards, they made sacrifice and offerings of eatables over the sepulchre, and on each
yearly anniversary, for four years, they made offerings of quails, rabbits, flowers, and
butterflies. Sometimes a great deal of gold or treasure was buried with a king or noble.

Religion, Gods and Goddesses

By a people's conceptions of a future state many have often presumed to judge of their
advance towards, or into, civilization. The Mexicans vaguely worshipped a Supreme Being,
invisible and unchangeable, whom they called Teotl, or God; him they feared, though
they regarded him as a friend of mankind.

The great enemy of man they considered to be an evil spirit, whom they called
Tlacatecotototl, or the "Rational Owl." Instead of regarding the owl as the symbol
of wisdom, as did the Greeks, they made it the personification of evil and dark deeds.
They believed the soul to be immortal. Soldiers who were killed in battle, or slain in
captivity, and the spirits of women who died in childbirth, went at once to the house of
the sun, whom they considered as the "Prince of Glory," where they led a life of endless
delight; "where, every day, at the first appearance of the sun's rays, they hailed his
birth with rejoicings, and with dancing, and the music of instruments and voices, attended
him to his meridian; there they met the souls of the women, and with the same festivity
accompanied him to his setting. After four years, these spirits went to animate the
clouds, and birds of beautiful feathers and sweet song; but always at liberty to rise
again to heaven, or to descend upon the earth to warble and suck the flowers."

The souls of the wicked departed to a place of utter darkness, called Mictlan, or
hell, where it seems they underwent no other punishment than that of being deprived of
light.

Had the Mexicans been content with worshipping only the great and invisible god,
Teotl, and in offering him the first-fruits of their fields and gardens, all would
have been well with them. But from the time that priests arose among them, so-called men
of God, dated their woes and miseries. They made idols, which they pretended were images
of the deities, and these the people adored—first as the representatives of God;
then they lost sight of the Supreme Being, and worshipped the senseless stone.

The greatest god to whom they gave external form, and who ranked next to the invisible
God, was Tezcatlipoca, the "Shining Mirror," the master of heaven and earth, the
creator of all things. He meted out rewards and punishments; he was ever youthful, ever
powerful. It was declared by some that he had descended from heaven by a rope of spider's
webs. He it was who drove from the country the great high-priest of Tula, the benevolent
Quetzalcoatl
 (see Chap. II). His image was carved from teotl (divine stone), like
polished black marble; it was ornamented with gold and gems. Stone seats were placed at
the corners of the streets for that god to rest on when he came to earth.

Huitzilopochtli, or Mexitti, was the god of war, the "Mexican Mars." He was
the deity most highly honored by the Aztecs, to whom they offered most of the terrible
sacrifices spoken of in the preceding pages. By referring to the first migration of the
Aztecs, you will see that he was created during that journey. He was said by some to have
been born of a woman named Coatlicue, whose children prepared to kill her before
this last child should be born. They were about putting her to death when Huitzilopochtli
sprang at once into existence, fully armed, with a spear in his right hand, a shield on
his left arm, a crest of green feathers on his head, and his legs adorned with feathers.
He fell upon the would-be murderers with such fury that he soon killed them all; and after
that he was known as the "terrible god." It was in his honor that the first temple of
Tenochtitlan was built, at the foundation of the city, in 1325, after he had conducted his
followers to the spot.

Ometeuctli and Omecihuatl were the names of a god and goddess
who dwelt in a magnificent city in the heavens, from which they watched over the world and
gave to mortals what they asked of them.

Cihuacohuatl, the woman serpent, was believed to have been the first woman in the
world that had children, and she always had twins.

[image: [Illustration]]

AZTEC IDOL.

Tonatricli and Meztli were deifications of the sun and moon. The
pyramids of Teotihuacan were dedicated to them; and of this place, and the primitive
people once assembled there, they relate a pretty fable. It seems
that after the first great deluge there sprang sixteen hundred heroes, from a flint Hung
from heaven. These were at that time the only men on earth, and they prayed their mother,
Omecihuatl, to create men to serve them. She directed them to go down to
Mictlan and ask of the god of hell, Mictlanteuctli, some bones of men
that had died; these they were to sprinkle with their own blood, and from them men and
women would be created who would afterwards multiply. One of the heroes, Xolotl,
went down to hell and begged a thigh-bone of old Mictlanteuctli, who gave it to him, but,
when Xolotl turned and ran with it, pursued him in a rage. Xolotl escaped with it to his
brothers, but in his haste fell and broke the bone. This is the reason why mankind are of
different sizes, owing to their origin from different fragments.

There was no sun in those days, it having been extinguished in the great catastrophe. They
assembled around a great fire in Teotihuacan and danced about it, and they told their
servants that the one who would sacrifice himself by casting himself into the flames
should become a sun. At this, an intrepid man named Nanahuatzin threw himself
into the fire. True to the prediction, at the appointed time the sun rose in the east, but
he had hardly emerged above the horizon when he stopped. The heroes sent a polite message,
asking that he would continue on his way up the sky, as a well-behaved sun ought to do.
The sun replied that he would not stir a peg until they were all put to death. One of the
heroes named Citli then shot an arrow at the sun, which the luminary escaped
by dodging; but at the third arrow he got enraged and cast it back, fixing it in the
forehead of Citli, who fell dead. Then the brothers all fell upon one another and
perished, the last one, dying by his own hand, being Xolotl. The god, Tezcatlpoca,
seeing the men, now without masters, very sad, directed one of them
to go to the house of the sun and bring music to celebrate the festival, and in order that
he might do so he created a bridge of whales and tortoises, over which he crossed the sea,
singing a song the god had given him.

This is related as a specimen of a Mexican fable, or tradition, and to show (as they say)
whence they first derived the custom of sacrifice, whence they obtained music, songs, and
dancing.

Another of the men is said to have followed the example of Nanahuatzin, and threw himself
into the fire, hut the flames being less bright, he only became a moon. To him was
dedicated the pyramid of the moon, at Teotihuacan, and to Nanahuatzin that of the sun.

Quetzalcoatl was "god of the air" (see pages 39 and 40 for a full description of him),
highly reverenced, in portions of Mexico, and by some considered equal with Tezcatlipoca.

Then there was a "god of the water," Tlaloc (master of paradise), "fertilizer
of the earth and protector of the earthly gods." He resided on the summit of the highest
mountain, probably the volcano Popocatapetl, where the clouds were formed and whence the
streams descended. An image of Tlaloc, the oldest in Mexico, and supposed to have been
made by the ancient Toltecs, was found on a mountain by the Chichimecs when they arrived
in Anahuac. This image, which was of white stone, was taken away by King Nezahualpilli,
and a black one substituted. This was soon struck by lightning, and the priests declaring
this to be a punishment from heaven, the ancient white one was replaced, and worshipped
till broken by a Spanish bishop, at a general destruction of the gods. Tlaloc had a
companion goddess, Chalchihuitlicue, who resided in the storm-clouds.

Xiuhteuctli was the god of fire, to whom the Mexicans
burned incense and offered the first morsel of food and draught at meals by throwing them
into the fire.

The great goddess of the Totonacs was Centeotl, worshipped also under the name of
Tonantzin, goddess of the earth and corn, who had a temple on the top of a high
mountain, and was served by a great number of priests. This goddess of grain was a true
Mexican Isis, who presided over the crops, granting bountiful harvests. The
Mexicans, who seem to have adopted this deity, alone stained her altars with human blood.

[image: [Illustration]]

Gloomiest of the gods was Mictlanteuctli, god of hell, and his awful spouse,
Mictlancihuatl who was believed to dwell in darkness in the interior of the
earth.

Joalteuctli was god of the night; Joalticitl, the goddess of cradles,
who watched over children in the darkness of night.

There were several gods of war, besides the great Huitzilopochtli, sort of younger
brothers, or adjutants. Every trade had its patron deity, like Jacateuctli, god of
commerce and the merchants; Xipe, the god of the goldsmiths, whom no one could
neglect to worship without being afflicted with itch and boils; Nappateuctli, god
of the mat-weavers, a jolly, generous sort of a god, the best-hearted of the lot.
Mixcoatl was the goddess of hunting; Opochtli the god of
fishing, the inventor of nets and fish-spears. Huixtocihuatl was the goddess
of salt, who had been driven to the bottom of a lake by Tlaloc, and in whose honor the
Mexicans committed a barbarous sacrifice yearly. Tzapotlatenan, goddess of physic,
invented a very powerful oil called oxitl, and useful drugs.
Tezcatzoncatl was the god of wine, called also, from the effects his beverage
produced, "the strangler," and "the drowner." Ixtlilton was a god of physic;
Coatlicue, the goddess of flowers, whose festival was celebrated in the spring
months; while Tlazolteotl was the pardoner of special sins.

Teotionan was the "mother of the gods," created by the murder and deification
of that unfortunate princess in the first years of Aztec national existence.

Finally, there were the little gods (Tepitoton), or house-hold images, of which the kings
and great lords had six in their chambers, the nobles four, and the lower people two;
besides which they also adorned the corners of the streets.

Those mentioned above are the most noted gods only, for it is believed that there was a
god for every day in the year,—even as people of our day, of certain religions, have
a saint for every day in the calendar.

Though the most celebrated god in Mexico was
Huitzilopochtli; in Cholula it was Quetzalcoatl; among the Totonacs,
Centeotl; and among the Otomies it was Mixcoatl.

They were made of clay, and of stone, often of gold, and sometimes of gems. One of the
first Spanish missionaries to the Miztecs found one cut from a precious emerald, which,
refusing all offers for it, he ground to powder! Many thousands were destroyed by the
monks and priests, after the Spanish invasion, but many were preserved and may be seen
to-day. In the famous Mexican museum, in the capital of Mexico, you may find the images of
Huitzilopochtli, of Tezcatlipoca, Mictlanteuctli, and a host of minor
deities, in a good state of preservation. Cast down from his high position at the
destruction of the teocalli, Huitzilopochtli lay buried for many years, but was
finally exhumed, in the year 1790, and set up in a court of the museum, no longer an
object of worship, but of curiosity.

[image: [Illustration]]

The Mexicans prayed upon their knees, with their faces toward the east, and performed
fasts, penances, and sacrifices like other superstitious nations. We have already
mentioned how it was that the Mexicans had so many gods—because they
adopted those of the people they conquered; but besides the temples they
erected to them they also had a great, cage-like prison, where they
confined the idols of many conquered nations!

A portion of this chapter will now be devoted to a description of those repulsive
sacrifices, without which no important feast or festival was allowed to terminate. Though
the plebeian portion of the Mexicans lived upon the poorest and scantiest food, yet
everybody feasted and entertained his friends once in a season. As his guests arrived he
presented them with flowers and made them welcome to his house.

The Mexican year contained eighteen months of twenty days each, and each month contained
at least one festival. The first month (which commenced in February) held the first feast
to Tlaloc, in which children were sacrificed and gladiatorial combats ensued, upon the
stone for that purpose in the temple-yard. This was previous to planting; but some of the
children were reserved for the altars during the months of March and April, to insure the
necessary rains for their crops. Xipe, the god of the goldsmiths, demanded the most cruel
of all sacrifices, for after the prisoners had been murdered in the customary way, by
having their hearts cut out, they were skinned. On this account this festival was called
the "feast of the flaying of men." A second feast to Tlaloc was offered in April, at which
time the filthy skins of the victims to Xipe (which some writers say had been worn by
the priests during twenty days) were carried to a temple and deposited in a
cave. In the mouth of April, also, the flower-traders celebrated in a more pleasing manner
the festival of Coatlicue, the goddess of flowers, by offerings of garlands of flowers. In
the fourth month occurred the "great watch," when the priests, nobility and people kept
strict watch throughout the nights, and did severe penance.

A festival to Centeotl, goddess of maize, also occurred in this month, in which
were sacrificed human beings, quails, and other animals. Ears of corn were carried by
girls to the temple, and after having been offered to the goddess, were returned to the
granaries, that they might, preserve the rest from decay.

The fifth month was nearly wholly given up to festivals, but the principal one was that in
honor of Tezcathpoca. Ten days previous to its arrival, a priest wandered
through the streets, sounding a clay flute. "Upon hearing the sound of this flute, all
kneeled down; criminals were thrown into the utmost terror and consternation, and with
tears implored the god to grant a pardon to their transgressions, and hinder them from
being discovered and detected; warriors prayed to him for courage and strength, successful
victories, and a multitude of prisoners for sacrifices;" and all the people, using the
same ceremony of taking up and eating the dust, supplicated with fervor the clemency of
the gods. The idol was newly decorated and adorned, and as the day arrived, a procession
was formed, moving towards the temple; young men and girls carried wreaths of maize
leaves, and bound them about the head of the idol, while the youths and virgins of the
temple, as well as the nobles, carried similar wreaths. After doing penance, by lashing
their backs with knotted cords, they made bountiful offerings of gold, gems, flowers,
animals, and provisions, all of which finally found their way into the habitations of the
priests. Then came the sacrifice of the victim. This god, Tezcatlipoca, did not require a
multitude of prisoners to be killed in honor of him; only one. But the circumstances
attending the murder of this one were so heartlessly cruel as to cause our sympathies to
go out to him as they could not to a thousand others who were killed in a body. He was
selected a year before the festival, the finest and bravest of all their prisoners. In
company with another young man, selected as the victim to the god of war, he roamed the
city at pleasure, but always
strongly guarded. He was everywhere reverenced as the living image of that supreme
divinity, Tezcatlipoca. Every pleasure of life was allowed him, and twenty days before the
festival he was married to four beautiful virgins, who exerted all their arts of pleasing
to divert his attention from the terrible fate so shortly to befall him. For five days
previous to the festival he was feasted with everything the land produced. On the evening
of the last day he dismissed his wives, took leave of everything dear to him on earth, and
delivered himself up to be sacrificed. He was stretched upon the sacrificial stone, and
his heart torn out by the high priest and offered to Tezcatlipoca.

[image: [Illustration]]

The bodies of common victims were usually thrown clown the steps of the temple, but this
one was borne tenderly to the bottom of the pyramid and there beheaded, and his skull
added to the many thousands adorning the Tzompantti, or temple of skulls. We are told that
his arms and legs were dressed and cooked for the tables of the nobles and priests, and it
has been often repeated that the children sacrificed to Tlaloc were likewise prepared for
the table; but many think there is not sufficient evidence on which to accuse these Aztecs
of cannibalism.

Races between the students, dances, offerings to the Idol and a general dismissal from the
seminaries of all boys and girls of a marriageable age, terminated the
festivities in honor of the great god, Tezcatlipoca. The god of war, Huitzilopochtli,
demanded a festival in this month. The priests formed an image of him and bore it about
the streets, and a great number of quails were killed and thrown at the foot of the altar.
The priests and nobles: encouraged this sort of thing, because it gave them delicious food
for their tables sufficient to last many days. Then was sacrificed the companion to the
victim of Tezcatlipoca, the young man of perfect shape and bearing, who had been selected
a twelvemonth previously. Though he had been for a year recognized as the visible presence
of Huitzilopochtli, he had not been adored, as had his companion. Though doomed to die on
a certain day, he had been allowed to ramble about the city as he pleased. On the last
fatal morning he was dressed in a curious dress of painted paper, and his head adorned
with a mitre of eagle feathers; over his shoulder he carried a small net and a bag, and in
this costume he danced carelessly with the courtiers. That day was his last; his last hour
was to come when he should deliver himself to the cruel priests; when he had done this,
his breast was cut open in the arms of one of the priests, and his heart extracted. Dances
arid offerings of incense concluded the festival.

In June, in the sixth month, the god Tlaloc had his third and last festival, when the
temple was strewn with rushes from one of the lakes. If the barbarous priests met any one
on their way to fetch those rushes, they plundered them of all their possessions, beating
them unmercifully if they offered resistance. Attended by a great multitude of people,
they went out in canoes to a certain portion of the lake, where there was a whirlpool, and
there drowned two children. Either in this month, or one of the preceding, they had
sacrificed other children by shutting them up in caves, leaving them to starve to death.
All
this was done at the bidding of the priests, that the god Tlaloc might send them
plenteous rains!

The goddess of salt, Huixtocihuatl, claimed a victim in the seventh month, which
began the last of June. This time it was a woman. This month was given up to rejoicings;
the people went hunting in the mountains, and the nobility exercised the troops and
organized flotillas of canoes upon the lakes.

The eighth month fell due upon the middle of July, when a second feast to Centeotl, called
now Xilonen, or tender maize, was prepared. The kings and nobles gave away food and
chink, and priests and nobles made each other presents. At sunset, on the last day of the
feast, occurred a dance of the nobility and the military, with whom danced a female
prisoner, who represented the goddess Centeotl, and who was sacrificed with other
prisoners as the sun went dot n.

In the ninth month they held a feast to the god of commerce; and in the tenth, that of the
god of fire, Xiuhteuctli, when they surpassed all former cruelties by torturing
their prisoners with fire. The owners of the prisoners dyed their bodies bright red, to
represent the flames, and the night before the horrid sacrifice went with their captives
to the temple, where they danced till morning. As the hour arrived, each one took his
victim upon his back, and danced about a great fire kindled in the court, into which they
threw them, one by one, having previously partially stupefied them by the powder of a
certain herb, which they shook in their faces. After the poor wretches were half roasted,
they drew them out of the coals and bore them to the sacrificial stone, where the priests
completed the hellish work by tearing out their hearts.

In the eleventh month was the festival devoted to Teteoinan the "mother of
the gods." A female prisoner was
the principal victim, slain in memory of that princess of Colhuacan who had been
elevated to the high position of mother of all the Mexican gods. She was not killed in the
usual manner, upon the stone of sacrifice, but was beheaded upon the back of a priest, and
then flayed, and the ghastly offering made to the god of war.

This same month was also devoted to the sweeping of the temples, the repairing of the
streets, and the mustering into the army of the youth destined for war.

The twelfth month, beginning on the fourth of October, ushered in the great festival
attending the coming of the gods—Teotleco. The temples and the corners of the
streets were decorated with branches. At the head of the invisible procession was supposed
to be Tezcatlipoca, the deity supreme, and before the door of his sanctuary they spread a
palm mat, sprinkled with maize meal. During the night certain priests carefully watched
this powdered mat, because when the god came he left the imprint of his foot upon it. And
it is very interesting to note, that he always came and left his footprint when nobody was
about except the priest on watch. Some incredulous people have affirmed that the god did
not come at all, but that the mysterious footprint was made by another priest while the
sentinel's back was turned. Be this as it may, it always appeared on the night expected,
and then the watchman cried out: "Our great god it now arrived!" and the rest
of the priests and the people crowded about the temple to gaze upon the divine token of
the god's presence, and to sing hymns of thanks-giving. During the two days following, the
rest of the gods came straggling in, and the happy people celebrated their arrival in a
fitting manner, by dancing about a great fire and pitching into it such prisoners as they
had destined for burnt offerings.

The thirteenth month commenced on the last of October,
when they celebrated the feasts of the gods of water and the mountains, making little
mountains of paper, serpents of wood, and images out of paste, dancing about them and
sacrificing five prisoners, four men and a woman.

On the thirteenth of November commenced the fourteenth month, and the festival of
Mixcoatl, goddess of the chase, preceded by four days of fasting and self-torture,
when, after making vast quantities of arrows and darts for the royal armory, they repaired
to the mountains and indulged in a great hunt, sacrificing the animals they then captured.

In the fifteenth month, which began on the third of December, was the great festival to
Huitzilopochtli and his brother, when the priests made two statues of a paste composed of
seeds and blood, using as bones pieces of acacia wood. A grand and solemn procession
followed these statues out into the suburbs of Mexico, traversing in all a distance of
more than ten miles, and sacrificing on the route a great many quails and prisoners. After
watching these paste statues in the temple over night, the chief priest, next day, in the
presence only of the king and some high officials, threw a dart at the chief statue. It
passed through its body and it was then said to be dead, and after the heart had been cut
out and given to the king, the body was divided into small portions and given to the
people to eat. This being for the giving of strength in time of war, only men and warriors
were allowed to eat of it.

On the sixteenth month, beginning in the last of December, was another festival to the
gods of the water and mountains, when little figures of the mountains were made of seeds
and paste, and eaten by the people.

On the seventeenth month happened the feast of the goddess Tlamateuctli, when another
female prisoner was sacrificed, after being allowed to dance to a tune the
priests provided, and sing a lament over her unfortunate departure.

The feast of Mictlanteuctli, the god of hell, was celebrated in this month, by the
nocturnal sacrificing of prisoners, and another feast, the second, to the god of the
merchants.

The first of February finally completed this round of months and horrid festivals with
another to the god of fire, when all the fires were extinguished and kindled anew from
flame before the altar of that god.

The most solemn of all the festivals was that of the Teoxihuitl, or "divine years,"
at the commencement of their cycle (as has been explained on pp. 121-3), which fell due on
the twenty-sixth of February.

These are the principal festivals, though not all, at which more or less of human blood
was shed. Leaving this dark and bloody picture, let us turn to one that exhibits the
Aztecs in a brighter aspect.

Laws, Games, Food, Manufactures,
 Arts, and Architecture

Notwithstanding the cloud from the smoke of sacrifice hung constantly above the lovely
valley of Anahuac, it appears from the historic records, that the Aztecs sometimes
indulged in lighter enjoyments and possessed many mirth-making games. Though common crimes
were punished with terrible severity and the ordinary citizen was closely hedged about by
rules, the transgression of which was death, he seems to have had periods of hearty
enjoyment. The laws in such a community, where life was held lightly in esteem, were
necessarily severe; it is not of importance that we should devote our space to an
enumeration of the crimes that entailed the death penalty, and we will merely remark that
they were many, as in the days of
Nezahualcoyotl, King of Tezcoco. Many of the transgressors were sacrificed at some of the
festivals, especially at that of Xipe, god of the goldsmiths. Slavery was countenanced,
though the child of a slave was born free; and if a refractory
slave—even though his owner had the right to punish him by placing a wooden collar
about his neck and selling him for sacrifice—could escape, and gain the royal
palace, he was considered free henceforth, More than this, if any one not his owner, or
sons of his master, undertook to stop him, he lost his own freedom from that moment.

Their laws and customs—especially as regarding war and the invasion of an enemy's
territory—will be more fully dwelt upon in the progress of the Conquest.

A rich and expressive language, like the Mexican tongue, was capable of extensive use in
the mouths of poets and orators. They composed hymns almost without number, historical
poems, verses on love and morality, in all of which was manifest their love for the
objects of nature that surrounded them, to which they made figurative allusions.
Nezahualcoyotl, the wise King of Tezcoco, was the great patron of art, and richly rewarded
successful composers in the Nahua tongue.

Dramatic poetry received almost as much attention as lyric. In the great square of
Tlaltelolco the Mexicans had built a theatre where they had a mimic stage. It was about
thirty feet square, and raised twelve or thirteen feet above the level of the
market-place, adorned with flowers and feathers. Here, after having dined, the people
assembled to witness the actors, "who appeared in burlesque characters, feigning
themselves deaf, sick with colds, lame, blind, and crippled, and addressing the idol for a
return of health. Others appeared under the names of different little animals, some in the
disguise of beetles, some like toads and
lizards, while several little boys, belonging to the temple, appeared in the disguise of
butterflies and birds of various colors; upon encountering each other they reciprocally
explained their employments, which was highly satisfactory to the people, as they
performed their parts with infinite ingenuity. This took place at their principal
festivals only, when all the spectators made a grand dance, which terminated the
ceremony."

Their musical instruments consisted of horns, sea-shells, little flutes or pipes, and two
great drums, called respectively Huehuetl and Teponaztli. The first
was a tall cylinder of wood—perhaps only a hollow log—the top of which was
covered with a tightly-stretched deer-skin. The second was wholly of wood, with two narrow
slits in its centre, and by beating this portion with drumsticks covered with rubber gum
they produced a soft, agreeable sound. The sound of the larger could be heard a distance
of two or three miles. To the accompaniment of these instruments, the Mexicans sang and
danced their sacred dances. The dances were, some of them, of complicated pattern, and
could only be learned by long and frequent practice. To this day, this love for music and
dancing continues among the Mexicans, and some of their songs, dances, and rude
instruments are yet preserved among the people of secluded districts.

In their games proper the Mexicans displayed the greatest ingenuity and patience. That
called by the Spaniards the voladorez, or "flyers," was a wonderful exhibition, and
would even be considered so in modern times, In the centre of some square the young men
planted a tall, straight tree, stripped of its branches, and encased it in a wooden
cylinder. Four ropes hung from the top, supporting a square frame, to which they tied four
other ropes, and twisted them about the tree. Four men, who were to be
the firers, mounted to the top of the tree disguised as great birds, like eagles and
herons, and fastening themselves to the ends of the ropes, swung themselves into the air.
As they did this the frame was put in motion and they revolved about the tree, the ropes
becoming untwisted and their flights wider, until they reached the ground. Usually, an
Indian would climb to the top of the cylinder, some sixty feet above the ground, and beat
a little drum with one hand while waving a flag with the other. The conception of such a
complicated game as this required a high intelligence, while its performance was attended
with so much danger as to demand great skill and courage in those who took part in it.

[image: [Illustration]]

MEN FLYING

Games of foot-ball were much in vogue among these people, the principal one of which,
called tlacheco, was indulged in by even the kings and nobles. You will remember
that the two kings, of Mexico and Tezcoco, resorted to a game of ball to decide whose
interpretation should be given to the omens in the sky, in the year 1508; that the
fugitive prince, Nezahualcoyotl, won the favor of the people by his skill at this game,
and that the brave Tlascallan chieftain frequently played it.. They also had games
resembling dice and backgammon, instead of cubes of ivory using large beans marked with
dots.

Feats of strength and agility were greatly encouraged in a nation like theirs, given to
war, and called upon to under-go great hardships. Some of their acrobatic feats might put
to shame many of our athletes of to-day. One is mentioned as having been exhibited before
the Pope of Rome by two Mexicans sent over by Cortes. One of them balanced a heavy piece
of wood, about eight feet in length, upon his feet, and whirled it round and round, as he
lay on his back with his feet in the air, with a man sitting astride each end of the beam.
They also performed feats similar
to those common among our acrobats of the present day; such as, a man dancing upon a piece
of timber supported on the shoulders of two others; two men dancing upon thee head and
shoulders of a third, etc.

The attainments of the Mexicans in the higher arts, such as sculpture, historical
painting, and the goldsmith's art, were of no mean order. Though compelled to work with
instruments of copper, and mainly with chisels of flint (as iron and its uses
was unknown to them), they executed admirable sculptures in stone, statues of clay, wood,
and copper, gold and silver. The vast number of their idols bears witness to their
patience and industry, even though thousands have been destroyed, and those we see to-day
are not a hundredth part of those produced. It was acknowledged by the gold and
silversmiths of Europe that some of the work of the Aztec artists could not be produced by
the best workmen among them. Besides the wonderful figures in various metals, gems set in
gold, and objects of art and utility, the Mexicans fabricated most wonderful mosaics of
the feathers of birds. This feather-work was something entirely new to the Spaniards on
their arrival, and an art that seems to have been exclusively of Aztec origin. It is one
of the very few that have survived to the present day; perhaps the only one practised in
its perfection. In the manufacture of pottery they were very skillful, especially the
natives of Cholula, the district in which dwelt the priests of Quetzalcoatl. As weavers,
also, they produced admirable cloth of cotton, of the fibres of the maguey, and the
mountain palm. They made mats of palm leaves and rushes, twisted thread and ropes of
maguey fibre, and dressed the skins of birds and quadrupeds so excellently that they could
be worn as garments.

The goddess of medicine, Tzapopotlatenan, had a great number of very skillful
followers, who understood the
hidden virtues of the plants of Mexico and cured desperate diseases and wounds. If we wish
a notable example of their skill, we will find it in the curing of the dangerous wounds
that were received by Cortes, in the retreat from Mexico, which were healed by simples
applied by a Tlascallan physician. As a great preventive against disease the Mexicans used
the bath frequently—especially the Temazcalli, or vapor-bath, a low,
oven-like structure of brick, where steam was generated from the water poured upon heated
stones.

[image: [Illustration]]

VAPOR BATHS.

What the Aztecs ate, may interest many to know, as in those days the range of food-plants,
and animals suitable for the table was quite limited. They had no cattle, sheep, goats,
hogs, horses, donkeys or fowls (save turkeys). In the early years of their existence in
Anahuac (as we have already seen), they subsisted upon the roots of marsh plants, snakes,
lizards, frogs, flies, and flies' eggs; fish of the lake, and small animals, such as
rabbits, etc., that they could catch.

Maize, or "Indian corn," was their chief reliance at all times, from the very earliest
period of which we have any knowledge, and from it they made those corn-cakes known in the
Spanish colonies of America as tortillas. These are made from corn that has been
soaked in lime-water, crushed to a fine paste between two stones, and formed into thin,
wafer-like cakes that are baked upon a stone or metal slab over a quick fire. From this
valuable grain they also made strengthening gruels and drinks, as well as from the cacao
or chocolate bean, and the chia, both which are native to this country and were
unknown in Europe till after the Conquest. Their seasonings were salt, made from the water
of Lake Tezcoco and from salt-springs, peppers, and tomate—tomatoes. They
made wine from the maguey, or Mexican aloes,—the famous
"pulque,"—and other
beverages from the corn, the mountain-palm, and other plants.

So we may see, that, though they did not possess a great variety, yet they utilized all
that their country afforded, Eggs they had from the turkeys, iguanas, turtles, and perhaps
the alligators; their meats were the flesh of quail and other native birds, rabbits, deer,
and wild hogs, or peccaries. Having no beasts of burden, they trained their children to
carry heavy loads over great distances, which they do even now, surpassing every other
people in respect to endurance and strength. It is said that they had not found out how to
make candles from wax, and as they had no sheep they could not obtain tallow; but in the
coast countries they made use of those luminous coleoptera called fire-flies, and in the
uplands torches of ocotl, or resinous pine-wood, to give them light at night. The
habits of the people were very simple, and as they usually rose with the sun and retired
at dark, they had little need for artificial light.

[image: [Illustration]]

MAKING BREAD

Every house had its idol, before which they daily burned incense of gum copal, which is a
spontaneous product of the country. After laboring a little while in the morning, the
poorer people had their frugal breakfast of tortillas, or atolli—maize
gruel, which meal they repeated in the afternoon. They ate sparingly, but drank
frequently, and the nobility enjoyed a siesta after their meals, soothing themselves to
sleep by the aid of tobacco, which they smoked through a little pipe of wood, or a
reed, mixed with the leaves of the liquidamber.

Finally, in a list of the vegetable productions that ministered to the wants of the
Mexicans, should not be forgotten a singular fruit and a root that provided them with
soap. The root, called the amolli, possessed excellent cleansing properties, not
only when used upon the person but upon cotton and linen.

We have glanced over the Aztecs and their surroundings; to complete the picture we need to
be informed upon their household economy, one or two arts, and their architecture. Their
houses, even those of the nobles, were not furnished with a great variety of furniture.
The beds of the poor were coarse mats of rushes, spread upon the floor, while those of the
higher classes were finer in quality and used in greater quantity, covered with sheets of
cotton, or linen woven with feathers; the pillows of the poor were logs of wood, or
stones, those of the rich were probably of cotton, while quilts of cotton and feathers
covered them at night. For chairs they had low seats carved of wood, or heaps of rushes or
palm leaves, and at their meals they spread a mat upon the ground, instead of using a
table, and "used napkins, plates, porringers, earthen pots, jugs, and other vessels of
fine clay, but not, as we can discover, either knives or forks." No household was complete
without the metatl, or stone corn-mill, the chocolate jug, and the xicallis,
or vessels made from gourds or calabashes.

The houses themselves, the dwellings of the Mexicans, were at first simple huts of reeds
and rushes, and later on were made of sun-dried brick or stone and mud, with a thatching
of grass, palm leaves, or the long, thick-leaves of the maguey. As the city of Mexico
improved, the houses of the lords and nobles were built of tezontli, a rough,
porous stone that was easily worked and laid with lime. They were generally constructed in
two stories, with halls and large courts, with a door opening to the street and another to
the canal. The roofs were flat and terraced, the floors and pavements were of plaster or
cement, and the walls covered with plaster so white and glistening as to shine like silver
in the sun. Battlements and turrets adorned and defended the walls of some, fountains were
enclosed in their courts and gardens, and fish-ponds were
numerous and well laid out. They had no doors, but mats were hung in their place, with
shells, broken pottery, or some such thing hung to them to warn the family, by their
jingling, of the entrance of any one. It was not customary, however, for any one not a
member of the family to enter another's house, and the laws against thieves were so strict
that there was little danger from stealing. Conspicuous examples of their skill in
architecture will be pointed out when we return to the city of Mexico in the ranks of the
conquerors. Let us speak of two great achievements of this people, then we will take up
the thread of historical events again.

Their calendar system was so nearly perfect as to exciter the highest admiration. It has
already been alluded to. Their great "calendar stone," by aid of which they calculated the
recurrence of their cycles and the return of their festivals, may yet be seen in the city
of Mexico, where it is cemented into the western wall of the great cathedral; which
position it has occupied since 1790, though its antiquity is much greater than that. It is
said to weigh forty if five tons, is eleven feet in diameter, and was hewn from a great
basaltic rock.

[image: [Illustration]]

CACTI

The most wonderful accomplishment of the Mexicans is yet to be mentioned—their
celebrated picture-writing. It is thought that this art of representing historical events
by means of paintings was an invention of the Toltecs. It is by means of them that their
early history, as given in previous pages, has been preserved. Thousands of them were
destroyed by the first Spanish missionaries to Mexico, as "works of the devil," but a
sufficient number were hidden, from them, and afterwards discovered and preserved, to be
of service in constructing the aboriginal history. Besides the picture-paintings, proper,
they had also a system of hieroglyphs, they could count up to any required number, and
each
numeral was represented by a different character, and each cite giving tribute to the
crown; and not only material things, but abstract ideas had their particular characters.

Having, in these latter pages, given a description of Aztec life, customs, character, and
accomplishments, we shall be prepared to pursue the history of this people through a
period subsequent to the arrival of the Spanish adventurers in the Gulf of Mexico.

The Discovery of Mexico

[A. D. 1517.] Twenty-five
years after the discovery of the New World, the first European vessel that ever landed on
the shores of Mexico struck keel against the coral rocks of Yucatan. Though Columbus heard
of Yucatan in 1502, and Pinzon and Solis sighted its coast in 1506, circumstances
unexplained had set them sailing southward and eastward without making a landing. In 1511
Cuba, which had been discovered in 1492 by Columbus, was colonized, and in a few years her
enterprising governor, Velasquez, aided in fitting out small expeditions for discovery in
other directions. The first of these was that of Francisco Hernandez de Cordova, equipped
mainly at his own expense, and consisting of one hundred and ten soldiers, in three small
vessels. They were guided by the famous pilot Alamitos, who had sailed when a youth with
the great admiral. After several days they descried land at the northernmost point of
Yucatan, which they called Point Cotoche. Drawing nearer shore they saw great buildings of
stone, whitened with lime, and shining in the sun. Some of the natives came off to them,
Indians far superior to those of the West Indies, even excelling the intelligent
inhabitants of Cuba in appearance. They were clothed in cotton garments, possessed bows,
arrows, shields, spears, and darts of a superior quality, and approached the vessels
fearlessly in canoes large enough to contain fifty men each.

Returning the next day the captain of the Indians invited the Spaniards on shore, and
leading them into an ambuscade wounded several of them. The Spaniards, however gave them a
taste of their sharp swords and killed fifteen. Meanwhile, during the fight, a vagabond
priest whom they had brought along with them sacked a temple, and brought off several
wooden chests which contained stone idols, various vessels, three diadems, and some images
of birds and fishes in alloyed gold. This was their only consolation during the entire
trip, for after that they had nothing but fighting. They wondered at the great stone
buildings, as the first of the kind they had seen in America, and at the fierceness of the
inhabitants of Yucatan, who resembled in this respect the West Indian Caribs. Sailing
southward skirting the western coast of Yucatan, they landed at place called Campeche,
where they saw more temples of stone, filled with hideous idols in the shape of serpents.
The natives assembled in great numbers, and their chief asked of them, by signs, if they
came from the East, probably having in mind the legend of the "Feathered Serpent." Then
their priests, dressed in robes of white cotton, their long hair clotted with blood,
rushed out of a temple, kindled a fire of grass and faggots, and fumigating the Spaniards
with the incense of the native gums, indicated by signs that if they were not well off
their shores before the fire had gone out, their warriors would attack and destroy them.

[image: [Illustration]]

MAP OF YUCATAN

Well had it been for Cordova and his soldiers had they taken this advice and returned to
Cuba. Escaping from this place unharmed they were driven by lack of water to go on shore
below Campeche. They landed at an Indian town called Champotan, where, while they
were sinking wells, they were attacked by Indian warriors, armed with shields and
two-handed swords, their bodies protected by
defensive armor of quilted cotton, their faces painted black, white, and red, and with
plumes of feathers in their hair. They were the fiercest Indians the Spaniards had yet
encountered; they fought bravely, and though they for the first time heard the report of
firearms and witnessed their destructive effects, they finally drove the Spaniards to
their boats, with the loss of half their number in killed, and every one of them wounded
but one. Then, indeed, were the Spaniards glad to set sail for Cuba, first making for the
coast of Florida for water, for they were perishing of thirst. Brave Captain Cordova had
received no less than twelve serious wounds from arrows, from the effects of which he died
a few days after reaching Cuba. They found water on the coast of Florida, where they
touched, but while engaged in refreshing themselves and in washing their wounds they were
set upon by savages, and the only man who escaped from Champotan without a hurt was killed
or carried into captivity. In pitiable state, with only two vessels, and these in a
sinking condition, they at last reached Cuba with their dying captain, and the members of
the expedition scattered to their various plantations, most of them having had enough of
western exploration; but the fame of their discovery got noised about the island, and
incited others to follow in the track they had taken.

Voyage of Juan de Grijalva

[A. D. 1518.] The avarice of the Governor of Cuba being excited at the sight of gold, and
by the assertions of two Indian captives that the land abounded in it, he fitted out four
ships, and placed them in command of a discreet Young man named Juan de Grijalva. Two
hundred and forty volunteers were in readiness to accompany him, among whom were several
of the last party of the unfortunate Cordova. Chief among these was the skillful pilot
Alaminos, and a young soldier named Bernal Diaz, who was one of the conquerors of Mexico,
and who, fifty years later, wrote the best account of the Conquest that has ever been
given to the world. Driven by the currents farther southward than were the vessels of
Cordova, those of Grijalva first made land at the island of Cozumel. Here they found a
good harbor, and soon reconciled the inhabitants, who had fled at the sight of the
vessels.

With what astonishment must these simple Indians have regarded the great white-winged
canoes that came to them from an unknown country, full of bearded men clad in strange
garments and with such terrible weapons in their hands!

They had left Cuba on the third of April, 1518, and reached this island of Cozumel
eighteen days later. After having made presents to the inhabitants, and having found that
there were here great quantities of vegetables, such as sweet potatoes, hives of honey,
and great droves of wild hogs, or peccaries, they set sail down the coast. Arrived at
Champotan, they attacked and defeated the Indians gathered here (which was an easy matter
with their large force and by the assistance of guns placed in the bows of their boats).
They were greatly annoyed, during the fight, by clouds of locusts, which flew against
their faces with such force that they hardly knew which to put up their shields against,
arrows or insects. The coast below was entirely uninhabited, but they found the forests
filled with game, especially deer and rabbits, some of which they captured by the aid of a
greyhound, which dog wandered into the woods and was left behind. After passing a deep
sound, which they named Boca de Terminos, they finally arrived at the mouth of the
river Tabasco, which is sometimes called—and with reason—the "River Grijalva,"
after the brave captain who discovered it.

As they approached the shore, they heard the sound of falling timber, which indicated that
the Tabascans were making preparations for defence; but by the wise policy of
Grijalva the chiefs were brought to a peaceful consultation, and, though in great force,
they received the Spaniards kindly. They brought them a great quantity of provisions, such
as boiled fish, fowls, fruit, and maize bread, and what little gold they possessed, in the
shape of golden lizards and birds, and three golden necklaces, not of very great value.
The great object of the Spaniards, in all their expeditions, being the discovery of the
precious metals, at whatever cost of life or labor to the Indians, they inquired eagerly
where it could be obtained. They were told that away in the interior, a long ways off to
the west, was a country called Acolhua, or Mexico, where there was a great
abundance of gold.

[image: [Illustration]]

YUCATAN RUINS.

[A. D. 1518.] This was the first intimation the Spaniards ever had of Mexico;
a fact it would be well to bear in mind in its connection with subsequent events.

The Spaniards had with them the two Indians captured on the expedition of Cordova the year
previous, who served as interpreters up to this point. These young men had been baptized,
and christened Julian and Melchor. They had also taken off an Indian woman of Jamaica,
whom they had found at Cozumel, whither she had been driven in a boat by the currents, and
where her husband and companions had been sacrificed.

We may well believe that the imaginations of Grijalva and his followers were all aflame as
they coasted this new country, as virgin and unexplored as was Cuba when discovered by
Columbus, twenty-five years previously. At the river Goazcoalcos they saw
Indians with shields of tortoise-shell, which, flashing back the sun from their polished
surfaces, they took to be of gold. Indians came down
to the shore and waved white flags to them as signals to land; perhaps embassadors of
Montezuma, who were already on the watch for the white strangers. This was at the River of
Banners; they landed and bartered with them, giving them worthless glass beads for
precious gold. They were, without doubt, officers of Montezuma, these Indians with the
white flags, who had heard of the great battle at Champotan the year previous, and had
posted sentinels on the watch all along the Gulf coast. By referring to a previous chapter, you may
ascertain the condition of things in the Mexican empire, and learn of the superstitions
that caused Montezuma to receive these vagabond Spaniards with gifts worthy royalty
itself, when he should have exerted all his power to crush them completely. Calling to
mind the legend of Quetzalcoatl, and the strong effect the signs and omens had upon
the minds of the Mexicans, you will see that these ships of Grijalva's were supposed by
them to contain messengers from the great "Feathered Serpent" himself, who was now coming
from the East to resume his charge of the Mexican kingdom.

Landing at this place, the soldiers of Grijalva found the embassadors of Montezuma
reclining under some trees, well supplied with provisions of bread, fruit, and fowls. So
eager were they to trade and to get objects of the Spaniards to send to their sovereign,
that for a small quantity of cut-glass and beads they gave gold to the value of over
fifteen thousand crowns! As before had been done, an account of this arrival of the ships
was transmitted to Montezuma by his agents, painted on cloth, and served to add fresh fuel
to his fears.

At a point on the coast where is now the city of Vera Cruz Grijalva landed
his men, and remained for quite a while. Here they found evidences of that accursed
idolatry of the Mexicans, for on a small island in the bay they
discovered a temple of stone containing an image of the Mexican god, Tezcatlipoca,
and the remains of two boys who had been sacrificed the day before. Four Indian priests
met them as they landed on the island, and undertook to fumigate them with incense, as was
the custom whenever they had landed in Yucatan. Another small island, where the walls and
altars of a temple were stained with the blood of sacrifice, they called Isla de los
Sacrificios, or Island of Sacrifices; and the one nearest the shore, as it was told
them that the sacrifices there had been done by order of the Indians of Colhua,
they called Ulua, and afterwards St. John de Ulua. The fortress that guards the
harbor of the city of Vera Cruz is built upon this island.

No more Indians coming to trade, and the mosquitoes being "very importunate," Juan de
Grijalva sent the soldier Alvarado back to Cuba in one of the vessels, with the sick and
wounded of the company, and all the gold he had got, while he with the three other vessels
kept on as far north as the river Panuco. At the mouth of one of the rivers they
met with some very valiant Indians, who nearly succeeded in capturing their smallest
vessel, and a little beyond this point, finding nothing further of value or interest, they
turned about and retraced their route to Cuba,

In the province of Goazcoalcos they found some more gold, and here the soldiers nearly
went wild over the extraordinary bargains they were making with the Indians for their
golden hatchets. Every Indian had a little hatchet of a golden hue, which he carried about
with him, and readily parted with for a few glass beads. More than six hundred were
obtained by the company, and every man fancied himself rich; but when they had arrived in
Cuba it was found that these supposed treasures were almost worthless, as they were all of
copper! The
Governor of Cuba, Velasquez, could not be other than well pleased at the success of
Grijalva's expedition, for he brought back gold to the amount of twenty thousand crowns;
yet he pretended to blame this most generous and upright of all the explorers because he
had not planted a colony. In his next expedition, which was nearly fitted out at the time
of Grijalva's return, he neglected the claims of this intrepid young man, and bestowed the
command upon another—greatly to his cost, as we shall later see.

Voyage of Hernando Cortez

In the year 1504 there came to the West Indies a young man, then about nineteen years of age,
by the name of Cortez. He was well received in the island of Hispaniola (Haiti), as the
governor, Ovando, was from his own native province of Estremadura in Spain, and he was
assigned the clerkship of a small town and an encomienda of Indians. In 1511,
when Velasquez sailed over to Cuba, and completed the conquest of that island, Hernando
Cortez, now a man of some importance, went with him. There he acquired land and Indians,
and grew wealthy, devoting himself to the cultivation of his plantation and the raising of
stock.

[A.D. 1518.] And it so happened, that when, in the year 1518, Governor Velasquez looked
about him for a commander for his third expedition to Mexico, the name of Cortez was
brought prominently before him. These two gentlemen had previously quarrelled (about an
affair which does not particularly concern this history), but were now reconciled, and
Velasquez considered favorably the proposition, made by a friend of Cortez, that he should
have the command. Imperious, as well as ambitious, the governor had taken offence at the
doings of the brave and discreet Grijalva, who had the strongest claims upon his
consideration, and abandoned him for this man, Cortez, who was soon to cause him to repent
this folly, and to consume his heart in rage and shame. Knowing that the governor
would shortly become suspicious of him, Cortez, as soon as appointed, made all haste to
get on his voyage. "Nothing was to be seen or spoken of," says one of the conquerors, "but
selling lands to purchase arms and horses, quilting coats of mail, making bread, and
salting pork, for sea stores." Volunteers flocked to his standard from every direction,
and after visiting various points on the island, and securing all the available recruits
and provisions, Cortez evaded the officers despatched to arrest him by the now jealous
Velasquez, and put to sea, taking his final departure from the port of Havana on the tenth
day of February, 1519.

[image: [Illustration]]

CORTEZ.

[A.D. 1519.] After a rough passage, the fleet arrived at the island of Cozumel, and here,
says one old chronicler, "Cortez now began to take the command upon him in earnest, and
our Lord was pleased to give him grace, that whatever he undertook he succeeded in."

Here he ordered a review of the troops, being now beyond the reach of Velasquez, and
having bidden a final adieu to Cuba. He found himself in command of eleven vessels, five
hundred and eight soldiers, one hundred and ten sailors, sixteen horses, thirty-two
crossbow men, and thirteen musketeers. As ordnance, he had ten brass cannon, and four
falconets, with a large quantity of powder and ball. He appointed a brave soldier who had
served in Italy, Francis de Orosco, as captain of artillery, and Alaminos as chief pilot.
He divided his men into eleven companies, under the command of captains, nearly all of
whom became famous in the subsequent march through Mexico. As we shall meet with most of
them again, let us see what were the names of these men who followed the standard of
Cortez. There was Alonzo Hernandez Puerto Carrero, who took the first ship from Mexico to
Spain; Alonzo de Avila, James de Ordas, Francis de Montejo, Francis de Morla, Francis de
Sancedo, John de Escalante, John Velasquez de Leon, Cristobal de Olid, and the brothers
Alvarado, chief among whom was the famous, or infamous, Pedro de Alvarado. One of
the conquerors, in his narrative, justly gives a portion of his pages to a detailed
description of the horses, which, being the first ever landed on the soil of
Mexico, aided more than anything else in striking terror into the breasts of the Indians.

Cortez had already surrounded himself with much state and ceremony, and had caused a
standard to be made of gold and velvet, on which was a red cross, embroidered in the midst
of white and blue flames, and underneath was the motto, in Latin, "Let us follow the
Cross, and in that sign we shall conquer." If we will bear this emblem in mind,
we shall see that throughout his long career of conquest Cortez was faithful in his
devotion to that sign of the cross. Even to the wondering, innocent natives, he offered
the alternative, the cross or the sword; and he gave them
both.

[image: [Illustration]]

UXMAL.

Pedro de Alvarado's vessel arrived first at Cozumel, that beautiful island on the coast of
Yucatan, and that unscrupulous adventurer immediately plundered the inhabitants and drove
them into the woods. Cortez, when he arrived, reprimanded him for this, and for sacking
the temples, and sent out to induce the people to return, who soon came back and mingled
unsuspiciously with the soldiers.

There was a temple here, and a large and very hideous idol, before which the priests in
charge burned incense and bowed down in devotion. The island was considered a holy place,
even by the inhabitants of the mainland, who came to it in great processions, as to a holy
shrine. Cortez, seeing this, determined to convert the natives to the true faith by
changing their gods, substituting the cross and the virgin for the hideous idols.
At first, the people objected, telling him their gods had always been very good to them,
sending rain when it was needed, and crops of corn to the people of Yucatan, who came over
and offered gifts at their altars. But Cortez disregarded their prayers and predictions of
disaster, and cast down the idols, telling them they were evil things, and that they would
draw their souls down to hell, and if they wished to remain as brothers to the Spaniards
they must "place in their stead the crucifix of our Lord, by whose assistance they would
obtain good harvests and the salvation of their
souls; with many other good and holy reasons, which he expressed very well." Lime was sent
for, the Indian masons constructed an altar, and the Spanish carpenters a crucifix, which
was erected in a small chapel (the ruins of which, it is said, yet remain). Then the "very
reverend father," Juan Diaz, preached an excellent discourse, which, as it was in Spanish
(a language the natives had never listened to before in their lives), was received "with
great attention, and profit to their souls." Thus was a whole village of pagans converted
into good Christians in a single day,—the natives reasoned that, as the Spaniards
were stronger than they, and evidently favored by unseen powers, their god must be more
powerful than theirs, and so they accepted the Spanish images with joy, carefully swept
the temple, and attended upon the virgin.

As a curious circumstance, it is related that the Spaniards found these people, not only
at Cozumel, but at various other points in this new territory, possessed of figures of the
cross. From this the Spanish ecclesiasts have reasoned that these Indians were
visited by Saint Thomas, during the wanderings of that revered person on earth, and
received from him this emblem of the cross; but of this event the Indians have preserved
no tradition.

One more allusion to the doings of the Spaniards here, and then we have done with Cozumel.
Cortez often pondered over a question the natives oft repeated to his soldiers, when,
pointing to the east, they would say "Castilian," as much as to ask if they
were Castilians, or Spaniards. At last, after much inquiry, he heard, through his
interpreter Julian—Melchor having died—that there were two Spaniards confined
in the interior as captives. They had been cast upon the eastern shore of Yucatan, their
vessels wrecked, and all their companions sacrificed save they two. Learning this, Cortez
despatched a letter
to them by an Indian runner (who hid it in his hair, having to pass through an enemy's
country), and a quantity of beads as a ransom from their masters. The letter was as
follows: "Gentlemen and brothers,—Here in Cozumel I have been informed that you are
detained prisoners by a cacique: I request as a favor that you will forthwith join me. I
send a ship and soldiers, with whatever is necessary for your ransom, they have orders to
wait eight days; but come with all dispatch to me, from whom you shall receive every
assistance and protection. I am here with eleven ships and five hundred soldiers, with
which I will, with the assistance of God, proceed to Champotan, Tabasco, and beyond."

Those two captives were named Aguilar and Guerrero. The master of the former received the
ransom joyfully and set him free; but the latter was already married to an Indian woman,
had three sons and was a great cacique and captain in their wars. Indeed, it is said that
he conducted that bloody fight against Cordova, at Champotan. He was afraid to return to
the Spaniards; and, moreover, his face was scarred and his ears and nose bored, after the
Indian fashion.

"What would the Spaniards think of me," he said to Aguilar, "if I went back among them?
Behold these three beautiful boys; I beseech you give me for them some of these green
beads, and say that my brother sent them as a present to me from my own country." Then his
wife joined in and abused Aguilar for wishing her husband to leave his family, and the
poor fellow was only too glad to go on to the coast alone.

When he reached the coast the boat that had been left behind for him had departed. To his
great joy, however, the fleet was obliged to put back to Cozumel, one of the vessels
having sprung a leak, and he got into a canoe and
paddled across the channel to the island, where he met them. He had been so long in
captivity that he could not be distinguished from the Indians who had come with him, and
at first could only utter a few Spanish words, such as Dios (God) and Santa
Maria. He had only a few rags about his waist, an oar in his hand, and the remains of an
old book of prayers tied up in a bundle on his shoulder. When he came into the presence of
the company he squatted on his hams, like the Indians, and every one was looking in vain
for the Spaniard, when in answer to an inquiry he said, "Here he is," and was received
with gladness, clothed and fed. He was subsequently of the utmost service to the
Spaniards, being for a while their only means of communication with the natives. Cortez
was not mistaken in the value he set upon such an acquisition, nor in having delayed the
fleet in order to secure him.

As the fleet arrived off Champotan, a boat was sent ashore, and there they were welcomed
by the greyhound that had been accidentally left there the year before by Grijalva. On the
13th of March they arrived off the mouth of the river Tabasco, or Grijalva, one of the
largest that flows into the Gulf of Mexico. Knowing that the larger vessels could not
approach near land, Cortez sent a large body of troops in boats to land about half a
league from the town of Tabasco. The Tabascans, who had before received Grijalva so
hospitably, had been reproached by their neighbors, the Champotanese (and perhaps incited
by messengers from Montezuma), with cowardice in not attacking these strangers on their
first visit. At all events, Cortez found his advance obstructed by above twelve thousand
armed Indians in canoes. They threatened the Spaniards with death if they persisted in
their intention of visiting their town, which they had fortified with palisades. Cortez
then, displaying the policy for which he was always
noted, requested permission, through the new interpreter Aguilar, to land to procure wood
and water, and to speak with their caciques, to whom he had "matters of the greatest
importance, and of a holy nature, to communicate; but to this they only replied in
the same manner as before."

The next morning, after mass, Cortez approached to land his men, when the enemy in canoes
sallied out from the mangroves along the banks in prodigious numbers and making a fearful
din with their horns and trumpets. Seeing this, Cortez ordered a halt, and then, demanding
the Indians to give their attention, he caused the royal notary to read a requisition for
them to supply the Spaniards with wood and water and to lay down their arms and become
good Christians, and to allow the priests to land and speak to them concerning the service
of God. If they should refuse this reasonable request, which was made in the king's name,
then they would be responsible for all the mischief that resulted. This was read in
Spanish and amidst the din and tumult of the horns and timbrels, so that it is possible
that the Indians heard nothing of it, and if they did certainly did not understand a word.
But it mattered not to Cortez, he had complied with the law, he was not fighting to please
the Indians so much as to justify himself as an apostle of the faith in the eyes of the
king and prelates in Spain. The old historian seemed astonished that the Indians paid no
attention to this royal and ecclesiastical mandate. "All this," he says, "being duly
explained to them, produced no effect; they seemed as determined to oppose us
as they were before." Having satisfied his conscience in this way, and having in this
manner thrown all the blame of the affair upon the ignorant Indians, Cortez then unfurled
his banner, with its cheerful emblem of torment, the blue and white flames, and ordered
his soldiers to "at them, and show the unchristian dogs no mercy."

You may be very sure that he and his soldiers were very much provoked at the obduracy of
these heathens, who so ungratefully refused his generous offer of a new king, whom they
had never heard of, to rule over them. And how indignant these pious soldiers must have
been at such heretics who scorned their offer of new images to worship in place of their
old ones, and added insult to injury by telling them that their old gods were good enough
for them, and they only wished the Spaniards would sail away and leave them in peace!
This, in the eyes of the horror-stricken priests, was blasphemy of the worst nature; these
holy men washed their hands of such impious wretches, and adjured the soldiers to do their
best to wipe them from the face of the earth. And they did! Though the Tabascans fought
valiantly, attacking them with arrows and lances, yet they were gradually driven back,
until the Spaniards were in possession of their town. They defended barricade after
barricade, whistling and shouting to one another—al calachioni—"kill
the captain," well knowing the disastrous effect such a result would have upon the
strangers. They left many dead upon the field, but never turned their backs upon the
enemy, retreating face to the foe, until their town, and temples, and idols, were finally
captured.

When the town was gained, Cortez took possession of the country in the name of his
majesty, the King of Spain,—a disreputable monarch of a country thousands of miles
away, whom the Tabascans had never heard of. And making three cuts with his sword in a
great silk-cotton tree, the commander claimed the whole country for his sovereign, saying
that, against any one who denied this claim, he was ready to defend it with the sword and
shield he then held. Nobody offered any objection, because the soldiers believed as he
did: that the land belonged to them and the king
they served; and the poor Indians, strange to say, did not understand that the making of
three sword-cuts in a ceiba tree gave these strangers a clear right and title
to the country they and their ancestors had held from time immemorial! Being brave men,
they resolved to resent this intrusion of an armed force into their territory, and on the
morrow a terrible battle ensued. Seeing that the Indians were likely to press them hard,
ifnot indeed drive them to their ships, Cortez ordered out the horses. These animals were
very stiff from their long confinement on board the vessels, but in the course of the day
they recovered their spirits and agility. Each one was furnished with a breast-plate with
bells hanging to it, and they were given to the best horsemen in the army. Marching out
upon a plain beyond the town, the Spanish army saw a great host in front of them, sounding
horns and trumpets, with plumes on their heads, their faces painted in red, white, and
black, defended by quilted-cotton breastplates and shields, and armed with two-handed
swords, darts, and slings. They fell upon the Spaniards with such fury that soon seventy
of them were wounded and two of them killed. Nor were they deterred by the sharp swords of
their enemy, which made such terrible wounds in their naked bodies, nor by the crossbows,
and musketry and cannon, though they had never heard the thunder of these dreadful weapons
before in their lives. Brave men, were these Indians of Tabasco, as indeed were all the
Indians of that country of Mexico. Though believing that those black-mouthed cannon, which
spit at them smoke and fire, and tore such awful gaps in their crowded ranks, were engines
of destruction sent by the deities of another world, they valiantly stood their ground. At
every discharge they threw up straw and dust to hide their terrible losses, and shouted
back defiance. It would have fared hard with the invaders if the cavalry
had not come to their relief, and Cortez and his little squadron come charging down upon
the Indians. It was the first time these Indians had ever seen a horse, and when those
great animals, larger than any that roamed their forests, came thundering down upon them,
they gave one great shout of terror and amazement and fled in wild disorder. They
believed, as they afterwards stated, that horse and rider were one animal, and sent by the
avenging deities to complete their destruction.

What wonder that they fled! Fancy ourselves in their position, battling at fearful odds
against an army encased in mail and armed with the powers of thunder and lightning; while
every nerve is strained, and every energy called into play against this strong enemy,
suddenly another appears, a strange beast, a centaur, clad in steel and breathing
death upon all within its reach! Think you we should not use great expedition in getting
beyond its reach? Eight hundred of the Indian army lay dead upon the field, and a still
greater number dragged their mutilated bodies away to perish in the seclusion of the
forest! In this manner did Cortez punish these wicked people for resisting the embassadors
of a king they did not know, and for refusing a religion they did not understand! They
came in humbly, the chiefs with their followers, and craved pardon for their temerity in
having tried to defend their homes from assassins and thieves, their wives from dishonor,
their children from slavery! They begged permission to bury their dead, so that the wild
beasts should not devour them, and bringing abundance of provisions, promised to become
obedient vassals of the new king.

Cortez, says one of the historians of that time, "assumed a grave countenance, told them
they deserved death for their neglect of our former offers of peace, but that our great
monarch, Don Carlos, had enjoined us to favor
them so far as they should deserve it; and in case of their adopting a bad line of
conduct, they should again feel the effect of our vengeance." Then followed another of
those wholesale conversions; the Indians renounced their idols, and were received into the
bosom of the holy Catholic church. And thenceforth they were to be under the loving care
of the priests, and the cherished children of the King of Spain; in return for which they
were only called upon to give the priests and soldiers all their property, all their gold,
all their handsome maidens, all their strong young men. The Spaniards had found them
freemen, living happily in their primitive villages in the forest; they left them slaves,
stripped of all possessions, bleeding from a thousand wounds, and lamenting a thousand
deaths.

It has been said by at least one historian that the Spaniards were assisted by one of
the saints that day, the war-like apostle St. James, who rode a dappled horse,
and charged the unregenerate heathen right valiantly. If this be true, it should but
increase our sympathy for the poor Indians, for what with the cannon, horse, and musketry
of the Spaniards, the odds were sufficiently against them without the intervention of
apostolic aid

From Tabasco to Cempoalla

Through the inscrutable workings of God's will, Cortez received at Tabasco, from a source wholly
unexpected, a most important auxiliary to his force, without which indeed the conquest
would have been impossible. To propitiate the Spaniards, and to obtain pardon of them for
having defended their homes, the Tabascans gave them what gold and cotton cloth the
province afforded; and further, seeing that the conquerors desired female servants, they
presented the captains with twenty Indian women. These Cortez refused to receive until
they had been baptized, and until the "reverend father, Bartolome Olmedo, had preached to
them many good things touching our holy faith." Then these unfortunate Indian women, "the
first Christian women in New Spain," were divided among the captains, Cortez retaining a
young girl of noble birth, beauty, and great spirit, who was baptized under the name of
Dona Marina. From this time to the end of the conquest, this noble girl accompanied Cortez
on all his expeditions, serving as counsellor and interpreter, clinging to him with
affection and love, though degraded by him to the lowest position woman can occupy in the
eyes of the world. She was the daughter of a noble of Goazcoalcos, who died while she was
very young and left her in charge of her mother. This inhuman parent married another
noble, and they, having a son whom they wished to have their inheritance, sold the young
girl to a party of slave traders on their way
to Tabasco. Thus, by a singular conjunction of circumstances, was a subject of the Mexican
crown delivered into the possession of the Spaniards; one who contributed more than all
their armies to its subjugation. Possessed of more than ordinary intelligence, she rapidly
acquired the Spanish language, and as she spoke at the time of her joining the Spaniards
the Mexican dialect and that of Tabasco, the Maya, she formed, with the rescued Aguilar,
the link in the chain necessary to conversation with the Mexicans.

[A.D. 1519.] Leaving Tabasco on Palm Sunday, after a most solemn procession of the army,
with music and song, the soldiers carrying palm branches, the fleet arrived at San Juan de
Ulua on Holy Thursday; and here their sea voyage terminated. The next day the cavalry,
infantry, and artillery were disembarked on the sand-hills, an altar was raised, and
temporary barracks constructed for the troops. They had hardly dropped anchor when two
large canoes came out to them, containing messengers from the governor of that province,
offering them assistance if they needed it in the prosecution of their voyage. In
communicating their message it was necessary to employ three languages and
two interpreters; first, Dona Marina explained to Aguilar what the Mexicans said,
translating it into the Maya tongue, and then Aguilar converted it into Spanish.

A day or two later two governors of that portion of the coast made their appearance,
accompanied by a great train of attendants. By this time, with the assistance of the
Indians, huts had been constructed for all the troops, and cannon planted to defend their
first nucleus of a colony in New Spain.

They brought provisions and many things in gold and feathers. Cortez invited them to dine
with him, and during the repast highly extolled his monarch, Don Carlos,
who, he said, was the mightiest in the world, and he demanded of the embassadors how soon
he could march into the interior and deliver his embassy to their own king, Montezuma. The
two Mexican lords were astonished, as well as offended, at the impudence of this audacious
leader of a band of vagrants, that he should speak so lightly of his sacred majesty,
Montezuma, and one of them, the lord Teuhtlile, haughtily replied: "How is this?
You are but just arrived, and yet you talk of seeing our monarch. I have listened with
pleasure to what you have told me concerning the grandeur and bounty of your sovereign;
but, know ye, our king is not less bountiful and great. I rather wonder that there should
exist another in the world more powerful than he; but as you assert it I will make it
known to my sovereign, from whose goodness I trust that he will not only have pleasure in
receiving intelligence of that great prince, but will likewise do honor to his embassador.
Accept, in the meantime, this present which I offer you in his name." Thereupon, the
Mexican lord presented Cortez with some beautifully wrought pieces of gold, ten loads of
fine cotton mantles, and a great supply of provisions.

In return, and how it disgusts one to read of the paltry baubles the Spaniards, these
adventurers who boasted so loudly of the magnificence of their sovereign, sent in
return,—Cortez gave the Mexican an old arm-chair, painted and carved, some glass
beads and a crimson cap with a gold medal on it representing St. George killing the
dragon! These, this impudent braggart, in a grandiloquent speech, begged the embassador he
would present the great Montezuma in the name of the King of Spain, and at the same time
request him to name a time when he could wait on him.

One of the soldiers had on a gilded helmet, which the embassador observed resembled one
upon the head of
their idol, Huitzilopochtli, and requested permission to take it to the capital to show
Montezuma. Cortez at once gave it to him, adding—with a meanness unparalleled in
history—that it would be a capital thing if Montezuma would return it, filled
with gold, that the Spaniards might be able to compare it with the gold of their own
country, and also as an acceptable present to their emperor.

Lord Teuhtlile then took his departure, promising to return in a short time
with Montezuma's reply, while the other lord, Ciutlalpitoc, remained, to keep the
Spanish army supplied with provisions.

What was the state of affairs at the Mexican court during the while their eastern coasts
were vexed with wars and rumors of wars and their vessels trafficking with strange beings
from over the sea? By referring to the tenth chapter, (pp. 137�140) we shall recall to
mind the demoralized condition of the people of Anahuac, and the consternation amongst
their rulers at the coming of the winged ships and the bearded men. Upon the arrival of
Juan de Grijalva, in the previous year, the governor of the coast province had sent
immediate notice to the Aztec capital; they had caused hasty paintings to be made by their
artists, of the boats and men, and had followed them to court with a more detailed
description. Upon the reception of this alarming news, Montezuma had hastily assembled the
two allied kings, Cacamatzin of Tezcoco, and Cuitlahuatzin lord of Iztapalapan. Long and
anxiously they debated upon this mysterious visitation, and at last came to the unanimous
conclusion that he who commanded this great army could be no other than
Quetzalcoatl, god of the air—the "Plumed Serpent," who had, according to
tradition, departed from their coast, ages ago, leaving behind him the promise to return
and conclude the beneficent reign he had begun so happily in the time of the Toltecs.

Dominated by priestly superstitions, Montezuma was filled with a dread of the coming of
this lord of the air, yet he devoutly believed in the truth of the tradition, and was
ready to yield up his kingdom upon his arrival. Those kings held themselves to be but the
viceroys of that deity and trustees of the crown, which they were to cede to him whenever
he should make his appearance and demand it. The great size of the "winged canoes" of the
Spaniards, the loud noise and destructive force of their artillery, so closely resembling
the thunder-laden clouds of the air, all these things combined to awe them and inspire
them with the belief that the god of the air had finally arrived. Having come to this
determination, Montezuma ordered five persons of his court to hasten to the coast with a
large and magnificent present for the supposed deity, and to offer him homage in his name
and to congratulate him upon his safe, though long-deferred arrival. At the same time, he
ordered sentinels to be placed upon the mountains over-looking the coast, with swift
messengers to convey him tidings of the movements of the fleet.

Unfortunately for the Mexicans, the court embassadors, though they made every exertion,
did not overtake Grijalva, who sailed northward as far as the river Panuco, and thence
made passage for Cuba. Unfortunately, say we, because Grijalva was a humane man,
whose desire for conquest, gold and glory was tempered by a love of justice. We have every
reason to believe that, had it fallen to his lot to have undertaken the subjugation of
this Mexican empire, it would have been done without the shedding of blood and the
sacrifice of life that attended the invasion of Cortez.

The embassy had returned to Anahuac, and those personages who had met Cortez were simply
governors of the province, tributary to Montezuma. Before his departure from the coast,
Teuhtlile, who had numerous painters with
him, divided the subject among them so that each one represented a different portion of
the armament, and in this manner Montezuma received a description, perfect in every
detail, of the wonders he was to relate to him. Desiring that they should omit nothing
that would impress the emperor with the grandeur and power of his armament, Cortez ordered
the cavalry to maneuver upon the beach and the artillery to be fired. When they had
somewhat recovered from the stupor of amazement into which the roar of the cannon and the
crashing of the balls through the trees had thrown them, the painters set themselves
diligently to work to represent this new wonder upon canvas. Then they departed, bearing
the miserable present and the boastful message of Cortez to their expectant emperor.

After seven or eight days of waiting, the Spaniards saw a long procession of Indians
filing down the sand dunes; there were the embassadors of Montezuma borne in litters upon
the shoulders of attendants and upwards of one hundred men laden with rich presents for
the Spaniards.

The distance from coast to capital, at the present day by rail, is two hundred and sixty
miles; but doubtless the Aztecs had shorter paths by which their messengers travelled and
the distance may have been two hundred miles. If we may believe the accounts related of
the couriers of Montezuma, they were incredibly swift; along the line of travel were
stations with relays of runners and by this means a message was borne along from post to
post with the speed of the mail-coach of old. The story often told of Montezuma's
receiving fish fresh from the Gulf every day, by means of these runners, may well be
doubted, and is only believed in by those credulous authors who have never visited the
country; but, it is doubtless true that news sped fast in those days, by the means above
mentioned. Whether it was seven days later, or ten, it matters not; the embassadors had
returned and with them had brought such a present for the Spanish monarch, Don Carlos, as
never before had passed from one hemisphere to another!

On their arrival they touched the ground with their hands, at the same time kissing them,
and then fumigated the Spaniards with incense, calling them Teteuctin—lords
or gentlemen. This, the customary mode of salutation of embassadors, caused the Spaniards
to imagine they addressed them as gods—Teules, from Teteo,
gods—when they had meant nothing of the kind, and gave these cut-throat adventurers
an exalted opinion of their own importance.

With fine compliments, conveying from Montezuma his congratulations, and the pleasure he
had received in learning of the arrival of such a brave body of men on his coast, the
embassador begged Cortez to receive this present from his emperor, as a slight return for
the very valuable (?) gifts he had sent him on the occasion of his first visit. Having
delivered himself of a speech to this effect, consisting of long and high-sounding
words—for diplomacy was a fine art at the court of Montezuma—the embassador
caused some mantles to be spread upon the ground and the Indians to lay upon them their
precious burdens. It may be justly imagined that the Spaniards gazed upon these treasures
in open-mouthed astonishment. There were elegant works in gold and silver, gems, gold
carved in the shape of various animals, bales of the finest cotton garments interwoven
with bright feathers, bows and arrows, ten collars of fine gold, plumes of feathers cast
in gold, panaches of green and gorgeous feathers, and numberless wrought and
other figures in gold. The most glorious gifts were two great disks, as large as a
cart-wheel, one of gold; representing the sun, the other of silver, having an engraved
image of the moon. And last, there was the helmet, filled,—according to the
base suggestion of Cortez,—with glittering grains of gold, thought to be of the
value alone of three thousand crowns! The intrinsic value of the golden wheel, without
reference to its exquisite workmanship, was held to be more than twenty thousand crowns!

After these had been spread before Cortez, the Mexican made another short speech, in which
he spoke of the pleasure it gave his king to contribute this portion of his treasure as a
gift to their sovereign; at the same time, in the politest manner possible, he begged them
to depart from the coast to the land whence they came, as soon as they had recovered from
the fatigues of the voyage. Cortez was greatly rejoiced at the present, but mortified at
this refusal of permission to visit the capital, still, he kept a pleasant countenance and
told the embassador that he should insist upon his original intention of visiting
Montezuma in person, and delivering him the message he pretended to have from his king.
Then he gave in return for this magnificent tribute, which would have been a costly ransom
for a king, three holland shirts and a glass cup!

How Teuhtlile's lip must have curled, and with what a sinking of the heart
must he have reflected upon this waste of treasure, sent by his generous monarch to be
cast before such swine as these!

He coldly promised to send the message to Montezuma, and at the end of a number of days
brought his answer. He this time sent more gold, ten loads of mantles and four rare jewels
like emeralds, each one of which was considered worth a load of gold!

This time the Aztec emperor's orders were peremptory, that the strangers should not be
allowed to advance farther into the territory with his consent, and that all intercourse
with them by the natives should be suspended. Montezuma's eyes were now open to the true
character of the invaders. Gods of the air no longer were they now to him. Intelligence
must have reached him by this time of their cruel acts in Tabasco, of their insatiable
lust, of their low-born manners and total lack of all generous feelings. These were not
the attributes of gods, that they displayed!

Some of the Spanish writers would have us believe that Montezuma consulted his gods,
making sacrifices to them of tender children, and they commanded him to repel the
invaders. But it seems more probable that he now saw the error into which his superstition
had led him, and if he still believed in the coming of Quetzalcoatl, he was now
assured that the peace-loving god would not come in the guise of these bloody-minded
adventurers. In his total ignorance of another country than that of Mexico and its
contiguous territory, he was puzzled to explain their origin, and hence was easily led to
accept the popular tradition. No, these were not the emissaries of the Feathered Serpent,
of the Prince of Peace; he would have nothing further to do with them. Yet his generous
nature—generous in great things, despite the fact that his treasure was accumulated
through the oppressions of his suffering subjects—refused to let the strangers go
without a show of hospitality, and a gift for that monarch they pretended had sent them on
this mission. Hence it was that he would dismiss them loaded with favors, and that he
would sever all connection between them and his subjects. Ill-fated, short-sighted
monarch! He mistook the natures of the beings he was dealing with; he had thought them at
least sensible to generous treatment, while they were in fact strangers to every sentiment
of the kind! He had not reflected upon the consequences of such a display of the wealth of
his kingdom upon these men whose god was gold, whose creed was as bloody as that of the
Aztecs in their palmiest days.
In sending them this treasure he inflamed their bosoms with a common sentiment, an
unquenchable desire to see more of this kingdom in the mountains and to put its
inhabitants to the sword, that they might possess themselves of its wealth.

On to Mexico! was the cry that now passed from mouth to mouth of these brave, though
unprincipled men.

The following day the Spaniards found themselves in a strait, for there was not an Indian
remaining of all the thousands that had come to them for barter and had been busy
supplying them with provisions. Their bread was mouldy, and their sailors were kept busy
fishing in the bay to keep starvation from their doors. Why did not Montezuma pour down
upon them at this time with the forces of his empire? It is very certain that had he done
so he could have swept them out of existence, or have driven them from his coast in
dismay. But Providence, says an ancient historian, "preserved them to become the
instruments of his views in that new world." "We do not mean," he adds, "to justify the
design and conduct of the conquerors, but neither can we avoid tracing in the series of
the conquest the destiny which prepared the ruin of that empire."

Indeed, if we will look back for a moment over the events that seemed to have contributed
to the peculiar successes of Cortez we shall almost be tempted to accept these conclusions
of that historian—that Cortez and his cut-throats were special instruments in the
hands of Providence for the destruction of the empire. We have already seen that the
country was vexed with unpropitious signs and omens, which had hardly disappeared from the
sky when the news reached the Mexican court that Grijalva was upon the coast; this eminent
navigator, by his kind and judicious treatment of the Indians,
strengthened the prevailing opinion that the next arrivals were in reality the children of
the God of the air. By a most fortuitous accident the Spanish captive, Aguilar, was
rescued from the Indians of Yucatan, and thus a means of communication opened with the
Tabascans, and, through the wonderful acquisition of Marina, with the Mexicans themselves.
A most astonishing series of circumstances had thus operated in his favor. Is it
improbable that Cortez should have looked upon these events as special dispensations of
the Almighty in his behalf?

Their provisions were low and of poor quality, the mosquitoes were pestering them night
and day, thirty or forty of their number were sick from their wounds, and there was a
strong party, the friends and relations of Velasquez in particular, who were anxious to
return to Cuba, and tried to excite a mutiny against the authority of Cortez. But by
putting some in irons, and pacifying others with gold, he won the majority over to his
side, and they soon chose to remain and retain him as their general, independent of
Velasquez. It would probably have been death to Cortez to return to Cuba at this time, for
he had neither the favor of the governor nor of his sovereign. It was while these quarrels
were going on among the Spaniards, snarling over their captures like wolves in a
sheepfold, that another of those aids in the propulsion of the army towards the capital
came to hand. Some Indians one day approached them, and stated that they were of a
province subject to Montezuma, but that their cacique wished to throw off his allegiance
and ally himself with the strangers. They were Totonacs, who, you will remember,
were subjugated by the Aztecs not many years before—being among the last
acquisitions by the Mexican crown. The cruelties and exactions of the Aztecs had turned
their hearts from them, for they not only demanded tribute of
their wealth but a certain number of their children yearly to sacrifice on the altars of
Anahuac. Intrigue was always welcome to the Spanish commander, and he promised them
assistance in throwing off the Mexican yoke, and to shortly visit their town of
Cempoalla. Meanwhile he found a better location for a settlement farther north, and
there they removed with their ships and laid the foundations of a city, which they called
La Villa Rica de la Vera Cruz—the Rich City of the True Cross. This name is
applied to the present city of Vera Cruz, which was subsequently removed to the situation
it now occupies, at the point of the first landing, opposite the island of San Juan de
Ulua. The first things they erected in the new city were a gallows and an altar;
magistrates were created at the instigation of Cortez, to whom he resigned his command,
but was immediately reinvested with it, in the name of the king, for whom this
colony was now planted. In this way the cunning Cortez shook himself free from his
dependence upon Velasquez.

[image: [Illustration]]

VERA CRUZ.

Then the little army marched towards Cempoalla, which was several leagues from the coast;
when within a league of the town they were met by some of the principal men, who presented
the officers with fragrant flowers, and begged them to excuse their cacique from coming
out to receive them, as he was so fat and unwieldy as to be unable to do so. He sent,
however, an invitation for them to enter, which Cortez accepted with thanks.

This town being the first of any extent, built of hewn stone and plastered with lime, that
the Spaniards entered, they were greatly astonished at what they saw there. One of the
horsemen, having penetrated to the great square, came flying back at the top of his speed,
and in great excitement, crying out that the walls of the public buildings were all of
silver! But when the army entered the centre
of the town they found that these "silver walls" were only polished plaster glistening
white in the sun. They were assigned quarters, the inhabitants of Cempoalla treating them
to fruits and flowers, baskets of plums, and bread of corn. The town was so large, clean,
and beautiful, with its white-walled dwellings and temples, its gardens and plantations,
that the soldiers compared it with Seville, in Spain.

The cacique shortly waited on Cortez, dressed in rich mantles and ornaments of gold, and
ordered a present to be made him of gold and mantles. It did not take long to find out
that what the Indians had told them on the sands—that these people were tired of
Montezuma's exactions—was perfectly true. The next day the army continued its march
to the shore, to a point whither the vessels had preceded them, and the cacique furnished
them with four hundred men of burden to carry their baggage. This, they had found, was a
custom of the country: for every cacique through whose territory a stranger passed to
furnish, without pay, sufficient men to convey his effects or merchandise a certain
distance. At a town called Chiahuitzla, situated upon a steep and rocky hill, about
three miles from the coast, the lord of that town and the lord of Cempoalla held
conference with Cortez as to the advisability of throwing off the yoke of Montezuma. Just
at this juncture there entered the town five Mexican nobles, tribute collectors for the
king, who marched proudly by with a great retinue, with their noses in the air, not
deigning to bestow even a glance upon Cortez and his soldiers. They were dressed in
elegantly embroidered mantles and drawers, wore their hair gathered in a shining knot at
the top of the head, and carried in their hands bunches of roses, "which they occasionally
smelled to." The lords were struck with terror, and deserted Cortez, hastening to prepare
lodgings and cups of chocolate for the royal tax
collectors. These nobles reprimanded them severely for holding intercourse with the
Spaniards, after their great lord, Montezuma, had especially forbidden it, and demanded
twenty men and women to be sent to Mexico and sacrificed in expiation of their offence.

The poor lords were in great trouble, so well they knew what Montezuma's displeasure
meant; but at the instigation of Cortez they threw the officers into prison and whipped
one that continued refractory. By this act they had openly committed themselves as rebels
to Montezuma, which was just what the wily Cortez desired. Having got the poor chief into
this dilemma, he secretly liberated the imprisoned officers, protesting that it was the
Cempoallans that had done this, that he was their friend and that of their king, and
sending them away with their ears full of lies and in the belief that he was greatly
displeased with what had happened.

In the morning he manifested great displeasure at the guards who had allowed the prisoners
to escape, and by his double dealing not only impressed the Totonacs with the idea that he
was going to liberate them all from the thraldom of Montezuma, but the latter monarch with
the belief that he was acting in his interests. In truth, while Cortez was stirring up
rebellion and acquiring all the people of the coast provinces as allies, Montezuma sent
him an embassy with a very rich present and thanks for his civility to his officers; but
cautioning him to beware of the Totonacs, whom he would soon punish as they deserved. If
he had but persisted in his original intention of sending a large army to wipe out the
Spaniards, how different might have been the story of Mexico's history!

The fat cacique, desiring to cement the friendship now existing between the Spaniards and
his people, desired to present Cortez and his officers with eight ladies, all of the
first families of the place, ornamented with gold collars and earrings and attended by
female slaves. These, Cortez said he would accept if they would renounce their old
religion and be baptized into that of the Spaniards. He went further even than this, and
proposed to the cacique the entire destruction of his gods. The cacique and the priests
objected and finally attempted to resist; but the Spaniards collected their forces, and
about fifty of them rushed up the steps of the temple and hurled down the hideous idols
contained therein. Then the priests, who had charge of the temple, were shorn of their
long and blood-matted hair, and a cross and an image of the virgin being set up in place
of the other idols, they were instructed in the new faith by the Reverend Father Olmedo.
An old soldier, lame from wounds, was appointed to reside in the temple as a hermit; the
priests were taught how to make wax candles, to be brought before the new image, and thus
this people brought out from the darkness of idolatry into the light of a new religion.
They were now firm allies of Cortez, for they had imprisoned the officers of Montezuma,
and insulted his gods; the power of the strangers alone could prevent them from being
exterminated.

Destruction of the Ships and March Inland

Before the overthrow of the idols, Cortez had taken measures for the founding of a city on the
coast which should be a strong fortress to hold the Totonacs to their allegiance to him, a
nucleus for a colony, a post of defence for any new troops that might arrive, and a place
of refuge to which to retreat in case of need. It was built on a plain lying at the foot
of the mountain of Chiahuitzla, about twelve miles north of Cempoalla.

The first vessel that ever sailed from Mexico to Spain direct left this port shortly
after, in command of Captain Alonzo Puertocarrero and Francisco Montejo, on the sixteenth
of July, 1519. It was sent by Cortez to carry letters to his king, asking that he be
confirmed in his office of general and chief magistrate, and contained the gold, silver,
gems and mantles, sent to him by Montezuma. Not only had Cortez succeeded, by bribes and
flattery, in inducing the soldiers to relinquish their share of this great treasure for
the king, but they had written a letter, praying that his royal highness would bestow upon
their commander those honors which the Governor of Cuba, Velasquez, was entitled to by
royal favor. After describing the country and people they had discovered, the battles they
had fought, and the great service they were doing his majesty in bringing these idolatrous
Indians to a knowledge of the true religion, the letters went on to state, "We are four
hundred and fifty soldiers, surrounded by hosts of enemies,
and ready to lay down our lives for the service of God and his majesty; and we supplicate
that his majesty will not bestow the government of so great and rich a country, which
deserves to be ruled by a great prince or lord, upon any unworthy person."

Two days only after their agent had departed, a plot was formed among a few of the
soldiers and sailors to seize one of the small vessels and escape to Cuba. It was
discovered, two soldiers were immediately hanged, the feet of the pilot were cut off, and
the sailors were given two hundred lashes each.

Foreseeing that this was but the first of what might prove a long list of desertions,
Cortez came to the determination to prevent all such in the future by an act so bold and
desperate as to compel the admiration of even his enemies. After secretly advising with
his pilots and some of his soldiers he resolved to destroy his ships, and thus
effectually prevent his men from leaving the enemy's country. This was done, the vessels
were run on shore, the sails, anchors, rigging, etc., carefully housed in the port; and
thus were five hundred men left without means of escape, in a country swarming with
enemies whom they must conquer or perish in the attempt.

There is, says an English writer, "no equal to this act in history;" it stamps these
adventurers as brave men, their leader as one to whom cowardice was a stranger; there was
not a craven in the army.

Juan de Escalante, a valiant man, was left in charge of a small company, principally
sailors converted into soldiers, who formed the garrison of the new city, while Cortez and
the main army took up its march into the interior. Arrived again at Cempoalla, Cortez
renewed his injunctions to the cacique to take good care of the cross and the image he had
left in the temple, and recommending Escalante and
his companions to his protection, commenced his circuitous approach to the Mexican
capital.

[A. D. 1519.] It was on the sixteenth of August that Cortez set out to leave the coast
finally behind him. He had four hundred and fifteen Spanish infantry, sixteen horses, some
Totonac troops, forty nobles of that province, and four hundred men of burden to carry the
baggage and drag the artillery.

[image: [Illustration]]

RUINS OF PAPANTLA.

It was mentioned at the beginning of this book, that Mexico contained three well-defined
zones of climate and vegetation, which one might pass through on his way from
the coast to the great plateau where the Mexican capital was situated. Along the coast it
is very hot, and the climate is tropical—this is the tierra caliente, or "hot
country; "next, as you advance into the mountains, you enter the temperate country, the
tierra templada, at an elevation above the sea of 3,000 to 4,000 feet; last, is the
cold country—tierra fria—situated above an elevation of 7,000 feet.
Through all these zones, with their varying types of vegetation and their changes of
climate, the army of Cortez was to march on its way to the capital. With gladness, it may
be presumed, they turned their backs upon the hot coast country, swarming with insects and
stricken with fevers, and entered the hills that led up to the vine and forest-clad
mountains of the tierra templada. On their second day's march they reached
Xalapa, a place where there exists to-day a town of the same name—Jalapa—celebrated
for its green valleys and oak-crowned hills. Beyond this region, still climbing, they
entered the great plains, crossing some forbidding mountains, where the temperature was
very cold, and the soldiers, and the Indians of the hot country—especially those of
Cuba—suffered severely. After suffering greatly from fatigue they arrived at a large
city called Xocotla, which contained, among numerous buildings, thirteen temples
and the cacique's palace of stone and lime, plastered, terraced and turreted. Here they
heard further information of the capital of Mexico, as Montezuma kept at this place a
great force of soldiers, and it was one of the strongest in that region. The cacique told
Cortez that the Aztec capital was a city of great strength, being founded on an island,
with no passage from one house to another except by boats and bridges; the Spaniards were
also informed more positively and particularly of the immense wealth of Montezuma, which
inflamed their lust for gold to that extent that they were ready to overcome every
obstacle to obtain it. The cacique and the Spanish general each boasted to the other of
the great power and grandeur of his sovereign; and Cortez foolishly demanded of the
cacique, called Olintetl, gold to send to his king across the sea.

"I have enough of gold," replied Olintetl, "but cannot give it without the express orders
of my king; but if he orders me, I will not only render up my gold and all my estate, but
even my person."

"Then," said Cortez, "I will soon make him order you to give it and all that you have."

Here a difficulty presented itself as to the route to be chosen thence to Mexico. The
chiefs of Xocotla recommended that passing through Cholula, as being all the way through
Mexican territory; but their allies, the Totonacs, advised passing directly through
Tlascala, because its people were enemies of the Mexicans and likely to welcome
them in a friendly manner.

Tlascala and the Tlascallans

The republic of Tlascala, to which casual reference has already been made, lay nearly in
the centre of Mexican territory, surrounded on all sides by hostile tribes. The capital
city, Tlascala, was founded about a century previous to that of Mexico, and the
inhabitants of this territory had maintained their independence from their first entrance
into the Mexican valley, with the first tribes that settled about Lake Tezcoco, to the
year of the Spanish invasion. War-like and courageous, they had resisted the encroachments
of the Mexicans upon their territory, fighting so zealously in defence of their national
honor that the Aztecs had never succeeded in subduing them. They were idolatrous, having
essentially the same gods and religious system as the Mexicans; their arts were also the
same, but their commerce restricted by their foes to corn and cochineal, two products of
their country. From the abundance of corn on this elevated region amongst the mountains it
has been called Tlascalan, or the place of bread. Ever fighting against the
Mexicans, ever on the alert against surprise as they were, and successful in the defence
of their homes, they had yet been unable to check Mexican progress, or to prevent
themselves from being entirely surrounded and cut off from the sea. Hence, not strong
enough to act more than on the defensive, they had been prohibited from trade with other
nations, and had existed for many years without several articles that many people term the
necessaries of life. It was in the time of King Axayacatl that the Tlascalan commerce with
the maritime provinces was finally prohibited, and from that time the inhabitants grew
accustomed to eat their food without salt, though it is said that the nobles had secret
means of obtaining a supply for themselves.

The extent of the republic was about fifty miles by thirty; the region in which it was
situated was elevated and swept by cold winds, and the soil produced little else than
maize and maguey.

The Tlascallans were friendly to the Totonacs; that is, they were not at war with them,
and they probably sympathized with them as conquered subjects of Montezuma, though unable
to aid them.

Four of the Cempoallans were sent to the senate of Tlascala with a request that permission
be granted the Spanish army to pass through their territory. The embassadors were received
very politely, and in due time addressed the senate as follows: "Most great and valiant
chiefs, may the gods prosper you and grant you victory over your enemies. The lord of
Cempoalla, and all the nation of Totonacs, desire to acquaint you that from the quarters
of the East there are arrived in our country in large ships certain bold and adventurous
heroes, by the assistance of whom we are now freed from the tyrannical dominion of the
King of Mexico. They acknowledge themselves the subjects of a powerful monarch, in whose
name they come to visit you, to communicate intelligence to you of a true God, and to
assist you against your ancient and inveterate enemy. Our nation, following the dictates
of that strict friendship which has always subsisted between it and this republic,
counsels you to receive those strangers as friends, who, though few in number, are equal
in worth to many."

Tlascala was governed by four lords or chiefs, who composed the senate, and of these but
one, Maxacatzin, seems to have been in favor of admitting the strangers. The
others, led by the old chief, Xicotencati, whose son was commander of the armies,
counselled opposition to them from the very beginning. Maxacatzin had suggested that these
were probably the messengers sent from the god of
the air, but the wise and sagacious Xicotencatl repelled this insinuation with scorn.
"Those men," he said, "who demand entrance into our city appear to be rather monsters cast
up by the sea, because it could not endure them in its waters, than gods descended from
heaven, as some have vainly imagined. Is it possible they can be gods, who so greedily
covet gold and pleasures? And what should we not dread from them in a country so
poor as this, when we are even destitute of salt? He wrongs the honor of the nation who
thinks it can be overcome by a handful of adventurers. If then are mortal, the arms of
the Tlascallans will tell it to all the regions round; if they are immortal,
there will always be time to appease their anger by homage, and to implore their mercy by
repentance. Let their demand, therefore, be rejected; and if they dare enter by force, let
our arms repel their temerity!"

[image: [Illustration]]

ROUTE OF CORTEZ.

After a long and stormy debate, it was decided finally to allow the strangers to enter,
but at the same time to
have a large army in waiting to oppose their progress and try their strength. This army
was placed in charge of a son of the old chief, Xicotencatl, of the same name, one whose
bravery was equal to his skill as a general, and both had been tested in many a fight. "If
we remain victors," said one of the senators, "we will do our arms immortal honor; if we
are vanquished, we will accuse the Otomies—a nation on their borders—and
charge them with having undertaken the war without ourorders."

After waiting impatiently several days Cortez (the embassadors not returning) decided to
advance. They had marched but a few leagues when they came to a kind of fortification in
the shape of a high wall of stone, which, it was said, had been built around their
territory by the Tlascallans to defend them from the Mexicans. There was but one narrow
passage through it, and this, though generally guarded by the Otomies, allies of the
Tlascallans, was now—when most in need of defenders—wholly unprotected.

After seriously regarding this menace in stone and mortar for a while, Cortez ordered his
army on, knowing well that when that boundary should be passed he would be in the country
of an enemy entitled to more respect than the weak troops of the coast. The Otomies, to
whom had been entrusted the keeping of the pass, soon made their appearance in flying
detachments, too late to prevent the entrance of the Spanish army, which they might have
done at the wall, or have caused them fearful loss. Cortez ordered some of the cavalry to
pursue and make them prisoners, when the reckless savages attacked them with such fury
that their horses were severely wounded; they could take no prisoners, and so they killed
five. This was the first blood shed on Tlascallan territory by order of Cortez, and it was
enough to account for the subsequent hostility of the
Tlascallans themselves, without seeking for a cause in the decision of the senate. Three
or four thousand Indians then set upon the cavalry, and were only driven off by the aid of
the musketry and artillery, leaving fifty dead upon the ground. As evening drew nigh, the
army found itself marching over a level plain lying between the hills, with farmhouses
thickly set among fields of maize and maguey. They halted near a brook, and the soldiers
dressed their wounds with the fat of dead Indians, and feasted heartily upon the dogs of
the Indians, which were caught as they returned to the deserted houses of their masters at
night.

After this battle had come off, the embassadors arrived with some Tlascallans, who paid
their compliments to Cortez in the name of the senate, who granted his request to enter
their capital, and blamed the Otomies for the disagreeable reception he had encountered.
Cortez was too well versed in intrigue himself not to understand the full meaning of this
message, but he sent back a grateful reply, promising to avail himself of their offer and
visit them in their own capital. The next morning, after taking every precaution against
surprise, the army resumed its march. They had scarcely got into marching order when they
were attacked by a Tlascallan squadron, with arrows, darts, and stones. Cortez, having
first sent three prisoners to them with a message of peace, ordered a halt, but the enemy
would not consider his overtures, and being much annoyed by their persistence, he finally
gave the war-cry, "Santiago, and at them!" Great slaughter was committed amongst them by
the musketry and artillery and the Tlascallans retreated to some broken ground, where
Xicotencatl, the general-in-chief, was posted, with his army drawn up in good order.

This army contained twenty or thirty thousand men, and fell upon the Spaniards so savagely
that they would have
all been destroyed but for their armor, their artillery and horses, and the exceeding
great bravery with which they defended themselves. During this engagement the Tlascallans
settled a question that had long troubled them, and that was, whether the horses, those
great creatures that aided the Spaniards in their battles, were mortal or immortal. They
settled it in just such a way as those Indians of Hayti did, when they held the belief
that the Spaniards themselves were children of the gods and could not be killed. The
Haytians took a Spaniard and held his head under water till he ceased to breathe, thus
proving conclusively that those monsters who were hurrying them to torment were mortals
like themselves. The Tlascallans selected a single horseman in the thick of the fight, and
while a number of them engaged him and struck him from his horse, another warrior, with a
single blow from his great two-handed sword, killed the animal he rode.

It must have been a tremendous blow this, with that wooden sword edged with flints; but it
did not cut off the horse's head, as some historians have averred, for that would have
been impossible, with a weapon set only with sharp stones, and without a continuous edge;
but it killed the horse, and settled their doubts forever as to its immortality! Then
these brave Indians, while the fight was raging round them, and their companions were
falling by scores, cut the animal in pieces and sent a portion to every district in
Tlascala. It was a trophy worthy of preservation, to be kept by their children when they
should have passed away; for it was the first of those monsters slain by them, and its
dismembered carcass showed these observant Indians that it was only a larger animal than
any they had in Mexico, and could easily be killed.

The Spaniards finally beat off the enemy, with a loss to
themselves of but one killed and fifteen wounded, and the next day they devoted to
recruiting their strength and in making crossbows and arrows. By a raid upon a large
village, Cortez secured many fowls and dogs for food, and made several prisoners. The
latter he sent to Xicotencatl, expostulating with him for his madness in resisting his
advance; but the only reply of the fierce warrior was that the Spaniards should go to
Tlascala only as prisoners, where their hearts and blood would be offered to the gods, and
that the next morning Cortez should hear from him in person.

A famous duel occurred that day between a Tlascallan and a Cempoallan noble, in sight of
both armies; both fought with great skill, but finally the Cempoallan cut his antagonist
to the ground, and hacking off his head bore it to the Spanish camp in triumph. Such an
incident must have reminded the Spaniards of the exploits of their fathers, in the time of
famous Ferdinand and Isabella, when Moor and Christian met in mortal combat under the
walls of Granada. The inflexible Xicotencatl was evidently determined to attempt the utter
destruction of the Spaniards on the following day, the battles heretofore having been
merely skirmishes to feel the force and strength of his enemy. He was now without any
doubts as to their being ordinary mortals like himself, for his warriors had killed, not
only some of the men themselves, but their horses, those fierce animals that coursed so
fleetly over the plain and trampled upon their stoutest fighting-men. He gathered his
forces anew and prepared to renew the contest. Fifty thousand men were ranged under his
banner. As the sun rose on that eventful morning it saw this large array covering the
plain in every direction. Ten squadrons, each of not less than five thousand men, each
with its own particular banner and commanded by its own cacique, with nodding
plumes and golden ornaments, were gathered in front of the common standard of the
republic: a golden eagle with expanded wings. To show them that he meant to conquer them
fairly by force of arms, Prince Xicotencatl sent the Spaniards a present of three hundred
turkeys and two hundred baskets of cakes. Soon after, two thousand of his men dashed so
violently upon the Spanish lines that they broke through and penetrated to the centre of
the camp.

The Spaniards were not blind to the danger they were to be in that day; all the preceding
night they had been confessing their sins to their reverend fathers and preparing for the
worst. They found themselves attacked by an enemy of great energy and skill at arms, and
armed with pikes, lances, swords, double and triple-pointed darts, as well as bows and
arrows. Had it not been for discord among themselves they might that day have conquered,
and their nation have been saved from everlasting disgrace. But two of the
generals—unworthy to be named in the same breath with Xicotencatl—became
offended at the commander-in-chief, and withdrew their forces, remaining idle spectators
while their comrades engaged the Spaniards in deadly combat. For hours the battle raged,
the brave Tlascallans filling up the terrible gaps made by the artillery in their ranks so
quickly as to present a solid front to their foes throughout the fight, and carrying away
their dead with such despatch that none remained on the ground to tell the tale of their
losses. Fate was against the Tlascallans that day; their republic, like the kingdom of the
Aztecs, was divided against itself; the Spaniards conquered, not alone through their
indomitable valor, but owing to disaffection in the Tlascallan ranks. Seventy Spaniards,
and all the horses, were wounded, one man killed, and all so worn down with fatigue as to
be unable to pursue the retiring
foe. "How wretched and comfortless," wrote one of the conquerors, "was our situation after
our hardships and dangers! We could not procure even oil and salt; and the cutting winds
of the snow-covered mountains made us shiver again."

Cortez now renewed his offers of peace to the senate, and now they were half willing to
listen to them. But the war chief, Xicotencatl, was unwilling yet to abandon the contest;
he knew he could afford to lose a score of men for every one of the Spaniards, if he could
but vanquish them in the end. He sent for their diviners and astrologers, who told him to
prepare a night attack. "These strangers," said they, "being children of the sun,
are invincible during the day; but as soon as night arrives, by want of the genial heat of
that luminary, they are deprived of strength to defend themselves."

Accordingly the general marched upon the camp at night, with ten thousand chosen warriors;
but Cortez had had intimation of their coming and was ready for them, giving them such a
reception that they did not venture to repeat a nocturnal attack. As it was moonlight, the
cavalry pursued them through the cornfields, inflicting great slaughter.

Then Xicotencatl was almost in despair, for not only was he abandoned by half his forces
with their respective generals, but the senate was resolved to make peace with the
Spaniards. Sending him orders to desist from his attacks upon them, he refused to obey,
and when they sent to depose him his warriors and captains resisted their authority. But
for the craven spirit of these counselors, and the traitorous conduct of those generals
who held aloof from the fight, Tlascala might have freed herself from these creatures of
prey, who later sapped her life-blood; and Montezuma, seeing their noble deeds,
would have been glad to conclude with them an honorable peace, for having freed his
dominion from a foe so dangerous to the safety of his empire. But here again stepped in
inexorable fate, and decreed that the Spaniards should succeed, that the Indians should
themselves forge the chains that their descendants were to wear for hundreds of years. At
last, apparently yielding to the importunities of the senators—it is not the only
example history offers us of disaster following close upon the meddling of senators and
congressmen with affairs of war—Xicotencatl sent an embassy of fifty persons to
Cortez, carrying with them bread and fruit, four old women, some incense and parrots'
feathers. "This present," said they, "our general sends you. If you are, as it is said,
Teules, and desire human sacrifice, here are these four women; take their hearts
and blood for food; if you are men, here are fowls, bread, and fruit; if you are benignant
gods, we offer you this incense and these parrots' feathers."

This was seemingly an honest message enough, but the Cempoallan allies told Cortez that
these men were shies, and only making an inspection of the camp preparatory to another
nocturnal attack by Xicotencatl. At their instigation he arrested four of them, who
confessed the object of their coming; and at this he committed one of the most cruel deeds
of those cruel times: He caused the hands of those fifty spies to he cut off, and
then sent them back, mutilated and bleeding, to tell their general that, come when he
would, by night or by day, he would find the Spaniards prepared for him, and should not
fail to find out the metal they were made of.

The news of the continued successes of the Spaniards being carried to Montezuma, he had
summoned again a council of the kings, and requested their advice. The King of Tezcoco
advised that the strangers should be
courteously treated in every place through which they passed, as all embassadors from one
sovereign to another were wont to be and entitled to according to their laws, the king
still preserving his supreme authority, and exacting the respect due to the majesty of the
throne. If they should seem to design anything against the state, or the person of the
king, then force and severity should be employed against them. Other advice was that which
had proved so pernicious in the first dealings with them, namely, to send them a rich
present and request them to depart from the country. Montezuma knew not what to do, for he
foresaw that the dread arrivals would surely form an alliance with his deadly foes, the
Tlascallans, unless they were destroyed by them—which did not seem probable; and
another cause for alarm was, the action of Ixtlilxochitl, the disaffected Tezcocan prince,
who was then at the head of a formidable army at Otompan, and who meditated an alliance
with the Spaniards as soon as they should emerge from Tlascallan territory. Unhappily for
him, he sent fresh baits for the cupidity of the Spaniards in the shape of a thousand
cotton garments, and a large quantity of gold and feathers. These were in charge of six
embassadors, accompanied by a retinue of two hundred men, who were advised to congratulate
the Spaniards on their victories, but at the same time to attempt to dissuade them from
continuing farther towards his capital.

It may be a matter of surprise that such a large embassy should be allowed by the
Tlascallans to treat with a personage in their country, but it was according to the law of
nations, observed by them, that the persons of embassadors should always be sacred from
harm. Cortez received this embassy, with its rich presents, with greater joy than he was
willing the Tlascallans should perceive, for (as in the instance of the messengers of
Montezuma treating
with him at Cempoalla), it gave him great importance in the eyes of those by whom he was
surrounded, and who were jealously watching these proceedings. He contrived to make the
ambassadors think him still friendly to Montezuma, and desirous of punishing his
inveterate enemies, the Tlascallans, and he begged them to remain with him till he should
conclude arrangements with them to pass through their territory secretly desiring that
they should witness upon what advantageous terms he made peace with them.

[image: [Illustration]]

VIEW IN TIERRA CALIENTE.

Fear that the Spaniards might make an alliance with the Mexicans, when they would then be
able combined to sweep the Tlascallans from the face of the earth, caused Xicotencatl to
yield to the wishes of the senators and treat
for peace. Consequently, he soon presented himself at the camp of the Spaniards, with a
noble retinue clad in garments of red and white, and, excusing himself for his hostilities
on account of the belief that Cortez was a friend of Montezuma—having accepted so
many valuable presents from him, and being accompanied by Mexican troops—he now
promised a firm peace and eternal alliance on the part of his people. Cortez assured him
that he wanted nothing else, though the chief gave him but a small present of gold and
cotton,—apologizing for its being so little on account of the poverty of his
country,—and received him with many demonstrations of respect.

After peace had been concluded Cortez ordered mass to be celebrated; and it may well be
imagined that the soldiers were ready to offer thanksgiving for the prospect of a season
of rest. The Mexican embassadors, who had witnessed all this, now warned the Spaniards
against Tlascallan perfidy, but Cortez declared he was not afraid of them, even in their
capital, and invited the Mexicans along to see how he would treat with them, and how he
would punish them if they should prove treacherous.

Tlascala, Cholula, and Mexico

The Tlascallans never broke faith with the Spaniards, not even when they had them in her power
at their capital, nor when, crushed and bleeding, they returned to them from their
disastrous defeat at Mexico. Once having made treaty with them, they gave over all
thoughts of revenge; the past was completely buried; they received the conquerors into
their homes, gave them their sisters and daughters for wives, and what gold the country
afforded. This present was small, because, they explained, Montezuma absorbed it all as a
condition by which he refrained from a war upon them of extermination. Another present,
the second received in Tlascala, now arrived from Montezuma,—jewels and gold,
dresses of cotton and beautiful feathers.

It is strange how blind that monarch was to the actual consequences of such an exhibition
of his wealth; while he thought to bribe the conquerors to retire, he was only offering
stronger inducements for them to advance. It was only the burning desire to witness for
themselves the source of all this wonderful wealth that urged them on; but for that,
Cortez would long before have been left alone.

The aged senators came out to meet him, in hammocks and litters, and ratified the
alliance; they acknowledged themselves as vassals to the King of Spain; a fact very
gratifying to Cortez, and humiliating to them, as they had maintained their independence,
as a people, from time immemorial.

At the entrance to the city, which the soldiers said would compare favorably with Granada
at the time of its capture from the Moors, they were received by a crowd of near one
hundred thousand people. Arches of flowers were sprung across the streets by the
inhabitants, who gave flowers to the soldiers and hung garlands upon the necks of the
horses.

[A. D. 1519.] This day of music and rejoicing was the twenty-third of September, a day
celebrated even in modern times by the people of Tlascala. The officers and troops were
assigned quarters, each man being given a bed of nequen, or aloe-fibre, to sleep
on. Not yet fully satisfied as to the good faith of the Tlascallans, Cortez kept his men
under arms, keeping watch at night, and sentinels at the doorways and on the parapets; and
when the senate complained of their lack of faith in their good intentions the general
told them it was the custom of his country, and they were satisfied. Many of the cotton
garments presented by Montezuma were given by Cortez to the Tlascallan chiefs, for,
through poverty, they yet wore dresses of nequen, cotton being a coast product, and
prohibited.

With all his powers of persuasion, Cortez could not induce these people to turn from their
idols, who, they said, gave them rain, and victories over their enemies. He showed them a
"beauteous image of our Lady," but, though they promised to respect her, they could not be
induced to abandon their other gods in her favor.

The Holy City

The Tlascallans so far yielded to the advice of Cortez as to break the wooden cages in
which they confined prisoners destined for sacrifice, to set these wretches free, and
promise to desist from this horrid practice in the future. They strongly advised him not
to advance any farther, but
to settle amongst them with his troops, and they gave him and his officers some of the
noblest Indian women as wives, in order to strengthen the alliance between them. They
cautioned him against the people of Cholula, their next neighbors, who had formerly been
allies of theirs, but who, by a detestable act of treachery, had won their undying hate,
and were now subjects, or allies, of Montezuma. There were two roads to the Mexican
capital, the most direct was through the country of the Huexotzincos, who had
already sent in their allegiance to the King of Spain; the other through the district of
Cholula, the residence of the priests of Quetzalcoatl. The embassadors of Montezuma
advised them to go by the way of Cholula, because, though the route was longer, they could
perform the journey with less discomfort. Cortez sent to ask the Cholulans why they had
not offered their congratulations on his arrival, and they returned reply that they feared
the Tlascallans, who were a base and treacherous people, but that they now acknowledged
themselves vassals of his king, and hoped he would pay them a visit.

Four of the principal nobility of the Mexican court now arrived, with more gold and more
mantles, amounting to ten thousand crowns' value of the former, and ten bales of the
latter. Montezuma had now changed his policy, probably seeing that the Spaniards were
determined to advance at all odds, and thinking perhaps that it would be better to receive
them as friends than to allow them to league themselves with his enemies, the Tlascallans.
He sent to them, saying that he "wondered at their staying amongst a people so poor and
base as the Tlascallans, who were robbers, and unfit even for slaves," and then invited to
his capital.

When the Tlascallans saw that Cortez would go to Mexico, and through the district of
Cholula, they raised an
army of fifty thousand men, foreseeing, no doubt, an opportunity for revenge upon the
Cholulans for past offences. Cortez would accept of only six thousand, and even these,
when he approached the city of Cholula, were obliged to encamp outside upon the plain.

[image: [Illustration]]

CHOLULA.

The holy city of the priests was eighteen miles distant from Tlascala, and about sixty
from Mexico, situated (as now) in the centre of a beautiful and highly-cultivated plain.
It was very populous, containing, according to Cortez himself, who described it in one of
his letters, above forty thousand houses. It was celebrated for its commerce and its
manufactures of cotton and pottery. Famous above all, was it, as the site of the holy
pyramid of Quetzalcoatl, which towered above the plain and supported the sanctuary
of that divinity, who (it will be seen, by referring to Chap. II.), dwelt here many years
prior to his final departure from Anahuac. The city was full of temples and priests, and
the latter came out to meet them, fumigated them with incense, and welcomed them to their
houses, except their enemies, the Tlascallans, whom they insisted should camp
outside. Cortez could not object to this, and his allies were hutted on the plain, while
he and his soldiers were provided with lodgings in the city. These people gave in their
allegiance to Cortez without hesitation, but refused to abandon their ancient religion,
which was the oldest in the country—that of the Toltecs themselves—and had not
the repulsive features of that of the Aztecs and Tlascallans. In fact, it was far superior
to that of the Spaniards themselves; it required milder sacrifices, and less bloody deeds
were committed in its name.

Now we come to chronicle a deed, the committal of which forever stamps this abandoned crew
as the basest, most depraved body of adventurers that ever collected itself together for
plunder and murder. Cortez had, or thought he had, just suspicions of treachery on the
part of the Cholulans; his allies charged them with it, asserting that Montezuma had
secretly sent an army of twenty thousand men to Cholula, and that the people, at a
favorable moment, were to rise and massacre every man of the Spanish army. The mistress of
Cortez, the faithful Marina, whom he had obtained at Tabasco, pretended that one of the
ladies of Cholula had confided to her this fact. The Cempoallan allies, who still
continued with Cortez, said they had observed the Cholulans digging pits in the streets
for the disabling of the horses, and some of the Tlascallans came in with the news that
the women and children were fleeing to the mountains.

The provisions failed about this time, and only wood and water were furnished by the
authorities. Calling a consultation of his officers, Cortez asked their opinion, but still
held to his own, which agreed with his inclination: to put every man in the city to the
sword. He gave out that he would depart on the following day, and secretly sent word to
the Tlascallans to storm the city at sunrise and to kill every
man they met. Two of the priests were said to have confessed that Montezuma had notice
from his gods that the Spaniards were to be delivered into their power at Cholula to be
sacrificed, and an old woman had confessed to Marina that her husband, who was a chief,
had received from Mexico a present of a golden drum, and that many other presents had been
distributed among the chiefs and generals. Next morning, as the nobles assembled to
super-intend the removal of the baggage of the Spanish army, and the men of burden were
preparing to take up their loads, Cortez ordered the great gates of the court to be
closed. There were already assembled in the courts of the immense building in which the
Spaniards were lodged, a multitude of people, comprising the flower of Cholulan nobility.
After addressing these people, informing them that he knew they were preparing to
sacrifice his soldiers, that he knew they had pots already boiling, and seasoning of salt
and tomatoes ready for the preparation of their flesh, he ordered his soldiers to fall
upon the defenceless crowd. The signal was given by the discharge of a musket; then all
those ferocious villains fell upon the Cholulans and slaughtered them without mercy. Not
one was left alive; blood flowed in streams, and the groans and cries of the dying rent
the air. When all these hundreds had been put to death, the savage Spaniards sallied into
the streets, and, together with the fierce Tlascallans, rushed like famished tigers upon
the Cholulans. Fire added to the sword in sweeping the city clear of people, and in a
short time over six thousand inhabitants had died most miserable deaths.

And all this had been done in revenge for a fancied slight! There was no necessity for the
passing of the Spanish army this way; in fact, the other was the shorter road. There was
no demand for such a wholesale massacre; there was no certain proof that such was intended
against the Spaniards. Even had the Cholulans neglected to supply the army with
provisions, they were certainly entitled to excuse on the ground that Cortez had forced
himself upon them, and had marched to their city with their deadliest enemies, whom they
had every reason to hate. Viewed from any standpoint, this massacre was unjustifiable; yet
when the wretched inhabitants—such as had been saved from the fury of the
Tlascallans, and the equally savage Spaniards—came creeping back to the smoldering
ruins of their homes, Cortez made as though he were the aggrieved one and these miserable
women and children the real offenders!

Some of the nobles had been spared, and these begged of him to allow the women and
children to return to the city after the massacre was over, for they were wandering in
terror and dismay in the mountains. What heart-rending scenes might then have been
witnessed, as these helpless innocents groped through the ruins of their once beautiful
city in search of fathers, sons, and brothers, greeted by the groans of the dying and the
insulting taunts of the victors! The soldiers took a great quantity of booty, gems, gold
and silver, while the Tlascallans seized the cotton, feathers, and salt; they also made
many slaves.

Nothing more is heard of the army of twenty thousand men that was said to have been sent
by Montezuma, and it is thought by many to have existed solely in the imagination of the
Spaniards. After passing fourteen days in and about Cholula, Cortez prepared to continue
his march to Mexico. He had sent a full account of proceedings to Montezuma, giving his
own story, but affecting to believe that the Mexican monarch had nothing to do with it,
and the king had sent him another large present, congratulating him on his victory.
Whether there was treachery on the
part of Montezuma, at whose instigation the Cholulans were to rise upon and sacrifice the
Spaniards, or not, seems never to have been fully proven. It seems more in accordance with
what we know of Cortez and his band to believe that there was no treachery intended,
except by the Spaniards themselves, and the massacre was committed in order to strike
terror into the hearts of all the inhabitants of the Mexican valley, and to secure the
rich booty that would fall to the share of the victors.

[image: [Illustration]]

VOLCANOES AS SEEN FROM MEXICO.

The Spanish army at last moved out of Cholula, leaving behind them woe and ruin, tears,
wounds, death, and lamentation, as they did at Tabasco, and, turning their backs upon the
fertile plains, commenced to climb the mountains.

Between them and the central valley of Mexico lay only a ridge of mountains, but a ridge
containing two of the highest peaks in North America, which rose directly before them.
Popocatapetl was the name of the highest peak, which, rising to a height of
nearly 18,000 feet, had its summit always covered with snow. Popocatapetl is an Indian
name, and signifies the "hill that smokes," because it is a volcano, and within the memory
of the Indians had belched out smoke and even ashes. A few miles away from this volcano
rose another, a long, broken ridge covered with snow, and called
Iztaccihuatl—or "the woman in white; "named by the Spaniards, La Mujer
Blanca—which signifies the same thing. This name had been given to it on account
of its shape, which has a fancied resemblance to a great dead giantess, robed in snowy
white. Between these giant mountains ran the trail to Mexico, and from their western
slopes the Spaniards first caught sight of the Aztec city, which, though near sixty miles
away, could be seen glimmering in the sunlight like a fairy creation of pyramids and
palaces.

If Montezuma had really intended harm to the Spanish army this would have been the place,
in this gap, where he would, beyond all doubt, have attacked them. For the trail ascends
to a height of nearly 14,000 feet, where the winds are of chilling temperature, and the
roads wind through great black forests of pine and hemlock, where an Aztec army would have
every advantage for an ambuscade. They found nothing to prevent their ascent and descent,
except trees felled to obstruct their passage, and another day found them within the
limits of the valley of Anahuac, with their goal in sight, at intervals, from the higher
hills.

At Cholula, previous to leaving it behind him, Cortez had dismissed the Cempoallans and
had accepted from the Tlascallans a thousand men to carry his baggage and draw the
artillery. He might have had ten thousand had he so chosen, but that great number it would
not have been policy to carry into Montezuma's kingdom on an errand of peace. The
Cempoallans returned to their homes; and we do not know that they ever received a reward
for their inestimable services; they fell, with the rest of the Indian nations, under
Spanish dominion, and to-day you cannot find their city, save perhaps a stone or two of
its ruins. Many of them, and likewise all the Indians brought from Cuba, perished of cold
and privation when they reached the cold altitudes-of the table-lands.

The feelings of the conquerors, as they caught sight of the royal city, situated in the
centre of that vast valley, the hills, plains, mountains, even the lakes, dotted with
cities and villages, all exhibiting tokens of wealth and power, must have been
indescribable. To the first feeling of exhilaration, consequent upon gazing upon such a
glorious scene, must have succeeded gloomy reflections upon their own position in this
powerful kingdom, surrounded on every side by enemies. Had not their bravery been equal to
their depravity, they would have turned about for Vera Cruz then and there. But some
undefined impulse urged them on; the magnet that drew them was perhaps the gold of
Montezuma, for which they were ready to sell their souls.

On the western slope of the mountains, more embassadors met Cortez with another present
from Montezuma, and with earnest entreaties that he would reconsider his determination and
desist from marching upon Mexico. He promised, if they would return, to send a great
treasure of gold and jewels for the King of Spain, four loads of gold for Cortez himself,
and a load for each of the soldiers. This would have amounted to millions of dollars, for
a load was equivalent to fifty pounds! Cortez courteously thanked the
embassadors, but said that nothing could now turn him from his mission when so near the
royal residence.

On the second day they passed through Amecameca and Tlalmanalco, two
towns that yet exist as thriving settlements. Either in the last named place, or at
Chalco—so celebrated in the aboriginal history of Mexico—they were met by the
King of Tezcoco, Cacarmatzin, who had come by request of Montezuma, to make a last
appeal to Cortez to return whence he came. He was borne in a magnificent litter, and
adorned with gold and feathers, and when he alighted his lords went before him and swept
the ground over which he was to pass. After an interchange of presents, the king preferred
his request, and Cortez answered it as he had the others.

"If this is so," said the king on taking leave; "if you are determined to go on, we will
see each other at court."

And they did see each other at court, not many months later, when the Spaniard
received the king as a prisoner, by the orders of Montezuma himself.

The army skirted the south-eastern shore of Lake Chalco, and at a town called
Ayocingo (at this day existing), where was a harbor for the canoes of the
merchants, they entered a causeway that led to a small island. Here was a city known as
Cuitlahuac (to-day Tlahuac), which was thought by the Spaniards to be
the most beautiful they had ever seen. Another causeway led across the lake to the north,
and over this the army marched to Iztapalapan—to-day, called
Ixtapalapa—where they saw palaces built of stone, with massive cedar beams,
lovely gardens of flowers, and ponds of clear water. Here also they saw those wonderful
"floating gardens "for the first time, and were struck with astonishment at the many works
of art and evidences of taste and refinement.

[image: [Illustration]]

Here the rebellious Tezcocan prince, Ixtlilxochitl, with a portion of his army, met them
and tendered his services to the Spanish crown, offering to join forces with Cortez if
he would attack the Mexican king. He was quieted for a while with a diplomatic answer, and
went back to his mountain capital to nurse his wrath till the time arrived for action.

Great crowds, that continually increased, now obstructed the way; curiosity alone moved
them to inspect these strangers, for they were the first that had ever entered their
territory.

What a sight they must have been to those Indians, these mailed men, with their glittering
armor, flashing swords and helmets, their terrible aids, the horses, and their artillery!
Sternly they marched along, with solid front and close ranks, the tramp of their iron
heels ringing ominously upon the stone causeway.

The Spaniards were not less amazed at what they saw than the Indians. Here is a
description by one of them: "When we beheld the number of populous towns on the water and
firm ground, and that broad causeway running straight and level to the city, we could
compare it to nothing but the enchanted scenes we had read of in Amadis of Gaul, from the
great towers and temples and other edifices of lime and stone which seemed to rise out of
the water. To many of us it appeared doubtful whether we were asleep or awake; nor is the
manner in which I express myself to be wondered at, for it must be considered that never
yet did man see, hear, or dream of anything equal to the spectacle which appeared to our
eyes on this day!"

From the beautiful city of Iztapalapa, which was situated on a peninsula between the
fresh-water lake of Chalco and the great salt-water lake of Tezcoco, a road led to
Mexicalcingo—yet to be found on the map of Mexico—and thence it was
straight away to the capital.

In the Aztec Stronghold

[A. D. 1519.] The City of Mexico, built on an island in Lake Tezcoco, was connected with the mainland by
four causeways of stone. That by which Cortez approached, six miles in length, commenced
at Mexicalcingo, and, crossing the lake to the island, was prolonged on the north to
Tepeyacac, where is now the shrine of Guadalupe; another ran nearly west, and the
fourth, which supported an aqueduct, terminated at Chapultepec. All centred in the great
square of the city, from which branched other streets and canals, or streets one-half
water and the other half solid earth. All these causeways were intersected by broad
ditches to allow passage to the water of the lake, crossed by wooden bridges that could be
easily raised, and thus cut off the retreat of an enemy brave enough to advance over them.

The grand causeway was eight yards wide, and ran straight to Mexico. In good order, the
Spaniards marched over it between the assembled thousands of Indians. At about a mile from
the city this causeway was joined by another from the town of Coyoacan, and at their
juncture was a small, though strong, fortress, with walls ten feet high, battlements, two
entrances, and a drawbridge. This point was called Xoloc, and was occupied by
Cortez in the following year as his military headquarters, whence he directed the siege of
the city. The army halted here, and waited, until more than a thousand Mexican nobles had
passed by and saluted the general. As this salute consisted of a low bow, touching the
earth with the hand and then kissing it, the halt was a very long one. An hour or two
later the army moved on, and just as the city limits were reached they were informed that
the great Montezuma was approaching. They halted and Cortez dismounted from his horse. The
monarch appeared, borne in a litter upon the shoulders of four nobles, while others
carried golden rods in front to indicate his coming. The litter was covered with plates of
gold, its canopy ornamented with green feathers, gold, and pendants of precious stones.
Supported upon the arms of two of his principal lords, Montezuma, having alighted from the
litter, advanced to meet Cortez. He wore upon his head a golden crown, rich mantles,
worked with gold and jewels, hung from his shoulders, and upon his feet were golden
sandals, tied with strings of leather ornamented with gems.

As they met, Cortez threw upon his neck a string of glass beads, and would have embraced
him had not the lords in attendance interposed. Montezuma made a short speech of welcome,
and in return for the glass beads gave the audacious stranger two necklaces of
mother-of-pearl, hung with beautiful crayfish of gold. Having then given orders to his
brother, Prince Cuitlahuatzin, to conduct Cortez and his army to the palace
provided for them, he returned to the city with the King of Tezcoco. The entire populace
had been drawn out to observe this extraordinary spectacle. As Montezuma passed, attended
by his nobles, they crowded close to the walls, not daring even to lift up their eyes.

[image: [Illustration]]

MEETING OF CORTEZ AND MONTEZUMA.

On the western side of the great square, which contained the holy pyramid and the temples
and altars to their various gods, stood the palace of Axayacatl, father of Montezuma. Into
this immense building, which contained ample room for them all, not less than seven
thousand in
number, the Spanish army was conducted. Montezuma and his nobles stood waiting for them at
the gate, and, when they had arrived, took Cortez graciously by the hand and showed him
his apartment, at the same time placing a valuable collar of gold about his neck. The
walls were hung with tapestry of cotton with golden fringe, mats of rushes and palm leaves
covered the floors, low seats of wood were provided as chairs, and everything in and about
the palace was neat and clean. Then giving orders to his officers to prepare provisions
and refreshments for his weary guests, Montezuma said to Cortez, "You are now in your own
house," and withdrew, leaving the Spaniards amazed at themagnificence of their
surroundings and the munificence of the emperor.

After the grim and battered warriors had filed in, with their Indian allies and
attendants, Cortez planted cannon to defend the gate, distributed guards about the
parapets, and then, having placed himself in a posture of defence, tired a salute from the
cannon, in order to terrify the Mexicans and to express their triumph in having at last
reached the goal of their desires.

This memorable day, the eighth of November, 1519, seven months after their arrival on the
Mexican coast, was terminated by a banquet, at which the nobles served them, and
distributed to officers and soldiers abundance of such as the land produced.

The following day, Cortez, attended by five of his captains, paid a visit to Montezuma in
his own palace, which was reached by crossing the great square. They were graciously
received by the lords-in-waiting, and, after having been required to cover their garments
with coarse wrappers and to put off their shoes, they were admitted into the royal
presence. Montezuma put many questions to them about their country of Spain and its
government,
and finally Cortez drew the conversation upon religion, which he explained to the king,
was the real object of his embassy. Be drew a touching picture of the concern of the King
of Spain—a monarch who sanctioned the burning of heretics in his own
dominions—for the souls of the inhabitants of Mexico. He told him—what was
utterly false—that this great monarch had such deep sympathy for them, and was so
desirous of leading them away from the worship of idols, that would only destroy their
souls, that he had despatched him on his mission. Montezuma made a reply, in substance the
same as that given by the Tlascallans to a similar request that they should abandon their
idols: that their gods were good enough for them, that they gave them sun, and rain, and
victories; he desired Cortez to say no more on the subject. This interview ended with
another present from Montezuma to the Spaniards: to the general he gave a large quantity
of golden ornaments, to each of the captains three loads of mantles, and to each soldier
two loads of these valuable articles, richly wrought. He was so generous and affable that
he won the heart of every soldier, and if he entertained any designs against them he well
concealed his feelings beneath an appearance of content, even of gayety.

"He was at this time about forty years of age, of good height, and well-proportioned, with
a complexion much fairer than that of the Indians in general, wearing short black hair,
and a very thin beard. His countenance was pleasing, and gravity and good humor blended
together when he spoke." His clothing was often changed, as he was cleanly in his habits,
and bathed frequently; and a garment having been once worn, was not put on again for four
days after. A thousand people comprised his household. "His cooks had upwards of thirty
different ways of dressing meats, and had earthen vessels so contrived as to
keep them always hot. For the table of Montezuma himself, above three hundred dishes were
prepared, and for his guards above a thousand; the ordinary meats were pheasants, geese,
quails, venison, peccaries, pigeons, hares and rabbits, with many other animals and birds
peculiar to the country. Torches of aromatic wood gave light in winter; the table was
covered with snowy cloths and napkins, and four beautiful women presented him with water
for his hands in vessels which they called Xicales—or calabashes. A screen
was placed before him when he ate, to shield him from the gaze of the vulgar, and four
ancient noblemen stood near the throne at this time, to whom Montezuma occasionally
presented a plate of food, which they ate with every token of humility. Fruit of every
kind was placed before him, and from time to time he drank a little foaming chocolate,
which was presented him in golden cups. Sometimes he had singers and dancers to amuse him,
as well as deformed and hump-backed dwarfs, acrobats, and jesters. After he had dined,
four female attendants brought him water with which to wash his hands, and then they
presented him with three little canes, highly ornamented, containing liquid-amber
mixed with tobacco; and when he had sufficiently viewed and heard the
singers, dancers, and buffoons, he took a little of the smoke of one of these canes, and
then laid himself down to sleep; and thus his principal meal was concluded."

About the great square in the centre of the city were grouped all the principal buildings;
within it were the temples, the largest of which was the holy pyramid—the
teocalli—(already described in Chap. III.) and various others. There was one
like an immense serpent, which Bernal Diaz, one of the conquerors, said he could
never pass without comparing it with the infernal regions, for at the door "stood
frightful idols; by it was a place for sacrifice, and within it
boilers and pots full of water to dress the flesh of the victims, which was eaten by the
priests. The idols were like serpents and devils, and before them were tables and knives
for sacrifice, the place being covered with the blood which was spilled on those
occasions."

Near this temple was another, full of bones, and skulls and skeletons, piled in heaps and
laid in rows. The dwellings of the priests, the colleges and nunneries, were within the
vast enclosure also. The great wall which surrounded it had four gates, above which were
places for the collection of the royal arms. In the Place of Skulls, these ghastly emblems
were symmetrically arranged, and when one dropped from its place, owing to decay, it was
replaced by afresh one. Some of the conquerors declared that they counted the skulls
preserved in this horrible place, and that there were one hundred and thirty-six thousand!

The favorite palace of Montezuma was built of stone, whitened with lime, and had twenty
doors opening into the public square. It contained more than a hundred chambers, three
great courts adorned with fountains and gardens, and apartments finished in jasper and
marble. One of these halls was so large that it would hold, according to credible
testimony, three thousand persons. Upon the roof of some of the buildings, some of
the Spanish officers declared, there was ample room for a tournament I These roofs were
flat, and sometimes with battlements; the houses were of stone, one and two stories in
height, sometimes roofed with stone and sometimes with thatch; but all with immense beams
of cedar and cypress. Two great houses about the central square were devoted to the
animals of the kingdom, and contained every variety of bird and beast it was possible to
obtain, even snakes and alligators. The birds alone demanded three hundred men for their
daily care, and they had physicians also, who carefully noted their diseases and
prescribed for them. Strong wooden cages contained pumas, jaguars, wolves and wild-cats,
to whom, it was said, were thrown the bodies of the sacrificed victims, after the limbs
had been reserved for the table of the priests. Outside of the city there were woods, in
which the emperor hunted, and gardens and groves in which he delighted to ramble, supplied
with canals of running water, fountains and springs, like those of Chapultepec, which
exist to this day.

About this vast square, also, were the palaces of the nobles and the lords of distant
provinces, who were obliged to reside here a portion of their time; the royal arsenal,
full of every kind of aboriginal weapons, shields, and helmets; in fact, all the public
buildings and residences of Mexico's greatest men were here. There were other squares and
market-places, temples and towers, scattered all over the city, so that it was a most
magnificent city to behold, and one to convey to a stranger an idea of vast wealth and
power. No wonder that the Indians of the mountains were impressed with a sense of its
grandeur, and thought the King Montezuma to be the mightiest potentate on the face of the
earth!

One day, Cortez ascended to the top of the great pyramid, and there Montezuma met him and
pointed out to him the notable places in the valley and the chief buildings in his city.
Here the Spaniard saw that grim old idol, Huitzilopochtli, with human hearts smoking
before him on some coals, and other idols to which the Aztecs had been sacrificing for a
hundred years and more. Cortez attempted to reason with Montezuma upon the folly and
wickedness of worshipping such hideous images: "I wonder," said he, "that a monarch so
wise as you are can adore as gods those abominable figures of the devil." This he said
half in jest, but Montezuma,—to whom they seemed as really
gods as the image of the Virgin to Cortez,—was shocked and grieved, and replied
sadly: "If I had known that you would have spoken disrespectfully of my gods, I should not
have yielded to your request to visit the platform of the temple. Go now to your quarters,
go in peace, while I remain to appease the anger of our gods, which you have provoked by
your blasphemy."

The king was more liberal in his views than Cortez, for he allowed him to build an
adoratory for his own god, and even gave him workmen and material for the purpose. Soon
after, he gave him and his soldiers more presents; great pieces of gold for Cortez, ten
loads of fine mantles for him and his captains, and to every soldier two loads of mantles
and two collars of gold.

In a short time, the Spaniards had visited the greater portion of the city—the
people paying no particular attention to them after their first curiosity had been
gratified, so well-bred were they—they had visited the great market-place where all
the productions and commodities of the kingdom were gathered for sale, the courts of
justice, and the temples.

It was in looking for a niche in which to place their holy emblem of the cross, that the
Spaniards found the depository of Montezuma's treasure! They broke through a wall in one
of the apartments and there saw "riches without end; "a vast quantity of works of gold,
gems, gorgeous feathers and fabrics, silver and jewels. The secret soon leaked out, and
all the soldiers had a glimpse of the royal treasure, which had been accumulated during
the lifetime of Axayacatl, father of Montezuma. It was left untouched for a more
convenient time, and the wall closed up. "I was then a young man," wrote the conqueror,
Diaz, "and I thought that if all the treasures of the earth had been brought into one
place they could not have amounted to so much."

A week had elapsed, the Spaniards had tired of sight-seeing, their allies longed for
active work in the field, their cupidity was aroused by the sight of so much treasure:
they longed to get it into their possession; in short, they were getting restless and were
desirous of an opportunity for departure. But how could they do this without exciting the
fears of the multitude by whom they were surrounded, and causing them to rush upon and
massacre them in the streets? The past days and nights had been to Cortez full of anxious
thought. He had placed himself in a predicament from which he saw no escape except by
artful strategy; he had played a deep game, he could win only by bold moves. At last he
thought he saw an opening out of the difficulty; if he could get the emperor into his
power he might then be able either to retreat with honor, or to stay in
comparative safety. But how could they do this? He had given them no pretext for seizing
his person, he had not shown by word or deed that he bore them aught but the best of
feeling; he had treated them like princes—they, the off-scourings of Spain; had
enriched them, petted and caressed them. Yet they could not believe but that he meditated
evil; they judged his nature by their own; they knew what they would do had affairs been
reversed, and had they been the rulers of his kingdom and he and his nobles their
guests—they would have burnt him as an idolater within twenty-four hours of his
coming!

Now, history has not shown that Montezuma intended to deal by them treacherously, even
though the events of that time were recorded by men belonging to the nation of the
conquerors themselves; yet, forgetting all his generous treatment of them, they resolved
to seize him, hold him prisoner, and, if necessary, kill him! A pretext was found in an
outbreak, in one of Montezuma's provinces on the coast, against the Spaniards left in
garrison at Vera Cruz.
Quetzalpopoca, lord of a province contiguous to the Totonacs, had undertaken to bring the
latter people under subjection. The Spanish garrison had gone to the assistance of the
Totonacs, but, though they defeated Quetzalpopoca, had lost six or seven soldiers, and
among them their governor, Juan de Escalante. One of the soldiers, who had an enormous
beard and fierce visage, was sent as a prisoner to Montezuma, but, having died on the way,
his head was cut off and presented to the emperor. Montezuma was so terrified at the
ferocious aspect of this hideous trophy—the first European face he had ever looked
on—that he refused to have it offered in any of his temples, and retired to a place
of seclusion, greatly troubled by the event. This occurred while the Spanish army was in
Cholula, and Cortez had heard of it at the time, but had kept it to himself. Now, he
considered it a proper time to mention it to his soldiers, and a sufficient cause for
taxing Montezuma with treachery. Having consulted with his captains, it was determined on
to seize the king the very next day; and in the morning the interpreters, Aguilar and
Marina, were despatched to notify the king that Cortez would visit him at his palace. He
and five of his captains entered the audience-hall where they were received with much
affection, and presented with some gold. Cortez soon revealed the nature of the business
he came on, charging Montezuma with not only instigating the attack on the Spaniards at
Vera Cruz, but also the meditated massacre at Cholula. The astonished monarch declared his
innocence, and taking from his wrist a ring bearing the signet of
Huitzilopochtli—the royal seal, upon presentation of which no man dared disobey the
bearer of it—and giving it to an officer of his court, he commanded him to bring
Quetzalpopoca and those responsible for the attack upon the Spaniards into his presence.
With this, Cortez declared himself much pleased, but added that he and his men would not
be satisfied unless the king would consent to return with them to their quarters—in
the palace of the late king, Axayacatl—and there take up his abode with them till
the return of the guilty parties.

The king was thunderstruck at the audacity of such a proposal, and as soon as he could
recover his senses made reply: "When was there ever an instance of a king tamely suffering
hi Itself to be led into prison? And although I were willing to debase myself in so vile a
manner, would not all my vassals immediately arm themselves to set me free? I am not a man
who can hide myself or fly to the mountains; without subjecting myself to such infamy, I
am here now ready to satisfy your complaints." Cortez was firm, however, in persisting
that he should go with them, adding that, if his subjects should attack them, they could
defend themselves—forgetting, perhaps, that the very reason why he wanted Montezuma
in their power was to prevent the dreaded attack.

Much argument ensued, the king giving decidedly the best reasons, when one of the
soldiers, a brutal captain, spoke up in a rough voice, advising Cortez to waste no more
words, but, unless he yielded, to run him through with a sword. Learning the meaning of
these words, and fearing he would be murdered before his guards could come to his
assistance, Montezuma cowardly yielded to his fears, and said in a trembling voice: "I am
willing to trust myself with you; let us go, let us go, since the gods intend i t."

Ordering his litter he got into it, and in pomp and magnificence, though closely guarded
by the Spanish troops, he went from the palace, looking his last upon the hall where he
had so often sat in state, for he was never to enter it again! News of such an event as
this could not fail of
being rapidly spread amongst the people, and there would certainly have been an uprising
and attempted rescue had not Montezuma commanded his nobles to threaten with death any one
who should attempt it, and declared that the visit to the Spanish quarters was made of his
own free will.

His domestics preceded him and hung an apartment with fine tapestry and transported
furniture from the royal palace. They ministered to his wants as before, and he preserved
the same state, giving audiences to his subjects in the same manner as when he was in
supreme control. But he was now a monarch only in name, as the subsequent dealings of
Cortez with him fully show.

The officers bearing the signet of the god returned in fifteen days with the culprits,
Quetzalpopoca, his son, and fifteen others. They were richly dressed; putting off their
shoes and covering their fine garments with coarser ones, they came into the presence of
Montezuma. He received them coldly, reprimanded them for attacking the Spaniards, and then
delivered them over to Cortez.

If there is anything that can reconcile us to the ignoble treatment of Montezuma by the
Spanish chief, it is his baseness in delivering his vassals up to torture in order to
shield himself from the consequences of his own policy and commands. There is no doubt
that he commanded this lord to reduce the Totonacs to obedience—as he had a right to
do, as rebellious subjects—but he had not the spirit to admit as much to the
Spaniards.

Quetzalpopoca and his officers were handed over to the Spaniards, to be dealt with as
traitors to the Spanish king, of whom they—the subjects of Montezuma—had never
heard before in their lives! In the centre of the square a large collection was made of
darts, arrows, bows, and shields, from the royal armory, which Cortez was anxious to get
rid of, as they might be of use against him in the hands of the
Indians, in case of outbreak. Upon a vast pile of these the brave Mexicans were placed and
fire applied. The flames leaped up and enveloped them, and soon, after exhorting one
another to face death courageously, perished Quetzalpopoca and his companions, the first
martyrs by fire to Spanish cruelty in Mexico.

We look with horror upon such an act as this, even after the lapse of more than three
centuries, but in Mexico it was not regarded with deep feeling; and even in "Christian
"Spain, forty years later, the burning of a heretic was made an occasion of feasting and
rejoicing! What would not the bloody Philip of Spain have given for such a lieutenant as
Cortez? Reading—if he ever read—the list of his executions, he must have
exclaimed with regret, "Ah! here was a man in advance of his time; would that I had such
as he to purge my kingdom with fire and sword!

As the smoke of this terrible sacrifice ascended and spread over the valley, it carried
with it the mutterings of an outraged and a revengeful people; the subjects of Montezuma
could be held in check but little longer; the nobles were gathering their forces, even the
priests—blind devotees of Montezuma's god—were disgusted at the servility of
their king. That cloud of smoke was charged with thunder; from it was to dart the
lightning that was to destroy the Spanish forces!

Montezuma a Captive

Seventeen souls had passed through fire to the realms beyond. Outraged justice was to be yet further
insulted, buffeted, and trampled upon. During the burning of the Mexicans, Montezuma had
been kept in irons. Fetters had been placed upon his ankles. Stupefied with grief and
shame, he had uttered no protest, then he broke down utterly and wept; his spirit was
entirely broken, the iron had entered his soul. His abasement was such, that when the
tyrant entered his apartment to remove the irons, boasting of his clemency in not taking
his life, Montezuma fell upon his neck with expressions of gratitude! Knowing that he had
the king fully in his power, Cortez offered to allow him to return to his palace; but this
he would not consent to do, well aware that the offer was insincere, and of the danger
possible to his life from his incensed and disgusted nobles, Though constantly guarded,
Montezuma was allowed to go wherever he liked; to the lake to fish for water-fowl, to the
woods of Chapultepec to hunt, to the temple to consult his gods. Two vessels had been
built, with iron from Vera Cruz and wood from the royal forests, and one day the king and
his party went in them to an island in the lake kept as a preserve, where they had great
sport with deer and rabbits, and enjoyed the swift sailing of the great boats, which left
the Indian canoes far behind. The royal prisoner was kept amused by parades of the
soldiers and by means of conversation with a page in the
employ of Cortez, who had learned the Aztec language. There was no popular commotion at
the burning of the prisoners, because the people had looked upon the act as clone by the
orders of their king; but all the Spanish soldiers were on duty in the square; and after
that the sentinels were doubled and the horses kept always saddled and bridled at night.
They prepared themselves as best they could for the revolt they had every reason to
expect.

The crowning act of Montezuma's perfidy was the capture and delivery into the hands of
Cortez of Cacamatzin, King of Tezcoco. This prince, a nephew of Montezuma, had become
justly indignant at the treatment his uncle was receiving at the hands of the Spaniards,
and he sent to tell him that he should not forget that he was a king, and that he
had no more spirit than a hen, to allow himself to be reduced to such a miserable
condition. He called together other princes of Mexico and tried to incite them to attack
these strangers who had acquired such influence over their king, and had offered such
insults to their deities. "It is now time," said this sagacious prince, "to fight for our
religion, for our country, for our liberty, and for our honor, before the power of those
men is increased by reinforcements from their own country or new alliances in this."

Cortez became alarmed, and sent to him a reminder of their former friendship and a warning
against incurring his enmity. Cacamatzin made a spirited reply, saying that he could not
regard as friends those who had so grossly insulted his gods and his relatives; and
declared that he would soon rid the country of such pestilent vermin.

By means unworthy of a king, Montezuma obtained possession of the person of Cacamatzin and
delivered him up to Cortez to burn or imprison, as he thought best. The utter baseness of
this act will be apparent when we recollect
that Cacamatzin was nephew of Montezuma, that he had been placed upon the throne by his
aid, and that he had purposed resorting to arms only to free his uncle from imprisonment
and his country from the presence of unprincipled oppressors. Cortez immediately placed
the unfortunate prince in irons, and he subsequently perished, in the retreat from Mexico.
A brother of his was in the city, Cuicuicatzin, who had sought protection from
Cacamatzin, owing to a family quarrel. He was at once proclaimed king by Cortez and
Montezuma, under the title of Don Carlos, and accepted as such by the servile nobility of
Tezcoco.

It will be remembered that there were three possible heirs to the throne of Tezcoco at the
death of Nezahualpilli, children of his favorite wife (see Chap. VI.). They were named
Cacamatzin, Coanocotzin, and Cuicuicatzin. Another son, born of the second
wife, was Ixtlilxochitl, whose warlike character and rebellious proceedings have
already been noted. He was now lying in wait for events at his capital in the mountains,
Otompan. The second son, Coanocotzin, was best entitled to the throne on the removal of
Cacamatzin; but it was concluded that the other brother would be a more pliant instrument
in the hands of Montezuma and Cortez. Having been elevated to the throne through their
combined efforts he was expected to render them aid whenever required.

By skilful strategy, Cortez soon got possession of the lords of the principal cities of
the valley, the King of Tlacopan, and the high priest of Tlaltelolco. But one thing now
remained to secure, as he thought, the entire kingdom to his will. This was to compel
Montezuma, his nobles, and lords, to acknowledge themselves as vassals of the Emperor of
Spain, Charles V., then a dissolute youth of nineteen!

Montezuma summoned his nobles and tributary lords, and, at the suggestion of Cortez,
explained to them his reasons for believing the Spaniards to be the long-pre¬dicted "
children of the sun," and the King of Spain the lawful descend and of Quetzalcoatl, god of
the air, who were to return to Mexico to rule the country. This, it is stated that he told
them; but there is every reason for believing that this god-of-the-air theory had long
since exploded, so far as it could be applied to the Spaniards. Far from exhibiting that
love for peace and desire to pro-mote happiness, which were attributes of the god of the
air, they had shown themselves men of blood, full of lust, and fit servants of that prince
of darkness who is supposed to reside in the depths of the infernal regions. However,
Montezuma was now a willing tool in the hands of Cortez for the enslaving of his people.
He repeated to his nobles what the Spaniard directed, and they assented, declaring
themselves vassals of the new king, though with sobs, and sighs, and groans, weeping and
lamenting the fall of their own mighty empire. Now a slave, Montezuma had done his best to
rivet the fetters upon the limbs of his faithful subjects. Low, indeed, had now sunk the
great and terrible Montezuma!

Other indignities were in store for him and for his people. The treasure of Axayacatl, his
revered father, was now requested of him, as tribute to that unknown being beyond the sea;
he gave it. "Take it," said he, when Cortez informed him that some of the soldiers had
been pilfering from it—"take it all; provided they do not touch the images of the
gods, nor anything destined for their worship, they may take as much as they please." And
take it they did, we may be very sure. They were three days sorting and distributing the
articles of gold, which were wrought in elegant shapes. Most of it they melted
down, but there were some rich ornaments of such exquisite workmanship that even these
savage soldiers had respect for their great beauty, and resolved to send them to the King
of Spain as they were. It was all weighed and divided, and it was thought that, exclusive
of the gold and silver ornaments reserved, there was the value of 60,000 crowns in gold
alone! In dividing it the cunning Cortez took good care that he and his captains should
secure the lion's share. He first laid aside one-fifth for the king, another fifth for
himself, another portion towards the expenses of the expedition, another for some
imaginary agents in Spain, another for the soldiers in Vera Cruz—who never got
it!—a goodly share for each of the captains and the "reverend father of mercy; "so
that when it came down to the poor soldiers of the rank and file there was nothing worth
having.

The captains got the native goldsmiths to make them chains of gold, and Cortez ordered a
golden service of plate; but the miserable soldiers soon gambled away what little they had
obtained with cards, which they made from a worn-out drumhead.

Montezuma also had sent out guides with small parties of Spaniards, who found out all the
rich gold mines and rivers containing golden sands, so that there was soon collected an
amount of treasure almost beyond calculation.

"Take this gold," said he, "which is all I now can collect on so short a notice, and also
the treasure which I derived from my ancestors, and which I now give you, and send it to
your monarch; and let it be recorded in your annals that this was the tribute of his
vassal, Montezuma."

With noble scorn, he looked upon the quarrels of these freebooters over a little gold;
with noble disregard of wealth, he gave these ruffians all he had—all the
accumulations of his ancestors for generations past! Yet, they
were not satisfied; though they pulled off their helmets in his presence and obsequiously
thanked him for these royal gifts, doubtless they would have served him as they later did
his nephew, Guatemotzin,—have burned his feet to a crisp,—if more gold
could have been extracted from him in this way.

Now the Spaniards were exultant, but their rejoicings were of short duration. The nobles
had at least succeeded in awakening the people to a sense of the degradation of their
monarch, and the necessity of expelling these foreigners from their country. The priests
at last informed Montezuma that the gods looked upon his conduct with disapproval, that
they had threatened to withhold rain and to destroy them entirely unless the Spaniards
were driven forth. His nobles also had consultations with him, in the last of which they
had told him it was impossible to restrain the people longer.

Cortez was sent for and the unwelcome intelligence communicated to him, in a constrained
manner, by Montezuma. After many expressions of affection and regret, he said, "Hitherto I
have willingly entertained you at my court, have even been so desirous of the pleasure of
your company and conversation as to live here amongst you. As for my own part, I would
retain you here without any charge, daily making you experience some fresh proofs of my
goodwill towards you; but it cannot be done, neither will my gods permit it, nor my
subjects endure it. I find I am threatened with the heaviest punishments of heaven if I
let you remain any longer in my kingdom; and such discontent already prevails among my
vassals that unless I quickly remove the cause it will be altogether impossible to pacify
them. Wherefore it is become necessary for my own safety as well as yours, and the good of
all the kingdom, that you prepare yourselves to return to your native country."

Though greatly enraged at this command, and really fearful that it might be enforced,
Cortez suggested an expedient for delay, requesting time to build three ships to carry him
and his troops from the country. He promised to leave as soon as they were done, and at
once despatched his carpenters to the coast, hoping that something might occur meanwhile
which would enable him to remain.

It was not long after that Montezuma sent for him again, telling him with joy that he need
defer his departure no longer, as a fleet of eighteen vessels had arrived on the coast.
Cortez examined the paintings by which this news was conveyed, and found it was really
true. He was at first rejoiced at this, as was Montezuma, for he imagined these vessels to
contain reinforcements and munitions of war from Cuba or San Domingo; but when letters
arrived from the governor of the port he found out his mistake—it was an armament
sent against him instead of for him.

There were eleven ships, seven brigantines, eighty-five horses, eight hundred infantry,
five hundred sailors and a great quantity of ammunition, all under the command of Panfilo
de Narvaez, a noted soldier, who afterwards perished in Florida. This vast armament was
sent by Velasquez, Governor of Cuba, against Cortez, as a rebel and traitor to the King of
Spain.

Then did this intrepid man exhibit the stuff that he was made of; he received the news
without flinching, in the presence of Montezuma, and told him the arrival was that of
expected succor. But Montezuma soon had truthful reports as to the nature of the
expedition, as Narvaez sent to inform the king himself that he had heard of the
indignities that had been heaped upon him, and was coming with his army to rescue him, and
to punish Cortez and his brutal soldiery.

The wonderful energy and courage of Cortez sustained
him in the demand now made upon him for extraordinary exertion and sagacity. He soon
decided upon a course of action; he tried to effect with Narvaez a junction of forces
against the Mexicans as a common enemy, or division of the territory between them; in both
of which he failed. Narvaez would listen to nothing; he would seize Cortez as a traitor
and send him to Cuba.

Then Cortez acted. Leaving but one hundred and forty soldiers as garrison in Mexico, he
took two hundred and fifty and started for the coast, passing through Cholula and
Tlascala. It was a distance of quite two hundred and fifty miles, but he soon traversed
it. With his trained and war-scarred veterans he attacked the forces of Narvaez, encamped
in the town of Cempoalla, and defeated them. Two hundred and fifty men captured four times
their number! Not many were killed, some were wounded, and Narvaez himself lost an eye. It
was a gallant fight on the part of Cortez' men, but the army of Narvaez was disaffected.
Cortez had secretly despatched messengers to the principal officers with rich presents;
the soldiers had been told of the immense booty awaiting them if they should join him and
march with him to Mexico; and last, "our reverend father of the Order of Mercy," Parson
Olmedo, had been among them, with the gold of Cortez in his hand and his own oily tongue
in his head, both which were used to the best advantage of his commander.

Cortez now commanded nearly two thousand men, eighteen vessels and nearly a hundred
horses. He was himself again, with fortune smiling upon him. He prepared troops and
expeditions to explore the coast and establish colonies, and was about setting in motion a
train of great discoveries when evil news came down from the table-land, from Mexico, two
hundred miles away.

[image: [Illustration]]

PEDRO DE ALVARADO.

Among the captains of Cortez there was one named
Alvarado, a man brave even to rashness, fiery and impulsive. He had been left in
charge of the one hundred and forty men, at the departure of Cortez for the coast, with
the admonition to act prudently and to do nothing to offend the Mexicans.

He had been a favorite with Montezuma and his attendants because of his jovial disposition
and pleasing manners. They had bestowed upon him the appellation,
Tonatiuh—the sun—because of his fiery hair and ruddy complexion.

To Tonatiuh, then, Cortez had left the command of the little garrison, recommending
him to Montezuma and the nobles. While Cortez was away, the feast of the War God fell
clue, in the month of May, and as it was customary for the king to dance with the priests
and nobles at this festival, the latter sent to Alvarado asking that he would allow
Montezuma to join them in the temple for that purpose. Alvarado refused this request, and
so they swallowed their indignation and performed the ceremonies in the courtyard
of the palace in which Montezuma was confined and which the Spaniards and Tlascallans
occupied. Here were several hundred of the highest order of nobility, wearing their
richest ornaments and dressed in most gorgeous garments. Whether it was that the
avaricious Alvarado desired to secure the wealth of ornament that the nobles wore, or
whether he was incited by the suspicious whispers of the Tlascallan allies, is not known;
but, for some wicked reason, he fell upon them with his troops and massacred them all!
Unsuspicious of danger, and excited with the religious performances of their sacred
dances, the nobles became so fatigued that they could offer no resistance to the fierce
Spaniards, and fell like sheep before a pack of wolves. Blood flowed in streams; their
piteous cries for mercy, their groans, their dying shrieks, filled the air. When all was
over, Alvarado and his men stripped their innocent victims of their gold and jewels, and
thrust their bodies into the street or buried them in the court.

After the first thrill of horror at this revolting deed an ominous silence pervaded the
city; then there ensued the gathering of a mighty storm; the outraged people assembled and
dashed against the palace with the fury of a whirlwind. They beat down the walls and
poured through the breach, and were beaten back by the artillery and musketry only to
return again and again. Surely the Spaniards would have been utterly destroyed had not the
recreant Montezuma showed himself upon the walls, and begged his people to desist from
further attack. Sullenly they withdrew, resolved to exterminate the villains by famine,
and cut off from them their supplies.

This was the condition of things when the messengers reached Cortez. With all his troops,
and in forced marches, he hastened to the rescue.

The Disastrous Retreat from Mexico

[A. D. 1520.] With thirteen hundred Spanish infantry, two thousand Tlascallans, and near one hundred horse,
Cortez, a second time, entered the Aztec capital, on the twenty-fourth of June, 1520.

Montezuma hastened to meet him, congratulating him upon his return with augmented forces;
but Cortez, either swelled with pride, or affecting to believe the king guilty of having
secretly treated with Narvaez, ignored him entirely. Grieved and angry, Montezuma retired
to his quarters. It having been stated to Cortez that the failure in the supply of
provisions was owing to the imprisonment of Cuitlahuatzin, he was induced to release him;
an act fatal to the Spaniards, as subsequent events will show. It is thought that Cortez
had under his command at this time an army, including the Tlascallan allies, of about nine
thousand men. Cuitlahuatzin was brother to Montezuma, and general of the Mexican armies,
which, upon his release, he at once commenced to assemble. On the very next day the
Spaniards were made sensible of their error in releasing this brave prince, as the
populace stormed their quarters, and sent in upon them such a tempest of darts and arrows
that the pavement of the court and the terraces were completely covered with them. A force
sent out to repel them was driven back with loss, and upon a second attempt were drawn
into an ambuscade, the Mexicans affecting to retreat, and then turning upon them and
inflicting great slaughter. They set fire to the roofs of the palace, opened a breach in
one of the walls, and poured into it with such tumultuous fury that they were only driven
back by the incessant play of the Spanish artillery. On the morning of the next day, the
twenty-sixth of June, the Mexicans renewed the fight with terrible energy. Cortez sallied
out with the whole force, but though he destroyed great numbers of the enemy, he was
forced to retreat with considerable loss. Montezuma, from a terrace of the palace, saw his
brother fighting at the head of the Mexican troops, and this sight filled him with anguish
and despair. He saw in the victory of either party the loss to him of his throne, and
probably of his life; but, true to his sympathies with the Spaniards, and magnanimously
ignoring the great affront put upon him by the Spanish commander, advised Cortez to
secure, if possible, his retreat. Cortez, though he had so recently scorned the friendly
offices of the deposed emperor, gladly listened to this advice, upon which, however, he
was unable to act. He was unable even to make an impression upon the multitude of his
foes, though the artillery and musketry mowed them down in heaps. In such vast numbers did
they come that they boasted they could afford to lose a hundred lives for every Spaniard
killed; indeed, they considered that number a cheap sacrifice for the death of one of
their hated foes. Not only in the great square and in the streets did the Spaniards suffer
from the missiles of the Mexicans, but a galling fire was turned upon them, in the court
of the palace, from the neighboring roof-tops and terraces. In order to protect his
soldiers from the annoying fire, Cortez constructed three large machines, called mantas,
each one large enough to contain twenty soldiers, and mounted on wheels. With these he
hoped to be able to approach the houses and walls under cover, but upon the first trial
they
proved ineffective, for the huge stones thrown against them crushed the roofs and the
soldiers beneath them.

The most disastrous and deadly discharge of arrows and darts now
came from an unexpected quarter. Towering above the great square and above the palace,
which bounded the western side of this square, rose the vast temple-pyramid. Upon the
summit platform of this massive structure, five hundred Mexican nobles fortified
themselves, and from it launched a shower of arrows, stones, and darts. This commanding
position it was necessary should be taken, and Cortez sent a hundred men against it, who
were finally driven back after three vigorous attempts. Then he determined to lead the
assault in person, and though suffering from a severe wound in his left hand, he tied his
shield to his left arm, and, brandishing his sword, called upon his men to follow. Furious
at this attack upon their sanctuary, the Mexicans rallied about their imperilled nobles in
vast numbers; four or five thousand rushed immediately into the enclosure and up to the
steps of the great pyramid, defending it with lances, slings, and javelins. The fight
waged here was the bloodiest that had yet taken place; the carnage was awful; the smooth
and polished pavement of the enclosure was slippery with human blood, so that the horses
of the cavalry could not keep their footing, and upon the infantry devolved the burden of
the battle. Animated by a common resolve to defend their nobles, their priests, and their
gods, now in such imminent danger, the Mexicans fought with incredible bravery. Step by
step the Spaniards ascended the terraces of the temple, every man covered with blood, and
engaged in a hand-to-hand conflict with the defenders.

At last they reached the broad
platform of the pyramid, where were gathered the priests and the flower of the Mexican
nobility, who, reduced to their last extremity, fought with the desperation
of despair. It was of no avail, the mail-clad warriors, in their coats of impenetrable
steel, bore everything before them; and though it was three hours before the termination
of this dreadful conflict, they finally succeeded in setting fire to the temples of the
gods. Though some writers have affirmed that every priest and noble here perished at the
point of the sword, it seems more probable that, after setting fire to the adoratories,
the Spaniards retreated, pursued unrelentingly by the remnant of the nobility. At least,
they were soon driven to their quarters in great confusion, with the loss of fifty killed,
and nearly all the survivors covered with wounds. The greater part of this heroic action
was carried on upon the summit of the pyramid, more than one hundred feet above the
pavement of the square, and many of the combatants were hurled from the terraces, and
trampled upon by the fighting crowd below.

They found their quarters partially in possession of the Mexicans, whom with great
difficulty they succeeded in driving out. They had beaten clown the walls, and the night
was spent in repairing the breaches, burying the dead, and caring for the wounded. Their
prospects were dismal in the extreme, for their provisions were nearly exhausted, each
soldier having but half an allowance, nearly all of them were wounded; and while their
numbers steadily diminished those of the enemy continued to increase.

The next morning the enemy renewed the attack, endeavoring to set fire to the buildings,
storming the walls, and showering upon them countless thousands of stones and arrows. They
even penetrated into the great court of the palace, engaging the Spaniards hand to hand;
in this extremity Cortez sent to Montezuma desiring him to show himself to his subjects
and try to induce them to
desist from their attacks. The scorned and insulted monarch, plunged into the deepest
dejection, at first refused, saying, "I neither desire to hear him, nor to live any
longer, since it is on his account I have been reduced to this unhappy fate." But he was
at length persuaded to exhibit himself, and, attended by some of the soldiers, he went out
upon the terraced roof in sight of his people below.

As soon as they perceived him, the chief and nobles commanded their troops to refrain from
the attack. The tumult ceased, and in silence, many of them on bended knees, the multitude
awaited what he had to say. His first utterance, requesting them to disperse and return to
their homes and allow the Spaniards egress unmolested from the city, showed them that his
heart was still with the hated visitors who had him in their power. He was soon
interrupted, and four of the principal nobility, advancing, reproached him with his
effeminacy, telling him that they had raised his brother to the throne, that they had
promised their gods never to desist until the Spaniards were totally destroyed; but that
they prayed daily for his safety, and as soon as they had rescued him they should venerate
him as before. They had, however, no sooner finished their speech, than one of the
Mexicans, thought to have been a nephew of Montezuma, commenced to revile him, lamenting
the misfortunes of his family, and in the heat of his anger let fly an arrow at him. This
was but a signal to the populace, who had stood undecided what to do, and immediately
their stones and arrows rained like hail about the person of his majesty. Sacred no longer
from the attacks of those who had once held him in fear and reverence, and without the
protection of the shields of the soldiers, who, now too late, sprang forth to interpose
them, Montezuma was wounded. A stone struck him on the
head, another on the leg, and an arrow pierced his arm, and, bruised and bleeding, he was
borne below. There he lingered a few days, refusing all nourishment, assistance and
sympathy, until death finally came to his relief. Thus perished the great Montezuma, in
the fifty-fourth year of his age, and in the eighteenth of his reign, after having been
six months a prisoner.

Weak as he was in the defence of his people, superstitious and cruel as he was in the
practice of his religion, we cannot but lament this unfortunate termination of his life.
In many noble qualities he far transcended those men by whom he was surrounded at the time
of his death, who, though they had made him prisoner, bewailed the departure of a being so
generous and so magnanimous. Of his children who survived him, three perished on the
terrible night of the retreat, while from two others, a son and a daughter, descended the
noble houses of Montezuma. The kings of Spain "granted many privileges to the posterity of
Montezuma on account of the unparalleled service rendered by that monarch in voluntarily
incorporating a kingdom so great and rich as Mexico with the crown of Castile."

His body was delivered to the nobility, who, with much mourning and lamentation, burned it
with the usual ceremonies, and the ashes were buried at Chapultepec. The people now
attacked the besieged with greater violence, if possible, than before, threatening them
that within the space of two days they should all pay with their lives for the death of
their king, for they had chosen a sovereign whom they could not deceive as they had the
good Montezuma. Notwithstanding the fact that the Spaniards made frequent sallies from the
palace into the city, in one of which they destroyed many houses and barricades, they
could not succeed in opening a clear road for their retreat.

The death of Montezuma occurred on the twenty-ninth or thirtieth of June; on the first of
July it was determined, by Cortez and his captains in council, to retreat from the city.
The preparations for that event were immediately commenced. The road to Tacuba, a town on
the mainland, being the shortest, was selected as the route of departure. As the bridges
crossing the several canals had been removed by the Mexicans, Cortez ordered a bridge of
wood to be made, which, carried by forty men, could be laid across the ditches as
necessity might require. Owing to the predictions of an astrologer, contrary to the
dictates of military science, it was decided to commence the retreat at night, in as
secret a manner as possible, after the Mexicans should have desisted from their daily
attack upon the palace. The gold and treasure of Montezuma was brought into the great
saloon, and after entrusting the fifth belonging to the King of Spain to the proper
officers, Cortez gave permission to his soldiers to load themselves with the remainder,
cautioning them, however, that such a burden might prove their death during the retreat,
and that it would be much better to abandon it all to the enemy. Unheeding his advice,
many of the soldiers loaded themselves heavily with the treasure, and were the first to
fall in the pursuit that soon followed.

[A.D. 1520.] A little before midnight, on the first of July, the army of the besieged
emerged from the gates of the palace. In advance went the bearers of the temporary bridge,
in charge of a detachment of five hundred men; the vanguard, commanded by the indomitable
Sandoval, consisted of two hundred infantry and twenty cavalry. Next came the prisoners,
the servants, females and baggage, protected by a hundred infantry and several hundred of
the allies; the rear-guard, containing a greater portion of the Spanish troops, was in
charge of the dashing Alvarado.
Cortez and a few chosen officers galloped along the line ready to render assistance where
it was most needed, while the great body of the allies was distributed amongst the three
divisions of the army. The night was dark and rainy, and hid their operations from the
enemy, but it was impossible, of course, to conceal the departure of such a host, of nine
thousand men, with artillery, horses, and baggage, from their wary and suspicious foes.

They crossed the great square in silence and in safety; they reached the first canal,
where the portable bridge was placed in position; the artillery, some of the cavalry, and
the Tlascallans in charge of the king's gold, the vanguard, Cortez, and many of his
officers, had crossed the canal, when their ears were saluted by dismal sounds. The alarm
was given; the priests watching on the temple gave notice to the people by blowing
trumpets and sounding the great drum of serpent-skin that hung above the altar of their
war-god. They were instantly attacked by the enemy, who sprang like apparitions from the
lake, from the canals, from canoes, and from every street. All was confusion, the
rear-guard, dashing forward to escape the multitude of enemies that now fell upon them,
crowded upon those in front; cavalry, artillery, baggage, prisoners, infantry, all were
driven together in a struggling, disorganized mass. The vanguard was halted by an open
canal in front, behind the rear-guard was the wooden bridge, but so wedged and fastened in
position by the weight that had passed over it, that it was impossible to remove it. The
slaughter that then ensued was horrible; completely at the mercy of the Mexicans, the
unfortunate Spaniards and their allies were pierced with lances and arrows, hewn down with
swords taken from their own soldiers, and hundreds of them taken prisoners and hurried off
to be sacrificed to the Mexican deities. Then was the dead emperor avenged; then did
the Mexicans glut their long-repressed desires for blood. Upon the night air rose the
shrieks and groans of the wounded and dying, and the appealing cries of the unfortunate
victims, who were dragged into the canoes and carried off to be murdered upon the
sacrificial stone. The second canal finally became so filled with the dead and dying,
horses, baggage, and artillery, that those remaining alive in this terrified throng found
a passage over them across the water and hurried along the causeway to the third canal.
This soon became filled like the other with dead and wounded prisoners and soldiers, and
over this horrible bridge the wretched remnant of the army escaped to solid land. Cortez
and his captains, those who were at liberty to do so, clapped spurs to their horses and
galloped along the causeway.

In the courts of a small place called Popotla, the remains of which may be seen at this
day, the survivors of the vanguard halted to await information of their miserable
comrades. Cortez and a few of the cavalry went back as far as the first canal, and there
met the captain, Alvarado, wounded and on foot, limping along with his lance in his hand.
He had with him but fifteen or twenty soldiers of the rear-guard, and they told Cortez it
was vain to wait for more, as all had perished. When Cortez learned this it is said that
the tears ran from his eyes, for there were in the rear-guard nearly one hundred and fifty
of his bravest soldiers, besides one of the most gallant of his captains, Velasquez de
Leon, whom he dearly loved. Alvarado told them that, after the horses had been killed,
about eighty of them collected in a body and forced the second canal upon the corpses of
the slain; he, himself, if we may believe his own story, saved his life by a tremendous
leap; placing his lance at the bottom of a canal he vaulted across the broad space to the
other side. This story, whether false or true,
has given a name to the place where this event is said to have occurred, as it is known
even to-day as the "Leap of Alvarado"—el Salto de Alvarado.

[image: [Illustration]]

TREE OF LA NOCHE TRISTE.

Finding from the information given by Alvarado that they were not to expect any more of
their companions, as the causeway was full of Mexican warriors, these distressed fugitives
hastily assembled themselves together for defence against the inhabitants of the
surrounding country. Incited by messengers from the Mexican capital, the Indians were now
rising upon all sides of them, and it seemed as if no power on earth could save them from
total annihilation. There is in this little village where
they made their first halt, near the present town of Tacuba, a giant cypress-tree, beneath
which, it is said, Cortez sat awhile and wept at the loss of his soldiers. That terrible
night of the retreat being known as la Noche Triste—or the sorrowful
night—this great cypress, still standing, is called "the tree of the sorrowful
night."

Well may Cortez have wept, not only at the loss of his soldiers, but at the almost total
ruin which had overtaken his army. More than one-half of the Spanish army had fallen, more
than four thousand of their Indian allies, almost all the prisoners, and the men and women
who were in the service of the Spaniards. Four of their most noted captains also had been
killed, and among the prisoners slain were a brother, a son, and two daughters of
Montezuma, a daughter of Prince Maxicatzin, and finally, the noble Cacamatzin, King of
Tezcoco, who had been deposed by Cortez and Montezuma. Among the officers left to Cortez
were his brave and trusty captains, Sandoval, Alvarado, Olid, Ordaz, Avila, and Lugo, and
besides these his interpreter, Aguilar, and his mistress, Marina.

Dejected, wearied, most of them bleeding from terrible wounds, the unfortunate Spaniards
made their way into the country. Had the Mexicans then pursued them they would have been
entirely destroyed, not a life would have been saved; but for some unaccountable reason
they ceased their pursuit at the end of the causeway, returning to care for the wounded
and pay funeral honors to the dead.

Nine miles west of the capital of Mexico is a hill, which the Spaniards reached on the day
after the defeat, and where they fortified themselves for the night; here they obtained a
little repose and a small amount of food from the neighboring Indians. Many years later, a
small chapel was erected here in memory of their deliverance. The next day they were so
famished that they ate a horse which
had been killed that day by the enemy, and the Tlascallans threw themselves upon the earth
to eat the roots of the grass, imploring the assistance of their gods. By general consent
they directed their way towards Tlascala, many miles distant, a single Indian their only
guide. They proceeded but slowly, impeded by the wounded and continually annoyed by the
enemy.

Several days had passed, when they reached the plain of Otumba, not far from the
great pyramids of the Sun and Moon,—see Chap. II., pp. 35, 36,—and here they
beheld a sight that caused them justly to fear that their last days had come. The whole
plain was covered with the hosts of the enemy, not less, it is thought, than one hundred
thousand in number, who presented a most glorious appearance, with waving plumes and
weapons shining in the sun. To the Spaniards it seemed hopeless to attempt even to defend
themselves, but they formed their shattered ranks and bravely met the onset of their foes.
It would have gone hard with them indeed had not Cortez at a critical moment killed the
general of this immense army and seized their royal banner, upon which the superstitious
Indians turned and fled. This was justly considered one of their most famous victories;
but though they made great slaughter of the enemy they dared not pursue them far, and
resumed their march to Tlascala, which they entered on the tenth day after their
disastrous defeat. They were received by the Tlascallans with a kindness they had no
reason to expect, for of the total number killed during the retreat from Mexico, more than
four-fifths were natives of this republic. Though lamenting the deaths of their friends
and relations, these devoted people did not do more than mildly blame the Spaniards,
chiding them only for not listening to their warnings of Mexican treachery. They gave them
their deepest sympathies, took them into their houses, furnished them with nurses and
surgeons, who cured their wounds,
and, thus protected and cherished by these noble Indians, the Spaniards slowly recovered
from the effects of their late disasters.

Passing in review the losses sustained by the Spanish army we find the numbers of the
slain variously stated, but they probably amounted, up to the time of their arrival in
Tlascala, to not much less than nine hundred men, besides at least five times that number
of their unfortunate allies. All the gold, except that saved for the king's portion, had
been lost in the ditches of Mexico, and the soldiers found themselves impoverished, as
well as wounded, and enfeebled by their long privations. The esteem and compassion of
their hospitable friends seemed in nowise to abate after several weeks' residence, and
even the prince, Maxicatzin, whose daughter had perished through their neglect, was their
most ardent supporter. It was not long before the fidelity of the Tlascallans was put to a
severe test by the arrival of an embassy from the King of Mexico, with a large present of
cotton, fine feathers and salt, desiring that they would enter into an alliance with him
to expel the murderous invaders of their soil. He urged that, although they had been
enemies in the past, their unity of language and religious belief should unite them
against this common foe, who, as they had seen, had violated every sacred law of honor,
sacrificed the lives of their friends to their lust for gold, and had perfidiously
murdered the great and generous Montezuma. If they would enter into such an alliance they
should forever enjoy free commerce with their neighbors, and their gods would grant them
success in every undertaking; but if, on the contrary, they should receive and harbor
these bloodthirsty strangers, they should be forever accursed and branded with infamy. The
Tlascallan senate disputed long and earnestly, but finally rejected these overtures of the
Mexicans, and voluntarily renewed their allegiance as vassals to the King of Spain.

The Siege of Mexico

[A. D. 1520.] the Mexican capital, during the time the Spaniards were recuperating at Tlascala, was a scene
of incessant activity. Knowing the character of Cortez and his companions: that they would
some day return to avenge their defeat, the inhabitants lost no time in putting their city
in a condition to resist them. Undismayed by the distressing losses of the past year, the
death of their king, and the greater part of their nobility, the destruction of some of
their principal temples and important buildings, they bent every energy to the repairing
of the ravages caused by the Spaniards.

Cuitlahuatzin, whom they had elected king to succeed his brother, Montezuma, was the
general of the army, and a man of great talents and sagacity; his military skill and great
bravery had given him a reputation throughout all Mexico; he exhibited his energy and
talents for diplomacy by immediately despatching embassies to every province of the
empire, promising to relieve from tribute all those who would unite in the defense of the
crown. It was he who had sent the embassadors to Tlascala soliciting their allegiance. He
repaired the buildings and fortifications of the capital; and it is believed that had he
lived Mexico would not have been taken upon the return of the Spaniards.

[Summer of 1520.] Unfortunately, he reigned but a few months, for he soon fell a victim to
smallpox, a disease that had been introduced into Mexico in the person of a
slave in the army of Narvaez; but one of the many curses brought by those adventurers from
the Old World to the inhabitants of the New. This dreadful scourge spread throughout the
whole Mexican empire, and many thousands perished, and in many instances whole towns and
cities were depopulated. Though the Spaniards do not appear to have suffered much
themselves from this dread disease they were the means of bringing to this unhappy
country, yet many of their Indian friends, especially the Cempoallans, fell a prey to it,
and many of the Tlascallans, including the great chief, their friend Maxicatzin.

As successor to Cuitlahuatzin the Mexicans chose his nephew, a spirited young man of about
twenty-five years, named Guatemotzin as their king, and under this intrepid
man, the eleventh King of Mexico, the capital was placed in a posture of defence. Cortez
himself was not idle, for as soon as his wounds were cured by the Indian surgeons, he
commenced preparations for a renewal of his designs upon Mexico. He sent to the coast for
such reinforcements and supplies as the commander at Vera Cruz could spare, and in order
to allay a feeling of discontent which was becoming general in the army, he marched his
men upon the neighboring refractory tribes. He subjugated a province on the borders of
Tlascala, the inhabitants of which had murdered some Spaniards on their way to Vera Cruz,
and marched from city to city, inflicting great punishment, declaring many of their
citizens slaves and branding them with hot irons. The people of these provinces all made a
stubborn defence, in which they were greatly assisted by Mexican troops; but all to no
avail; the Spaniards were soon masters of all the country about Tlascala, and opened
unobstructed routes of communication, not only with the coast at Vera Cruz, but with the
borders of the great lake of Tezcoco.

In one expedition, however, they lost one of their captains and eighty soldiers, which was
a great offset to the victories they had gained; and others of the soldiers becoming
discontented, Cortez sent them to the coast to take passage for Cuba. He despatched one of
his captains to the island of Hispaniola for arms and reinforcements, and another to the
court of Spain with a long letter to his sovereign, Charles V., describing his doings up
to that time, and with a portion of the royal treasure saved from Mexico.

Several vessels arrived about this time with arms, ammunition and soldiers destined for a
settlement on the river Panuco, and sent out by the Governor of Jamaica. As they reached
the port of Vera Cruz these forces were easily diverted into the interior, joining Cortez,
who found himself much strengthened and encouraged by this important addition to his
command. Never for a moment had this intrepid leader abandoned his intentions upon Mexico,
and he now drew reinforcements and accumulated supplies from every available quarter. He
sent into the forests of Tlascala a noted man of his command, a most skilful shipwright,
named Martin Lopez, with orders to get out timber for some brigantines. From the senate of
Tlascala he obtained a hundred men of burden to be sent to the coast for the iron, sails,
and rigging of the vessels he had dismantled the previous year. He obtained tar from the
pine trees of the mountains, other material from various sources, and all this was finally
transported to Tezcoco, where the brigantines were put together and launched upon the
lake. He was now in command of forty or fifty cavalry and five hundred and fifty infantry;
and, having resolved to make his headquarters at the ancient capital of Tezcoco, he set
out for that place after having been joined by ten thousand Indians of Tlascala.

In two days they had passed through the mountains, and
on the twenty-eighth of December they again looked upon the beautiful valley of Mexico,
from which they had been driven five months previous. As they approached Tezcoco they were
met by a party of embassadors carrying a golden banner, which they presented to Cortez as
a token of peace. They had been sent by Coanacotzin, King of Tezcoco, to invite the
Spanish general to his court, and to request him not to commit any hostilities in his
province. Though Cortez desired to capture the king, and to obtain revenge for the death
of forty-five Spaniards and three hundred Tlascallans, who had been killed while passing
through, laden with gold, silver, and arms for the Spaniards (at that time in Mexico), yet
he returned him a message of friendship. Apprehensive of ill-treatment at the hands of
Cortez, who had caused the death of his brother, Cacamatzin, and his uncle, Montezuma, the
king fled to Mexico at night.

Among the prisoners who escaped the slaughter on the night of the retreat from Mexico was
Cuicuicatzin, whom Cortez and Montezuma had placed upon the throne of Tezcoco and then
removed, and who, having fled from Tlascala to the court of Tezcoco, was killed by this
same brother, Coanacotzin. It seems, then, that his fears respecting the danger to his
life from Cortez were perfectly justifiable, and that he did well in seeking protection at
the Mexican court.

[Dec. 1520.] It was on the last day of December, 1520, that they arrived at Tezcoco, where
they discovered things in a state of confusion; but some of the nobles came up to meet
them and conducted them to one of the palaces of the late King Nezahualcoyotl, which was
large enough to contain twelve hundred men. Here they saw those temples and palaces, which
have been described in previous chapters, and ascending one of them some of the officers
beheld the women and children of the city fleeing to the lake border and hiding in the
rushes and canoes. This warned Cortez to be upon his guard, as the people evidently
meditated a revolt. Though he ordered his men to remain within their quarters and to
commit no act of aggression upon the inhabitants, Cortez already had a large party in his
favor in the friends of the youngest Prince of Tezcoco, Ixtlilxochitl, whom he now
elevated to the vacant throne. This young man, whose warlike proclivities we have already
referred to, was, next to the Tlascallans, the ablest ally of the Spaniards, and of
essential service to them in the subjugation of the Aztec capital.

The city of Tezcoco, having been next to Mexico the most important in Anahuac, contained
substantial houses and fortified temples and palaces. Situated upon the eastern shore of
Lake Tezcoco, having in full sight the Mexican capital, but nine miles distant, and the
broad plains behind it yielding sustenance for the support of a large army, this city was
an advantageous position from which to conduct the siege of the city of the Aztecs.

No sooner was he well established here than Cortez sent out various expeditions to subdue
different towns and cities about the lake. The first of these that felt the force of his
arms was the beautiful city of Iztapalapa, the magnificent gardens and buildings of
which had attracted the attention of the Spaniards on their first approach to the valley.
The principal motive for the destruction of this city was that it had been the residence
of the celebrated Cuitlahuatzin, who had been instrumental in driving them from the city
of Mexico. He marched upon it with more than two hundred soldiers and three thousand
Tlascallans, and entered the city, the troops defending it feigning a retreat, and the
inhabitants fleeing to their canoes. While they were busy sacking the city and setting
fire to
the houses an alarm was given that the streets were under water and the water of the lake
rapidly pouring in upon them. Being situated between the two great lakes and intersected
by canals it was only necessary in order to flood the city to cut the dikes, and this the
self-sacrificing inhabitants had done, preferring the destruction of their homes to their
occupation by the hated invaders. They would all have been drowned had it not been for the
timely warning by the Tlascallan sentinels, and as it was, some were cut off, all their
booty was lost, and the army returned to Tezcoco in very bad humor. The city of Chalco, on
the eastern border of a lake of the same name, was next delivered from the Mexican troops
which occupied it by an army under the gallant Sandoval, and renewed its allegiance to the
Spanish king. This was one of the most important cities about the lakes, being a great
resort of the merchants. It had been often in rebellion against the Aztec power, and
gladly seized the opportunity of freeing itself from their dominion.

Information now coming down from the mountains that the timber for the brigantines was
hewn and ready for transportation, Cortez sent Sandoval with two hundred men to guard its
transportation to the lake. It was a long distance from the mountain forests of Tlascala
to the borders of Lake Tezcoco, but the hardy natives, inured to fatigue, cheerfully
carried the weight of this material, which was to contribute so much to the defeat of
their enemies. Eight thousand Tlascallans carried on their backs the timber, ready shaped,
for every part of the thirteen vessels. Two thousand were laden with provisions, and eight
thousand more acted as a guard of defence. They were led by their valiant chieftain,
Chichimecatl, until Tezcoco was approached, when Sandoval placed his men in the vanguard,
and assigned the Indian chief the rear. This
gave great offence to the brave Chichimecatl, until it was explained to him by the
Spaniards that in their country the rear was considered the post of honor, when his pride
was pacified. Two days later this great body arrived at Tezcoco, which they entered in
triumph, dressed in their finest regalia, wearing great plumes of feathers on their heads,
and marching to the sound of horns, drums and trumpets. So long was this procession that
they were six hours in entering the city, during which time they kept up their patriotic
shouts of "Castilla! Tlascala! Castilla! Tlascala!"

The timber was carried to the edge of the lake and deposited at the docks, where the
vessels were put together with the greatest expedition, though the workmen were constantly
harassed by Mexican soldiers, who came across the lake in canoes, and made several
attempts to destroy the ship-yards by fire. Owing to the vigilance of the King of Mexico,
his troops were continually crossing the lake in their canoes and annoying the Spaniards
and their allies, and every day skirmishes were passing between them. There was on the
borders of the lake, not far from Tezcoco, a vast field of Indian corn, the produce of
which usually went to the priests of Mexico. When it was time to reap the harvest the
Mexicans crossed over in upwards of a thousand canoes, and attacked the allies who were
engaged in gathering the corn with such vigor that they were only repulsed after a long
and stubborn fight.

While the vessels were in process of construction, Cortez availed himself of the presence
of the Tlascallan troops, some thirty thousand in number, to advance around the lake
nearly to the city of Mexico. He even penetrated as far as the town of Tacuba, not three
miles distant from the capital, and reached the famous causeway where, nine months before,
he had suffered that fatal defeat. It came
near being the scene of a second disaster, for the Mexicans, feigning retreat, drew him
along the causeway into an ambuscade, and then fell so furiously upon his troops that he
only extricated them with the greatest difficulty. The Mexicans ironically invited them to
enter their capital, assuring them that their priests were waiting to sacrifice them, and
boasting that they would no longer find a Montezuma to deal with, but a king unaffected by
bribes or threats. Cortez retreated to Tezcoco, followed by the Mexicans most of the way,
who heaped insults upon his troops and attributed their return to cowardice.

The province of Chalco, lying south of Tezcoco, and southeast of Mexico, being rich and
populous, was the scene of continual warfare between the rival forces, each struggling
desperately for its possession. Several times its capital, the city of Chalco, had been
the field of bloody strife between the Spanish and Mexican soldiers, for no sooner were
the latter driven out than the indefatigable Guatemotzin again covered the lake with his
war-canoes. At last Cortez resolved upon a general invasion of the province, and marching
swiftly through the cities of Chalco and Tlalmenalco, he swept his army southward towards
the vale of Cuernavaca. He everywhere encountered a determined resistance. At one point,
in assailing a garrison entrenched on the top of a steep and rocky hill, the whole army
was kept for a time powerless by reason of the great rocks which the Indians rolled clown
upon the heads of the assaulting party. At another engagement the slaughter was so great
that the waters of a small stream near which it took place were tinged with blood for the
space of an hour.

In the valley of Cuernavaca, nearly forty miles distant from Mexico, they found a city
considered impregnable from the strength of its natural defences; surrounded on
every side but one by deep ravines, it could only be entered by means of bridges, which
were raised by the inhabitants as soon as they caught sight of the enemy. While the army
was hesitating, unable to advance and much annoyed by the insults and arrows of the
Indians on the opposite bank, some of the soldiers, headed by Captain Bernal Diaz, crossed
one of the ravines upon two great trees, which, growing upon opposite sides, locked
their branches full forty feet above a rapid river. Many other soldiers then crossing upon
this perilous bridge, the city was soon taken and given up to fire and pillage.

Having received the allegiance of the lord of this city, Cortez faced his army northward,
in the direction of Mexico, his objective point being the large and beautiful city of
Xochimilco, the fourth in the valley in point of size and population, and celebrated far
and near for the magnificence of its buildings and the beauty of its floating gardens. Its
inhabitants only yielded after a long and obstinate struggle, during which they killed and
wounded many of the attacking force. The news of the fall of this great and important
city, situated less than twelve miles from the capital, having reached the ears of the
King of Mexico, he at once despatched to it two thousand canoes and an army of ten
thousand warriors, who nearly succeeded in retaking it, killing many of the Spaniards and
wounding a great number. They also captured four of them alive and sent them to Mexico to
be sacrificed, which being done, their arms and legs were exhibited as trophies in various
parts of Anahuac.

Having sacked the city, Cortez departed to examine the causeway of Iztapalapa, and thence
marched upon the city of Coyohuacan, whence another causeway led to the city of Mexico.
Leaving this city, which he found deserted, he swung his army past Chapultepec, to
Tlacopan and Tacuba,
which he thus visited for the third time. Having viewed, from the summit of one of the
temples of Tacuba, the ever-memorable causeway leading thence to Mexico, he departed for
Tezcoco, constantly subjected to attacks from flying troops of the enemy. In this long
expedition the Spaniards marched completely around the great lakes; and though their
losses were large, nearly every survivor having received a wound, and Cortez himself
having been severely injured and twice in danger of capture, what they had accomplished
was of the most vital importance to the success of their future operations against the
Mexican capital.

The brigantines were now completed and ready for launching, for which purpose a canal, a
mile and a half in length, twelve feet deep, and twelve broad, was dug by the Indian
laborers, eight thousand persons having been employed fifty days at this work. Ships, with
arms, gun-powder, and reinforcements, had meanwhile landed on the coast and brought them
valuable acquisitions; among them was "a very holy and reverend father," bringing with him
"bulls from the pope" to compose the consciences of the soldiers for the murders they had
committed, and were about to commit, in this war for the conversion of the unregenerate
Mexicans. This "holy man "amassed a fortune in a few months, and soon returned to Spain to
live at ease.

About this time a conspiracy was formed against the life of Cortez, a party having
resolved to assassinate him while at dinner, but this was discovered in season and the
chief conspirator hanged.

[April, 1521.] On the twenty-eighth day of April, the thirteen brigantines, which had cost
such an immense amount of labor, and which were to play so important a part in the siege
of the island-capital, were launched upon
the lake to the roar of artillery and the sound of military music. At a review of his
army, made in the great square of Tezcoco, Cortez found it to contain eighty-six cavalry,
seven hundred infantry, armed with sword and buckler and lance, and about one hundred
musketeers and cross-bow men, with three large cannon, a thousand pounds of powder,
fifteen small copper field-pieces, and a large supply of balls and arrows. Word was now
sent to the allies, who quickly assembled to the number of seventy thousand men, one of
the towns in alliance also sending eight thousand arrow-heads of copper for the use of the
cross-bow men. Having assembled this vast host at Tezcoco, Cortez issued his orders for
their guidance. "First, no person to utter any blasphemy against the Lord Jesus Christ,
the Holy Virgin, the holy apostles, nor any other of the saints, under heavy penalties;
second, no soldier to ill-treat the allies, nor to absent himself from his quarters under
any pretence; every soldier to be fully provided with arms; no soldier to
stake his horse or arms in gaming; no soldier to sleep out of his armor nor without his
weapons beside him; the penalty of death to be inflicted for sleeping at his post, absence
from quarters without leave, or flight in battle."

[image: [Illustration]]

GONZALEZ DE SANDOVAL.

[May, 1521.] On the twentieth day of May, the general-in-chief assigned the different
divisions of the army to their posts about the valley: Captain Alvarado, with two hundred
soldiers, twenty thousand Tlascallans, and two pieces of artillery, was appointed to
Tlacopan; Captain Olid marched with Alvarado around the northern border of the lake, and
beyond, to the city of Coyoacan, having about the same number of soldiers and cannon;
Captain Sandoval was given a nearly equal number of horse, infantry, and cannon, in order
to go and possess the city of Iztapalapa. Among the thirteen brigantines were distributed
three hundred and twenty-five men; each vessel containing twelve soldiers, twelve rowers,
and a copper canton.

An unhappy incident occurred at this time which deprived the Tlascallans of one of their
leaders and gave Cortez an opportunity for committing an arbitrary and revengeful act.
Among the native nobles who accompanied Alvarado was the valiant general, Xicotencatl, the
same who had resisted so manfully the entry of the Spaniards into Tlascala. When the
Spaniards had sought refuge in that republic after their expulsion from Mexico he had
advised the senate to seize the opportunity for ridding their territory of such dangerous
allies, being one of the few wise enough to foresee the evil they would bring upon them.
By this means, though he had now joined the Spaniards with the forces under his command,
he had gained the enmity of Cortez, who only waited a fitting time to destroy him. This
time had now arrived, for Xicotencatl, incensed at the insulting treatment of a friend,
who had been wounded by a Spanish officer, secretly left
the army and set out for Tlascala. Cortez immediately sent officers in pursuit of him,
giving orders to hang him as a traitor, which command was carried into effect in a small
town near Tezcoco. The real motive for this outrageous proceeding appears, when we find
that Cortez seized upon his family of thirty wives, and his property, a large part of
which was jewels and, gold.

The captains, Alvarado and Olid, continued together with their forces as far as
Chapultepec, where, after a hard fight with the Mexicans, they destroyed the only
aqueduct, which supplied pure water to the capital. Then they retreated to the positions
respectively assigned them: Alvarado to Tlacopan, and Olid to Coyoacan, while Sandoval
proceeded by land, and Cortez by water, to Iztapalapa, which place they carried by storm.
As soon as they were in possession of the city, they perceived signals of smoke arising,
such as had been sent up by the Mexicans when they entered the valley, and a large fleet
of canoes filled with warriors came out against them. A fresh breeze springing up at this
time filled the sails of the brigantines, and the Spaniards bore clown upon the canoes,
overturning many of them and destroying many others with shot from the cannon.

[image: [Illustration]]

CHRISTOVAL DE OLID.

Captain Olid was posted on a branch of the main causeway that led from Iztapalapa to
Mexico, and setting his forces in motion he joined with Sandoval at the junction of these
roads, where there was a strong fortress in possession of the Mexicans. The two captains
attacked this stronghold
by land, assisted by Cortez with his brigantines, and soon reduced it, committing a great
slaughter of the garrison with their cannon. This place, known as Xoloc, Cortez at once
seized upon for the establishment of his camp making it his headquarters until the close
of the siege.

Every causeway except one was now in possession of the Spaniards, and this one, that
leading to the north, was a few days later taken and held by Alvarado, thus rendering the
investment of the city complete, and cutting off all communication, except by water, of
the doomed inhabitants with the outside world.

The Destruction of the City

The very day after he had become firmly fixed in his position, Cortez himself made an assault
upon the city, Alvarado and Sandoval approaching it from their respective camps. Eighty
thousand allies assisted them, yet they barely succeeded in penetrating to the great
square, where they were attacked by such numbers of Mexicans that they fell back in
confusion, leaving a cannon in possession of the enemy. The forces of their allies daily
increased, until they soon amounted to above two hundred and forty thousand. The
King of Tezcoco at last joined forces with Cortez, sending him an army of fifty thousand
men. Day by day, the surrounding tribes sent in their allegiance to Cortez, until at last
the intrepid Mexicans were left alone to struggle single-handed against the common enemy
of their country. When he felt that he had his troops well in hand Cortez made another
attack upon the city, penetrating again—though over ditches and entrenchments
valiantly defended—to the square. Ten thousand of the allies busied themselves in
filling up the ditches in the causeway, while others destroyed the houses bordering it.
Among the buildings demolished on that day were several temples, the great palace of
Axayacatl (in which the Spaniards had been quartered on their first entry), and
Montezuma's aviary, or house of birds. At this time was commenced that systematic tearing
down of the structures of the city and the filling of the canals with the debris,
that
continued during the siege, and left little remaining of the splendid Aztec capital. A
retreat to camp was with great difficulty effected, the Tlascallans carrying off the arms
and legs of many Mexicans, which, we are told, they ate that night for their supper. It
was impossible for Cortez to keep a garrison in the city to hold what he each day gained,
owing to the fury of its defenders, so he instituted this system of daily advances from
the outside posts, demolishing the buildings on the outskirts and laying waste as far as
he went. Notwithstanding all his efforts to fill the ditches in the causeway, the Mexicans
kept them open, removing everything at night that had been thrown into them during the
day, and thus making them a great obstacle to a successful advance, and especially to a
swift retreat.

The first to seriously feel the disastrous effect of an advance into the
city, with open canals in the rear, were the troops of Alvarado, who, in the heat of
pursuit, penetrated as far as the market-place. When they had drawn them far enough the
Mexicans turned upon them in such numbers that they fled in confusion. In passing one of
the ditches, nearly fifty feet in width, several Spaniards were taken, and at once hurried
to the great temple and sacrificed. As this terrible scene was enacted in sight of the
army, it had a most depressing effect upon the soldiers, and taught them to act more
cautiously. In spite of this dreadful warning, however, the zeal of the allies, and the
impatience of the soldiers to get the treasures of the city into their hands, overcame
their prudence. After twenty days of constant skirmishing, in which the gains, though
slight, were sure, the Spaniards, wearied of their slow progress, pressed Cortez for a
general assault. A council of war was held; it was decided to advance, from the three
different posts occupied by Cortez, Sandoval, and Alvarado, upon the city, with the object
of meeting in the great
square of the temple. All the Spanish forces, with over one hundred thousand of the
allies, marched along the causeways, the brigantines and more than three thousand canoes
protecting them on the flanks. Unknown to the Spaniards, the Mexicans had made elaborate
preparations for their defeat. They had deepened the principal ditch, narrowed the
causeway, and had posted a multitude of canoes in ambush near this difficult pass to sally
out at a given signal to the attack. Induced by feigned retreats and the apparent
cowardice of the Mexicans, the Spaniards eagerly pursued them as far as the great square,
closely followed by their allies, wedged in dense masses upon the causeway. This was the
moment for the wily Mexicans. Suddenly the sound of a trumpet issued from the temple of
their war god. Inspired by this sound, the last call of the priests and nobles to arms,
the Mexican troops burst forth from their places of concealment with incredible fury. The
Spaniards and their allies could not resist this attack, and were at once thrown into
confusion. At this fatal moment they saw the error they had committed, in allowing
themselves to be drawn into the city without filling all the ditches that intersected the
great causeway. Their allies only served to detain them in their retreat, and the Mexicans
now slaughtered them without mercy. The canoes came out and fell upon their flank and
rear, dragging the soldiers into the water, and hastening with them to the temple of
sacrifice. Eighty were carried off in this manner, shrieking and vainly struggling in the
clutches of their exulting foes. In the narrowest part of the pass Cortez was caught, was
wounded in the leg, dragged from his horse, and came near being made a victim for
sacrifice. If the enemy had not been so anxious to preserve him alive for an offering to
their gods, but had only killed him when they had him in their power,
the siege of Mexico might have ended then and there. But while they were dragging him
away, a brave soldier flew to his defence. With one stroke of his sword he cut off the arm
of one of the captors, and killed four others, falling at last while gallantly fighting. A
valiant Tlascallan, named Temacatzin, so ably seconded the efforts of De Oli that Cortez
was rescued, placed upon a horse and hurried away towards his camp, his major-domo,
Cristoval de Guzman, falling into the hands of the enemy in his endeavor to save him.

With the shattered remains of his army the wounded and dejected general finally reached
his quarters on the causeway at Xoloc, pursued by the infuriated Mexicans to the very
gates of the fortress. More than a thousand of the allies and eighty or one hundred of the
Spaniards were killed, and several boats, a piece of artillery, and seven horses were lost.

Alvarado and Sandoval had not attacked so briskly as Cortez, and the Mexican troops that
had defeated the latter turned upon them before they reached the centre of the city. As
they neared them they threw down five bleeding heads, telling them they were those of
Cortez and his officers; then they attacked the discomfited Spaniards so desperately that
they fell back in disorder. It was usual, in case of retreat, for the Spaniards to clear
the causeway of their allies to prevent confusion; but at this time, says the old
historian, it was not necessary, "the sight of the bloody heads had done it effectually,
nor did one of them remain on the causeway to impede our retreat." Exulting in such a
glorious victory, the Mexicans cleared their city entirely of the last enemy; they
repaired their defences, and passed eight succeeding days in feastings and rejoicings.
They threw into the camp of Cortez other fresh and bleeding heads, telling him they were
those of
Alvarado and Sandoval, which caused him great sorrow until he had ascertained by
messengers that they were yet living.

The cause of this defeat was the same that had conduced to that former one of
Alvarado—the neglect to fill up the canals as they advanced. Cortez sought to throw
the blame upon one of his officers, though it undoubtedly lay at his own door. Now, in
distress, with meagre food, and suffering from wounds, the Spaniards were obliged to rest
upon their arms. The Mexicans carried on the sacrifices of their prisoners day after day,
and the horrid sight was in full view of the whole army. We cannot do better than quote
the relation of an eye-witness of those scenes, brave vernal Diaz. He was in the
detachment commanded by Alvarado, which was the last attacked, and the nearest to the
great pyramid on which the prisoners were sacrificed. "Before we arrived at our quarters,
and while the enemy were pursuing us, we heard their shrill timbals and the dismal sound
of the great drum, from the top of the principal temple of the god of war, which
overlooked the city. Its mournful music was such as may be imagined is that of the
infernal gods, and it might be heard at the distance of almost three leagues. They were
then sacrificing the hearts of ten of our companions to their idols. Shortly after this
the King of Mexico's horn was blown, giving notice to his captains that they were then to
take their enemies prisoners, or die in the attempt. It is impossible to describe the fury
with which they closed upon us when they heard this signal. Though all is as perfect to my
recollection as if passing before my eyes, it is utterly beyond my power to describe; all
I can say is, it was God's will that we should escape from their hands and get back in
safety to our post. Praised be He for his mercies, now and at all other times!"

At another time, as the soldiers were sitting at rest, engaged in relating the events that
had happened, their attention was attracted by the sound of the great war-drum, and
looking up to the temple-pyramid they saw a procession of their unfortunate countrymen
being driven up the winding stairs, with cuffs and blows. Their white skins served to
distinguish them from the Indians, and they saw them, after being subjected to every
insult, thrown upon the sacrificial stone, their hearts torn out and their bodies thrown
clown the steps to the greedy people in waiting below. Their heads, arms, and legs were
sent as trophies of Mexican valor to every tribe throughout Anahuac, with a warning to
them to return to their allegiance unless they wished to be served in a similar manner.
This so terrified the allies that they nearly all forsook Cortez and returned to their
homes, all except a few of the bravest of the Tlascallan and Tezcocan nobles. At the
suggestion of Prince Ixtlilxochitl, Cortez now changed his tactics, and came to the
resolution to destroy the Mexicans by famine, rather than waste away his troops in
fruitless attacks. The Mexican priests committed the great error of predicting the total
destruction of the Spaniards within a certain number of days. Their gods had told them
that within eight days they were to feast upon their flesh. But in this case the priests
had assumed too much, they had made one prediction too many. They should not have assigned
a limit to the time; for when Cortez heard of it he merely drew off his soldiers and
rested during the entire period. As it expired, he caused the allies to be informed of it,
and they came back, no longer having faith in Mexican forewarnings. Directly and
indirectly (as we have seen) the priests were the cause of Mexico's downfall, even as they
caused her repeated disaster in the centuries following her capture by the Spaniards.

Had not famine come to the aid of the besiegers it is doubtful if they would have so soon
marched through the streets of Mexico as they did. Boats and brigantines kept constant
watch about the doomed capital, preventing access to water and provisions. The Mexicans
were fully as well versed as their foes in the mysteries of stratagem; they were their
equals in bravery, superior to them even in the reckless disregard of their lives in
defence of their homes. Had their weapons of defence been equal to those of the Spaniards,
the history of Mexico would to-day be a different one from what it is. They early
displayed their talent for the laying of ambuscades, into which the Spanish troops often
fell, greatly to their loss. They now prepared a successful ambuscade for the brigantines,
those large vessels which annoyed them so much on the lake, along the causeways, and
around the borders of the city. They constructed some very large canoes, called
periaguas, covered with thick plank. These they filled with fighting-men and
concealed among the floating gardens in a portion of the lake where the Spanish vessels
were cruising to intercept canoes coming from the mainland with provisions. In front of
their ambuscade they drove large stakes, deep enough beneath the surface to be out of
sight, and yet forming an obstruction upon which the brigantines would founder or stick
fast. They then sent out small canoes as decoys, and when the brigantines pursued them
they soon ran afoul of these sunken stakes; then, when they were in this helpless
condition, the periaguas sallied out and did great mischief. They killed the captains of
two vessels and wounded nearly all the crew before they could be extricated and the cannon
on hoard brought into play. Attempting this again soon after, they were themselves drawn
into ambush and many of their canoes destroyed.

The intelligence that guided their operations seems to
have been one superior to that which guided the Spaniards. With troops similar in number
and equipment, Guatemotzin would have been more than a match for Cortez. If we read of any
brilliant movement or piece of strategy executed by the Spaniards, we shall find upon
examination that it was suggested by their observation of the superior skill of the
Mexicans.

Among the prisoners captured at the second attack of the canoes were several nobles, who
were sent by Cortez to Guatemotzin with a message of peace. They undertook this commission
unwillingly, declaring that the fierce king would have them instantly put to death; but,
though much enraged at them for bringing him such proposals, he spared their lives, and
sent them back to Cortez with a message of defiance.

About this time news came from Cuernavaca and other frontier towns that the Malinalchese,
instigated by the messengers of the Mexicans who had been sent to them with the heads of
the Spaniards, were marching upon the besiegers with a large army. These were met and
defeated by two detachments, and thus the last hope of the Mexicans of aid from without
was taken from them. Their condition was most deplorable; they were now "forsaken by all
their friends, surrounded by enemies, and oppressed by famine." Not only the Spaniards
were arrayed against them, but nearly every native kingdom and republic lying between the
sea and the gulf. Still they were undismayed, and to the overtures of peace sent them by
the Spaniards returned only answers breathing defiance and threatenings of the vengeance
they would take upon them when their gods should have delivered them into their hands.

The Tlascallan chief, Chichimecatl, made restless by the delay of the Spaniards to attack,
one day entered the city with his own troops, carefully guarding the great ditch by
his archers, and after a protracted fight, made good his retreat, covered with glory, to
the Spanish camp. The Mexicans revenged themselves for this insult by a night attack upon
Alvarado, which, however, was repulsed with little loss. Just at this time, when their
powder was running low, a ship arrived at Vera Cruz with a fresh supply, and, thus
recruited, Cortez again commenced an advance into the city.

As he advanced he destroyed every building, leaving not one behind him. One hundred and
fifty thousand allies accompanied him and performed this work of destruction. As these
misguided wretches were employed at this work of demolition, the Mexicans taunted them:
"Demolish, ye traitors," they shouted, "lay those houses in ruin, for afterwards you will
have the labor of rebuilding them." And, in truth, they did; though the Spaniards
conquered, upon the allies who so faithfully assisted them fell the labor of
reconstruction. Early were they made to feel the weight of the chains they were
unwittingly forging for their own limbs!

On the twenty-fourth day of July the Spaniards obtained possession of the great road
passing through the city from Iztapalapa to Tacuba, and three-fourths of the city was now
in their hands. A few days later Cortez joined with Alvarado and Sandoval, as they came in
from the other sides, and had the inexpressible satisfaction of completing this junction
of forces, which he had so often attempted in vain. A great canal separated them from the
district of Tlaltelolco, to which the besieged were now confined. In one of the temples,
destroyed in the progress of the march, they discovered the heads of many of their
soldiers, the hair and beards of which, says an old veteran, were much grown since placed
in position on the beams of the Place of Skulls.

Repeated demands were made of the Mexicans to surrender, but they as often replied that
they would continue the defence so long as one of them remained alive. Four days passed,
during which crowds of wretched men, women, and children, emaciated and dying of hunger,
came to the Spaniards and gave themselves up. The warriors were still unsubdued; by night
and by day they made their assaults, but they were so exhausted by hunger that they
accomplished little harm. At last Cortez gave the signal for a general assault, by the
firing of a musket, and the eager troops and ferocious Indian allies fell upon the unarmed
and half starved wretches so fiercely that in one day twelve thousand, and in another
forty thousand, perished. The common people were ready to surrender, though thousands of
them were butchered as they fell into the hands of their enemies; but the priests and
nobles, headed by their indomitable king, refused to submit. They prayed for death; "If
you are the child of the sun," said they to Cortez, "why are you so slow in delivering us
from our calamities by death? "

Cortez sent to Guatemotzin an embassy with a present of provisions, and asking for a
conference, but though returning assuring answers, that wily monarch was unwilling to
trust his person within reach of one who had always hated him, and who had caused the
murder of his uncle, Montezuma, though professedly his friend. Cortez promised him
plenitude of power and honors if he would but surrender and thus terminate the bloody
siege; but Guatemotzin only retreated farther into the fortified portion of his diminished
capital, and stubbornly refused to listen to his words. Artillery was then brought up and
trained upon the defenceless people crowded in the streets and beneath the porticoes of
the buildings, and the allies again glutted their rage upon helpless men and women, who
threw themselves into the canals, which became purple with the blood of the slain. In
misery and woe they were perishing by thousands, when
it became known that the emperor, Guatemotzin, had escaped. The Mexican nobles had
prepared canoes in which to flee, as a last resort, but Cortez had anticipated such a
measure, and had ordered Sandoval, in command of the lake forces, to seize these boats and
watch sharply for the royal barge itself. At the last moment, when defence was no longer
possible, after he had exhausted every resource his ingenuity could suggest in resistance,
the emperor, Guatemotzin, allowed himself to be led into a periagua, which, in company
with about fifty others, set sail for the main land. Notice was at once conveyed to
Sandoval, who was actively engaged in tearing down the houses, and who immediately
despatched his swiftest vessel in pursuit. It soon came up with the royal barge, which was
distinguished by its awnings and structure, and its captain, Garcia de Holguin, received
the surrender of the ill-fated Emperor of the Aztecs. Guatemotzin had with him the King of
Tacuba, Coanoctzin, the deposed King of Tezcoco, and other persons of rank, together with
his wife and children. Entreating for them the consideration of the Spaniards, he took his
queen by the hand and entered the brigantine.

From the terrace of a temple Cortez had witnessed the flight, the pursuit, and the
capture. He awaited anxiously the arrival of the monarch, and as he came before him
embraced him with the greatest show of affection. The unhappy emperor, laying his hand
upon a dagger that Cortez wore at his girdle, begged him to deprive him of the life which
he should have lost in defence of his people, and which was no longer of value to him; "I
have done, Malintzin, that which was my duty in the defence of my kingdom and my
people; my efforts have been of no avail, and now, being brought by force to you a
prisoner, draw that poniard from your belt and stab me to the heart."
This he said with tears in his eyes and baring his breast to receive the fatal thrust.
Cortez tried to reassure him, promising him his liberty in due season and a return of all
the greatness which he had lost. Better had it been for the great-hearted emperor had his
wish been carried into effect at that time, for he was reserved for torture and a
disgraceful death by hanging, at the hands of this same deceitful captor! What he would
not ask for himself he begged for his people, entreating Cortez that he would put a stop
to the slaughter still going on. This he did, and when the bloodthirsty allies had been
restrained, the miserable remnant of Mexico's once-numerous population was allowed to file
out of the plague-smitten city into the country.

[A. D. 1521.] With the fall of Guatemotzin fell the capital, and the little resistance
until then offered ceased. It was at the hour of vespers, on the thirteenth of August,
1521, that this was effected, and the Spaniards found themselves in possession of the
prize for which they had so long and so desperately striven. That night, the soldiers fell
back to their old posts, on the outskirts of the city, which they had occupied during the
seventy-five days of the siege. Many thousands of the allies had been killed, and of their
own number above one hundred had been killed and sacrificed. An immense number of the
Mexicans perished, according to the best authorities, not less than one hundred
thousand, and of the survivors there were few that were not afflicted with wounds and
disease, the result of pestilence and famine. "I have read," says the soldier-historian,
Diaz, "of the destruction of Jerusalem, but I cannot conceive that the mortality there
exceeded this of Mexico; for all the people from the distant provinces which belonged to
this empire had concentrated themselves here, where they mostly died. The streets,
the squares, the houses and the courts of Tlaltelolco were covered with dead bodies; we
could not step without treading on them; the lake and canals were filled with them, and
the stench was intolerable. For this reason, our troops, immediately after the capture of
the royal family, retired to their quarters."

In order to cleanse the city the inhabitants were ordered into the country, the decaying
corpses were buried, and great fires were kindled to purify the air. "For three days and
nights the causeways were full, from one end to the other, of men, women, and children so
weak and sickly, squalid and dirty and pestilential, that it was misery to behold them.
Some miserable wretches were creeping about in a famished condition through the deserted
streets; the ground was all broken up to get at the roots of such vegetation as it
afforded, the very trees were stripped of their bark, and there was no water in the town.
. . . During all their distress, however, though their constant practice was to feast on
such as they took prisoners, no instance occurred of their having preyed upon each other;
yet certainly there never existed since the creation a people which suffered so much from
hunger, thirst, and warfare."

"Thus," says another historian, "did Providence, in conducting the Spaniards, a polished
nation of Europe, to overturn the rude monarchy of the Mexicans, in America, punish the
latter for the injustice, cruelty, and superstition of their ancestors. But there the
victors, in one year of merciless massacre, sacrificed more human victims to avarice and
ambition than the Indians during the existence of their empire had devoted in worship to
their native gods. There the legislative art of Europe corrected the bloody policy of
American tribes, and introduced the ministry of justice, by despoiling Indian caciques of
their territories and tributes, torturing them for gold and enslaving their
posterity. There the mild parental voice of the Christian religion was suborned to terrify
confounded savages with the malice of a strange, and by them unprovoked, God and her
gentle arm in violence lifted up, to raze their temples and hospitable habitations, to
ruin every fond relic and revered monument of their ancestry and origin, and divorce them
in anguish from the bosom of their country."

The plunder obtained did not come up to the expectations of the conquerors, and as the
best part of the gold and treasure was sent to the King of Spain, the poor soldiers came
out of this long and trying siege with nothing but wounds and sickness as their reward.
The allies were dismissed well laden with plunder of garments and feathers, and with
magnificent promises from Cortez of what he would later do for them. What he
did do was to compel them to rebuild the city and labor for his enrichment!

At the quarters in Coyoacan a great feast was held, at which the soldiers "swore they
would buy horses with golden harness, and the cross-bow men would use none but golden
arrows." This was while they were under the influence of wine; but when they returned to
their senses they discovered that their condition was but little better than that of their
allies. When the revel was ended "the crucifixes and the image of Our Lady were borne in
solemn procession, with drums and standards; the litany was sung during the ceremony; Fra.
Bartholome preached and administered the sacrament, and we returned thanks to God for our
victory." In this manner was the divine blessing invoked upon the destruction of a nation
and the murder of millions.

After the Overthrow

[A. D. 1521-1530.] Gold and treasure were found in such small quantities that Guatemotzin, the late emperor, was
suspected of having concealed it. The disappointed soldiers and officers had forgotten
that they had exhausted the treasure of Montezuma during their first occupation of the
city. From the plundering of the dead Mexicans and the sacking of empty houses they turned
in disgust upon Cortez, demanding that he should compel the emperor to reveal the place
where he had buried his treasure. Cortez, conqueror of a million Mexicans, intrepid leader
of a band of adventurers, who had been the life and soul of this bloody enterprise, had
not the courage to withstand the importunities of these assassins. They insinuated that he
was treating Guatemotzin with kindness in order to obtain from him the valuable secret and
appropriate the booty, and to clear himself of such suspicions he delivered the
unfortunate monarch over to be tortured. It availed the Indian emperor little that Cortez
had promised him protection; for he was to be served worse than had been his cousin,
Montezuma. His feet were soaked in oil and burned over a slow fire; but this cruel act
only extorted from him the confession that he had thrown the little remaining of his
treasure into the lake. He bore the torture with great courage, even mildly rebuking a
companion who shared it with him for weakly crying out. His life was spared for the time,
but his friend died of the torment.

[image: [Illustration]]

BUST OF GUATEMOTZIN.

Expert swimmers and divers searched the places pointed out by Guatemotzin, but recovered
nothing of value, except a sun of gold in a deep pond in his garden. The whole sum
collected amounted to only three hundred and eighty thousand crowns, and, after deducting
the shares belonging to the king and the officers, that falling to the soldiers was so
small that few of them would take it. The most curious of the works of gold, some pearls,
and a magnificent emerald, pyramid-shaped, the largest they had ever seen,—in fact,
the greatest portion of the treasure, was sent to the Emperor of Spain, Charles V. The
ship containing it, and also messengers bearing letters from Cortez to the emperor,
was captured by a French cruiser and the valuable booty transferred to France. It was a
cause of great sorrow and chagrin to the Spaniards to learn that this royal gift, which
they had toiled so hard to obtain, which had cost so many lives, and for which they had
even sacrificed their souls, had been diverted into the coffers of a strange king. The
King of France and his subjects rejoiced greatly, and the former is said to have then had
his eyes opened to the extent of the possessions of his brothers, the Kings of Spain and
Portugal, in the New World. He sent over to them asking how it was that they had agreed to
divide the world between them without giving him a share, and asked to see the will of our
father Adam, by which he had made them exclusively his heirs.

The downfall of the Aztec capital was also that of the empire; the Spaniards were now
masters of the entire territory, except certain remote portions, which they soon subdued.
Indians from all parts of the country flocked to the vale of Anahuac to look upon the
ruins of a city that had seemed to them impregnable. The great kingdom of Michoacan was
the first to send embassadors to the conquerors. After sending several messengers, the
king himself came to behold with his own eyes that which his ears refused to credit. He
brought a large quantity of gold and pearls, and declared himself a tributary of the King
of Spain. Spanish soldiers were sent back into his country, and through it to the coast of
the Pacific, at Colima.

In two months the city had been cleansed and was ready for occupation. To the Indians,
Cortez assigned one district, and to the Spaniards he gave another. That portion formerly
occupied by the temples and royal palaces had been levelled to the ground; the remainder
of the city was nearly in ruins. Buildings were repaired, and the work of construction
immediately commenced; and (as predicted
by the Aztecs) the very Indians who had assisted in the demolition were compelled by the
Spaniards to devote themselves to the labor of building up the new city. Substantial and
beautiful structures were rapidly reared, and in a few years this ancient centre of trade
and capital became again mistress of Mexico. In the Indian quarter of Tlaltelolco thirty
thousand Indians found shelter, and two thousand families occupied the district assigned
to the Spaniards.

Expeditions for conquest and colonization were sent east, south, and west. The gallant
Sandoval was sent to Goatzcoalcos to punish some people who had murdered a party of
soldiers, and to settle a colony. Finding that the vicinity of Mexico, though it had a
most delightful climate, did not abound either in mines or rich plantations, many of the
soldiers preferred to seek new territory. From the books which contained the accounts of
the tribute paid in former years to Montezuma they ascertained the provinces richest in
gold, cotton, and cacao, and begged of Cortez to send them there.

The natives of Panuco, northeast of Anahuac rose in rebellion, and were only pit down
after a series of hard-fought battles, and the troops were called in other directions,
rarely being allowed to remain inactive for any length time.

[A. D. 1522.] In this year Captain Alvarado was sent to conquer the country of the
Zapotecs, in the province of Oaxaca (pronounced Wah-hah-kah). This he succeeded in doing,
completely subjugating the people of this rich and fertile valley, and procuring a great
deal of gold. The natives even made for him stirrups of gold after patterns
he furnished them.

On the 15th of October of this year the emperor signed the commission of Cortez as
Captain-General, Governor,
and Chief Justice of New Spain. He was now established in the position he had sought to
obtain. In spite of the opposition of Velasquez, Governor of Cuba, and Fonseca, Bishop of
Burgos, who had sought to have him declared a traitor, arrested, and sent to Spain, the
emperor now recognized the great value of his services, and justly rewarded them. From the
time of the development of the enmity of Velasquez against him to this, he had remained
loyal to his sovereign. In disconnecting himself from the Governor of Cuba, and making
himself responsible directly to the emperor, he had ever in view the possibility of his
motives being mistaken. He had, hence, used every endeavor to prove his fealty, to impress
the emperor with the fact that all his conquests were in his name. For this reason he had
despoiled the soldiers of their share of the captured treasure at Vera Cruz, at Mexico,
before and after the capture, and sent a vast amount to the court. Charles V. could not be
insensible to the fidelity and great value of the services of this remarkable man, who had
added to his empire a domain larger than the whole of Castile. Cortez was also as expert
with the pen as with the sword, as the letters written at various times during the
conquest remain to testify. Immediately upon retiring from the ruined city to the suburb
of Coyoacan, he sat clown to write a most graphic and temperate account of the whole
proceedings.

He had evaded the various officials sent out by the Governor of Cuba with authority of the
king to arrest him or to suspend his operations, sending some away with bribes and others
by force, and now he was in the position he had so long coveted, with all his acts
sanctioned by the king, and accountable to him alone.

The first government was really a military one, with Cortez as chief, but there existed
the Ayuntamiento, or
body of magistrates, first appointed by Cortez himself in Vera Cruz at the outset of his
career of conquest. This body had authority over the distribution of land to colonists,
the building of new cities, location of market-places, and the promulgation of laws for
the health, order, and security of the new settlers. In a word, they were a very
respectable body, and many of their ordinances and regulations have been observed in
Mexico from 1522 to the present day.
Later, the Audiencia, composed of lawyers, generally five, under the name of
oidores, dispensed justice and the laws. Then there were visiting and resident
justices, and swarms of lawyers soon came over from the mother country to lend their
assistance, notwithstanding the prayers of Cortez to the emperor that he would keep these
pestiferous meddlers away from the colony.

The Aztecs, once subjugated, occasioned no more trouble; they were virtually slaves, as
well as all the Indians of the country, except the Tlascallans, who were made exempt on
account of their unequalled services in bringing the country under the dominion of Spain.
By the iniquitous system of repartimientos—apportionments—that had for
some years prevailed in the West Indies, and under which the Indians of Hayti became
exterminated, the natives of Mexico were doomed to perpetual slavery! They were condemned
to work in the mines, to cultivate the soil, to do the most degrading labor, in a country
they had once owned and in which the Spaniards were usurpers. The misery of conquest only
commenced with the surrender of the people, for more died under the lash of the
task-master than by the sword. The Indians of the West Indies soon perished under the
horrible cruelties practised upon them, but the Mexicans,
besides being by nature more hardy, later had the benefit of tardy laws, and their
descendants exist to-day.

The soldiers of one Francisco de Garay, who had attempted a settlement at the mouth of the
river Panuco, were now roaming the country in bands, robbing and maltreating the Indians.
These at last could endure it no longer and rose upon them, killing several hundred in
all. When Cortez heard of these outrages, he despatched Sandoval with a hundred Spaniards
and eight thousand Tlascallan and Mexican troops to punish and subdue them. This he did,
after a desperate battle, and acting on the orders of Cortez, who sent an
alcalde with legal instructions, he put to death many of the caciques,
burning some and hanging others. In a short time quiet was restored, and the straggling
bands of soldiers belonging to Garay, (who had meanwhile died in Mexico) were gathered
together and sent back to the island of Cuba.

[Dec. 1523.] The most important of the expeditions sent out after the pacification of the
empire was one, under Pedro de Alvarado, for the conquest of Guatemala. This was
successfully accomplished after a great deal of hard fighting, and this vast province
added to the Spanish possessions.

Another force was put under the command of Christoval de Oli, a brave captain, and sent by
sea to Honduras. Cortez ever had in mind the discovery of a strait through the continent
which might lead to the Spice Islands. Columbus had the same desire and followed this
delusion southward, away from Mexico and Yucatan, the coast of which he saw but did not
visit. De Oli arrived at his destination in May, and subjugated the country, but
eventually threw
off all dependence upon Cortez and conducted himself in such a manner as to bring clown
upon his head the latter's vengeance. Fighting was constantly going on in various parts of
the country, especially in the south and south-west in the provinces of Tabasco, Oaxaca
and Chiapas; but always resulting in Spanish victories and the bringing of the natives
under subjection.

[image: [Illustration]]

RUINS OF MILTA, NEAR OAXACA.

Although Cortez was industrious in establishing his well-earned reputation as conqueror of
New Spain at the royal court, and it securing land-grants and titles for himself and his
relations, he yet persistently ignored the claims of his old comrades in arms. He employed
them to the last in battles and fatiguing marches, but did not reward as he
ought those valiant soldiers who had contributed to his elevation.

The tribute of gold was carefully hoarded and his majesty's fifth religiously set apart,
for upon royal favor alone depended the stay of Cortez in power, even in the country which
he had conquered by the force of his own arms. Among other royal presents especially
worthy of note was a golden culverin, or small cannon, a superb piece of
workmanship, engraved with a flattering verse in praise of Charles V. This was valued at
twenty thousand ducats, but after it had ceased to be a novelty the emperor gave it to one
of his officers. In compliance with the petitions of Cortez and his companions, priests
and monks were sent as soon as possible to the new country, to conquer by the cross such
as the sword had left. The first body of twelve Franciscans, though they came out as "poor
brothers," barefooted and with ragged habits, were received with great state. Cortez gave
directions for the road from Vera Cruz to the capital to be put in order, houses to be
built at certain distances for them to refresh in, and for the inhabitants of every town
to meet them in procession, with the ringing of bells and with candles and crucifixes. As
they approached Mexico he went out to meet them, and kneeling at the feet of the leader,
reverently kissed his hand. This example of humility had its due effect upon the natives,
who henceforth regarded these barefooted beggars as gods, and flocked to their preaching
in such multitudes that thousands were converted to the most holy faith in a single month.

[A. D. 1524.] Upon learning that De Off had cast off his allegiance to him as
Captain-General, Cortez sent another expedition to Honduras to kill him and take charge of
the colony. The vessels were wrecked and part of the force destroyed, but eventually the
leader, Las Casas, murdered De Oli through treachery, and brought his people
over to acknowledge Cortez. Ignorant of this turn of affairs, and suspecting that his
fleet had come to grief, Cortez, as time passed on and no news arrived of the colony,
determined to set out himself upon a march to Honduras. It was characteristic of the man,
not to be satisfied so long as a portion of his territory—even though a small and
distant one—remained unsubjected to his will.

[image: [Illustration]]

A CHURCH IN MEXICO.

While he was preparing for this long journey—for it was to be by land, and through
untraversed forests—there arrived in Mexico some officers of the king, sent out to
inquire into his conduct of affairs, and to assume charge of the government if such a
measure should be necessary. In
their hands, though very unwillingly, Cortez left the charge of affairs, and set out on
his long and dangerous march. Though the city and valley were well garrisoned, he took
with him Guatemotzin, the late emperor, and the Prince of Tacuba, as hostages, to prevent
a rebellion of the natives. Having in view the settlement of the new country to be
traversed, he tool: along a large drove of swine, which followed his army, feeding by the
way. Many officers of his household, a service of gold and silver plate, musicians,
priests, jugglers, and many other superfluous persons and articles, he took with him,
which before the march was ended he wished himself rid of. His force consisted of three
hundred infantry and cavalry, three thousand Indians, and several pieces of artillery.
They arrived at the province of Goatzcoalcos, and here pressed into their service the old
comrades of Cortez, who, now living quietly on their farms, had thought their days of
fighting over. This was the province of which the talented Indian woman, Marina, who had
served the Spaniards so long as interpreter, was a native. There Cortez got rid of his
mistress—this woman who had contributed more towards the conquest than any thousand
of his soldiers,—by marrying her to one of his soldiers, and assigning her lands in
the province of her birth. Beyond this province they soon became entangled in the vast
labyrinth of rivers and marshes of the present state of Tabasco, and daily lost numbers of
their men by hunger and fatigue.

[A. D. 1525.] It was while his army was in this condition, wandering through the forests
of a vague and unknown country, threatened with death by starvation, that Cortez performed
that revolting act—the crowning one of a long series of cruelties—the hanging
of Guatemotzin. Knowing that this magnanimous chieftain had it now in his power to destroy
him and his weakened forces, and to return
to Mexico and head an insurrection, Cortez hung him and the Prince of Tacuba to a tree.

As he was being led to the place of his death, surrounded by the minions of Cortez, the
priests, he turned upon him and sorrowfully said: "Malintzin, now I find in what your
false words and promises have ended—in my death! Better had I fallen by my own hands
than trust myself in your power in my city of Mexico. Why do you thus un justly take my
life? May God demand of you this innocent blood!" To this appeal all lovers of justice and
haters of iniquity will say, amen!

In this manner, disgracefully hung upon a ceiba tree in the depths of the
Tabascan forest, perished Guatemotzin, heroic defender of Mexico, noble and dauntless
American, last of the Aztec monarchs. That seared and scorched remnant of a conscience
that this monster, Cortez, still possessed, was much disturbed for a few days after this
event, and while wandering about restlessly at night he fell from a native temple and
injured himself severely. Troubles and dangers thickened upon him at every step; the
forests became well nigh impenetrable; they were obliged to build long bridges to cross
broad marshes and deep rivers; their provisions were long since exhausted, and for his
share of the scant supplies obtained from the natives Cortez was obliged to quarrel with
his soldiers. Their only guide through this wilderness was a map painted by the Indians of
Goatzcoalcos, used by their merchants in their journeys through that country. The natives
furnished them as guides being ignorant of the trail, this was their dependence, together
with a compass Cortez had with him and to which the superstitious Indians ascribed
supernatural powers. In the end, after enduring privations more terrible than had before
befallen them on any expedition in Mexico, a remnant of the force arrived at the
settlement in Honduras.
With the same vigor as of old, Cortez applied himself to gaining that territory, and even
planned a journey to Nicaragua.

Meanwhile, in Mexico, things were in a very disturbed state, the men left in power
quarrelling among themselves and maltreating both the natives and their conquerors. It was
given out that Cortez and his army had perished, and their property was divided amongst
others, and large sums paid to the priests for masses for the repose of their souls.
Letters finally reached Cortez of the condition of affairs, and he was so distressed that
he nearly lost his reason. Fate seemed now to have turned against him, as he tried several
times to embark and was driven back by contrary winds and currents. At last he succeeded
in coasting the shores of Yucatan and landing at Mexico, where he was received with
rejoicings by the people. The natives swept the road before him, strewing flowers on his
way, and he entered the capital, from which he had been twenty months absent, in triumph.

A long while after, the wretched veterans of his army returned by way of Guatemala, having
been, some of them, over two years absent from their homes. The sound of rejoicings had
scarcely died away when news came that a royal officer, Luis Ponce de Leon, had arrived
from Spain, to take the government from his hands and institute investigations as to his
conduct. This gentlemen survived but a little while his entry into Mexico, and the one he
had appointed his successor also dying soon, it was rumored that Cortez had poisoned them.
It was then brought to mind that the wife of Cortez, whom he exceedingly disliked, had
also died soon after joining her husband, after the conquest, and that the unfortunate
Garay had expired while a guest in his house. There was great reason for these reports to
contain truth, as all were persons whose
removal Cortez desired, and whose deaths were attended by suspicious circumstances.

[A. D. 1527.] In order to vindicate actions in the past, and to clear his character from
these and other aspersions, Cortez resolved to set sail for Spain and present himself
before the king. Although much of his property had been lost to him during his departure
on the Honduras expedition, and though he could not obtain from the priests the large sum
that had been paid them to say masses, and which had been transferred to another he yet
had possessions to a vast amount.

At the same time that judges were appointed to proceed to Mexico and inquire into the
charges against Cortez, the first Bishop of Mexico, John de Zumarraga, a Franciscan, was
nominated with a commission to be "protector of the Indians." With him went forty
Dominican friars, and forty Franciscans followed later, with money from the king for the
building of a monastery.

Cortez fitted up a ship and sailed for Spain, in a manner befitting the conqueror of New
Spain, taking with him a son of Montezuma, one of the chiefs of Tlascala, and several
other Indians, as interesting specimens of the people to exhibit to the emperor. Four of
these were those jugglers so expert in swinging and in balancing heavy timbers on their
feet. He landed at Palos in December, 1527, at which place, shortly after, died his
friend, the gallant and noble Sandoval, most trusty captain of the veterans of Mexico.

The presence of Cortez at court allayed all the suspicions of the king, who loaded him
with honors. He created him Marquis of the Valley of Oaxaca, assigning lands and estates
of great extent to enable him to maintain his elevated rank, and confirmed him in his
title of Captain-General of New Spain and the South Sea. He declined, however, to return
him to Mexico as Governor of New. Spain, fearing to place in absolute power one so popular
among the people. The most Cortez could obtain was permission to fit out two ships on
voyages of discovery, with the royal consent to one-twelfth the land he should find and
the right to rule over the new colonies.

His wealth and elevated position assisted him to form an alliance with a niece of the Duke
of Bejar, his firm friend in times of adversity. The jewels he gave his young and
beautiful bride were the richest ever seen in Spain; they were the spoils of Indian
princes whom the gallant Cortez had murdered to obtain. But these gems shone resplendent
on the person of the fair Donna Juana de Zuniga, and so excited the envy of the queen,
Isabella, that from being a friend of Cortez she became his enemy.

He had now entirely forgotten his old comrades, but he sent a rich present to his holiness
the Pope, and some of the Indians to dance before him. His holiness was pleased to grant
bulls of indulgence to him and his soldiers from the penalties of their sins; and
henceforth were their consciences easy; no longer need they fear the ghosts of the
millions of murdered Indians they had sent to the land of shades. They were now recognized
as apostles of the most holy faith, who had done blessed work in converting the pagan
Mexicans from their worship of idols to that of the true God.

The Reign of the Viceroys
 (1535–1820)

The first Audiencia was created in 1528, with the cruel and sanguinary Nuno de
Guzman as president, who, among other oppressive acts, tortured by fire the once-powerful
King of Michoacan. It governed the country badly, making its tyranny felt in every part;
putting to death or expelling from the country all who opposed it. The condition of the
Indians was terrible; the system of oppression put in force at this time has left its
traces visible even to the present day.

In 1524 Padre Valencia founded convents in Tezcoco, Tlascala, Huexotzinco and Mexico, and
the Padre Gante the parochial church of Santa Maria. In 1529 the same Padre Gante
established the College of San Juan de Letran.

In 1530, in April, was commenced the city of Puebla, eighty thousand Tlascallans laboring
so industriously that it soon contained above 3,000 houses. To-day it is a city of 70,000
inhabitants.

[A. D. 1532.] Cortez, on his return from Spain in 1530, had established himself with his
lovely wife in the vale of Cuernavaca, where he built a palatial residence and devoted
himself to the cultivation of sugar-cane. To him is due the first impulse towards the
development of this industry, which has now assumed such vast proportions.

He soon tired of this employment, however, and in 1532 availed himself of the powers
vested in him by the king for
discovery and conquest, and fitted out two ships to explore the Pacific. This expedition
proving a failure, he fitted out two more vessels, which accomplished nothing more than
the discovery of Lower California. Still undaunted, he launched three more ships, at
Tehuantepec, in 1537, and attempted a colony in Lower California; but nearly all the
colonists perished, and he at last gave up his attempts at fresh discoveries after having
expended over 300,000 crowns. In 1540, a disappointed and sorrowful man, he returned to
Spain to seek restitution for his losses; but, after years of vain endeavor, he at last
died, in the state of misery he merited, in the year 1547.

[image: [Illustration]]

AZTEC HUT.

We will not stop to inquire if his conscience was ever oppressed by feelings of remorse
for the unparalleled calamities he had entailed upon the innocent Mexicans, but will turn
from him with the same sense of relief we would feel at the death of a venomous serpent
that had drawn its loathsome trail over this fair earth.

In 1530 the misgovernment in Mexico called for a change; a new Audiencia was appointed,
followed by the establishment of a viceroyalty. The viceroy, the person who was to
be invested with all the authority of the king himself, and who was to govern the new
vice-kingdom, was to be one whose high position placed him beyond suspicion, and whose
fidelity to the crown was unquestionable. Such a man was found in Don Antonio de Mendoza,
one of the royal chamberlains.

He arrived in Mexico in 1535, where he was received as one who represented in his person
the king, who was to carry out the policy of Charles, believed to be favorably disposed
towards his Indian subjects. For several years his reign was uneventful, except that the
vice-kingdom steadily progressed, the mines continued to he worked, and the Indians still
labored for the benefit of Spanish task-masters.

[A. D. 1536.] Most celebrated in the annals of the vice-royalty should be this year, 1536,
for in it was published the first book printed in Mexico, the first ever
printed in the New World! It was issued from the press of Juan Pables, and entitled La
Escala de San Juan Climaca.

In the same year the first money was coined in Mexico, for the viceroy had orders from the
king when the left Spain to establish a mint. Two hundred thousand dollars in copper were
coined, but it proved so offensive to the Indians that they could only with difficulty be
made to receive it, and in 1541 cast the entire coinage into the lake. These descendants
of the nobility of Mexico had been accustomed to handling of gold and silver, and scorned
to soil their hands by contact with baser metal.

In 1537 Guzman, the assassin of the King of Michoacan, was cast into prison; in 1540
Cortez sailed for Spain accompanied by his son; and in 1541 died Pedro de Alvarado,
formerly captain in Cortez's army, and later Governor of Guatemala.

[A. D. 1542.] The Indians of Jalisco rising in rebellion the viceroy marched upon and
subdued them, treating them with great humanity. In this movement he was accompanied by an
army of fifty thousand friendly Indians, and four hundred and fifty Spanish soldiers.

Discovery of the Pueblos

At this time came reports from a country far to the north, brought by a wandering monk, of
a native kingdom called Quivara, containing the seven cities of Cibola.

If we could but follow the threads of history we should see how closely interwoven with
the conquest of Mexico are the leading events in the discovery of other American
possessions. Pamphilo de Narvaez, who had fought Cortez on Mexican soil in 1520, some
years later, in 1528, landed a large force in Florida. Owing to the failure of his fleet
to meet him at a certain point his army was reduced to starvation. Embarking in frail
boats nearly all the survivors were drowned. A few were cast ashore on what is now known
as Texas, and three of them finally succeeded in reaching their brother Spaniards in
Mexico after ten years' wanderings. They brought them this news of the existence, far to
the northward of Spanish dominion, of seven wonderful cities, inhabited by people far
superior to the average Indian. With imaginations all aflame from these stories, the
Spaniards were eager to at once undertake the capture of those wonderful cities in the far
north.

In the year 1540 the viceroy sent an army of three hundred soldiers, under command of
Vasquez de Coronado, for the subjugation of the seven cities, with everything necessary
for colonization as well as conquest. They
found "The Seven Cities of Cibola," as report had named them; but found no silver, as in
Mexico; no gold, as in Peru.

Sadly disappointed, Captain Coronado abandoned the country at the end of two years, and
returned southward to his home.

The people living here offered but little resistance and were consequently humanely
treated. They were found to be a peace-loving and agricultural race, living in great
houses of adobe, hundreds of families in a single residence. Their descendants
occupy the same dwellings to-day and retain the names given them at that time by the
Spaniards. They were called Pueblos—from the Spanish pueblo, or
village—and the Pueblos to-day constitute the most civilized and intelligent of our
Indians. They have many traditions that connect them with the Aztecs or the Toltecs, but
they have no system of written characters or hieroglyphs. Their legends have been passed
down by word of mouth alone, and are hence valueless as affording even material for
history. Great pains have been taken to obtain their secret traditions as preserved by the
old men of the nation of the Zunis, and extravagant efforts have been used to draw
public attention to them of late; but without any beneficial result to the student of
history.
Towards the close of the sixteenth century another Spanish captain reconquered that
region, and the people were eventually enslaved and compelled to labor in the mines.
Nearly a hundred years later, in 1680, they rebelled and after much brave fighting drove
the Spaniards from the country. Thirteen years afterward they were again enslaved, and
remained victims of Spanish oppression for one hundred and thirty years, until Mexico
gained her independence, in 1821.

[image: [Illustration]]

VIEW IN A NEW MEXICAN PUEBLO.

These Indians had a tradition that a new race of men
would come from the East to deliver them from the bondage of the Spaniards and Mexicans,
and this was happily verified in 1846, when their territory, New Mexico, fell into
the hands of United States soldiers.

Returning to the capital of Mexico, we shall find that everything continued to prosper;
lands were distributed to poor and meritorious Spaniards, and mines long known to the
ancient Mexicans were opened and successfully worked. In the years 1541 and 1542 were
founded the cities of Guadalajara and Valladolid.

[A. D. 1545.] In this year occurred an eruption of the volcano of Orizaba; in the
following year the rich mines of Zacatecas were discovered, and a terrible pestilence
broke out among the Indians, in which eighty thousand of them perished.

In 1548 the first Bishop of Mexico, Zumarraga, died, the same man who caused such a great
loss to the world by the destruction of Indian paintings. Desiring to remove from the
sight of the Indians every vestige of their former arts, and especially of their idolatry,
this infamous bigot ransacked the library vaults of Tezcoco and Mexico, and piling the
hieroglyphic paintings in a great heap destroyed the whole by fire. No one can estimate
the loss such a destruction of historic paintings has occasioned. Learned men have not
ceased to regret it to the present day; and if any man ever deserved the curses of the
Mexican nation, it is this same first Bishop of Mexico, Don Juan de Zumarraga.

[A. D. 1550.] Of the large number of viceroys sent out by the Kings of Spain to govern
their new kingdom across the sea none was better fitted for the position than the first
one, Mendoza. His many estimable qualities won upon people of all classes, and he paved
the way for the future government of his successors by uniting the
many apparently incongruous and inharmonious elements of society.

Recognizing his peculiar fitness for the task of organizing the disordered elements of a
new colony, the king promoted this able man to the viceroyalty of Peru, the subjugation of
which country had been accomplished by Pizarro. He left Mexico in the year 1550, and his
successor arrived the same year.

Before following any farther the chronology of events in the capital it would be well for
us to turn back a leaf or two in our history, and recall a province which we have
well-nigh forgotten, and which, during these years just recorded, had come into prominence
again—the province of Yucatan.

Discovery and Conquest of Yucatan

In Chap. I., pp. 23 and 24, we made allusion to a great empire which once existed in Central
America, and the fact of whose existence gave support to the theory that our American
Indians were autochthonic—native to the soil. In an epoch which it is
impossible to fix, but which undoubtedly was long before the beginning of the Christian
era, there flourished here a powerful theocratic empire, called by its enemies
Xibalba, of which it is thought Palenque was the capital, now in
ruins, the most magnificent of any on this continent.

This was destroyed (it is thought) by Nahuatl tribes from beyond the River Panuco. The
dispersed inhabitants sought refuge in Yucatan, Guatemala, Darien, and even spread to
Peru. The conquerors founded a city near Ocosingo (state of Chiapas), which they called
Tulha, or Tula. Following a sacred historical book of the Quiches, called the Ah
Tza, it is conjectured that the most ancient inhabitants of Yucatan, the
Itzaes—Ah Tzaes—are the direct descendants of the inhabitants of
Xibalba.

Strange as it may seem, that the natives of Yucatan at the period of its conquest all
spoke one tongue—the Maya—Yucatan shows traces of having been inhabited by
three distinct peoples. These were the Itzaes, the Mayas, and the
Caribs. The first invaders of which there is any tradition are the Itzaes, who
established themselves in the
eastern and northern portions of the peninsula, and founded the cities of Chichen,
Itzamal, and T'Ho (Merida).

[A. D. 580.] The Mayas followed soon after, and in the sixth century came the Tutul
Xius, who settled in the country to the southwest, about Uxmal, and gradually
spread north and east.

At the conquest, the Mayas allied themselves with the conquerors, but the Itzaes,
preferring ostracism to servitude, retired to Peten, buried deep in the great forests on
the confines of Guatemala. Towards the end of the tenth century the Tutul Xius had
acquired great strength, and commenced to persecute the Itzaes to the last extremity,
causing this afflicted people to return to the first city they had established in
Yucatan—Chacnovitan—in which they had laid the foundation of their
religion.
 [A. D. 1180, or 1200.] The growing power of the Tutul Xius so alarmed the Prince of the
Mayas, residing in Mayapan, that he treated with the military chiefs of Tabasco and
Xicalango for troops. About this time, consequently, there entered into Yucatan a strong
body of Mexican, or Toltec, soldiers, which were used as a garrison for Mayapan.
Dissensions and jealousy followed this introduction of foreign troops. A century later the
chief of the Tutul Xius marched upon Mayapan, and after a bloody conflict with its
defenders destroyed it.

[A. D. 1450.] It was in this epoch that the Itzaes abandoned their city of Chichen and
secluded themselves in the great wilderness. Their traditions relate that their prophets
predicted the coming of the Spaniards, and, tired of war and bloodshed, they retired to a
point where they could be at peace. The country was then divided into numerous independent
states. According to some writers the people were afflicted with famine, floods, and
pestilence; but it is doubtful if any event of importance occurred between the
middle of the fifteenth century and the landing of Cordova in Yucatan territory, in 1517.

The Ruins of Yucatan

In a geographical sense, Yucatan does not belong to Mexico, but as it is a political
province of the republic it must be included in a history of that country. In its physical
features it is radically different from Mexico proper, being a vast plain of coral rock
with but few elevations. Its ruins indicate that it was once inhabited by highly civilized
aborigines. There is nothing like them in other parts of America, and only a few others
that approach them in magnitude, in grandeur, in beauty of original design, construction,
and embellishment.

We have not space to describe in detail these magnificent structures, only to mention a
few, conspicuous from their great beauty and from the vastness of their remains.

Lying on the borders of Yucatan are the ruins of Palenque, supposed to have been the
capital city of that great aboriginal empire of Xibalba. It was only discovered by the
Spaniards in 1750, although Cortez and his army passed near it in the unfortunate march to
Honduras. The principal structure here, called the "Palace," is twenty-five feet high, two
hundred and twenty-eight feet long, and one hundred and eighty deep. Its walls are stone,
laid with mortar and sand, covered with stucco nearly as hard as the stone itself and
painted. Ranges of stone steps thirty feet broad lead up to it, flanked by gigantic
statues, nine feet high, carved in stone, with rich necklaces and head-dresses. The
characteristic feature of these ruins is the stucco ornamentation, the
facades of the buildings being covered with it, and the corner-pieces with hieroglyphics.

We cannot pass these ruins by without especially mentioning one piece of sculptured stone
that has excited
a general interest the world over. This is the famous "Tablet of the Cross," so faithfully
reproduced in the accompanying engraving. Many have argued from this that the Indians of
America were acquainted with this symbol, and hence once had listened to the preaching of
Christianity by one of the apostles. All agree that it indicates great antiquity for these
ruins.

No one has yet been able to decipher the hieroglyphics that surround this symbol, nor has
any one yet interpreted satisfactorily the meaning of the central picture. Figures of the
cross have been found in other places in Central America, Europe, and Asia with such
surroundings as give a greater antiquity than is usually ascribed to it.

Copan, in Honduras, though situated beyond the province we are examining, is worthy of
description. Carved idols and sculptured altars are there profusely scattered throughout
the forests.

[image: [Illustration]]

PALENQUE CROSS.

To return to Yucatan. We find the largest "city "in Chichen, about thirty miles west of
the present city of Valladolid, occupying an area about two miles in circumference. A
conspicuous ruin there is called the "House of the Nuns," very rich in sculpture. The
grandest building is called the "Castle," though the names these structures bear now are
those bestowed by a later generation than the people who built them. The ornaments carved
in the white limestone and the hieroglyphs are rich and wonderful; all attempts to
decipher the latter have proved fruitless. Among the mural paintings that adorn these
walls are many that are beautiful, even from an artistic standpoint. Some represent
warriors in battle, casting javelins and spears, while others portray events in the lives
of the successive rulers of Chichen. Around the cornice of one building is a procession of
tigers, or lynxes. In another building, to which one explorer gave the name
of "the gymnasium," are great stone rings set in the wall. Similar ones have been found in
Mexico, and it is supposed that they were used in games of ball. They are four feet in
diameter, and thirteen inches thick, with a sculptured border of entwined serpents.

Among these ruins, which are the remains of the once rich and flourishing capital of the
Itzaes—Chichen-Itza, the Itza city—men have labored for years striving to
discover the secrets they contain. The celebrated explorer, Dr. Le Plongeon, here
discovered a beautiful monolith, the largest statue ever unearthed in this country. It was
called by him Chaac-mol, and now reposes in the museum at the capital of Mexico, an
object of curiosity and speculation to the student of American archaeology. The same
intrepid explorer and his devoted wife have made tracings of the mural paintings and
photographs of all the hieroglyphs, occupations which cost them years of labor.

The ruins of Uxmal (pronounced Oosh-mal), situated about fifty miles south of the
present capital of Yucatan, Merida, are not less famous and interesting than those of
Chichen-Itza. There are many magnificent piles scattered over a large area. The most
conspicuous building is that called the "House of the Governor," standing on the uppermost
of three ranges of terraces, the first of which is five hundred and seventy-five feet
long. The front wall is towards the east, and is three hundred and twenty-two feet in
length; the facade is smooth and without ornament to the tops of the door-ways, but the
cornice above is one mass of rich and elaborately sculptured ornaments. It forms a perfect
sculptured mosaic, with the added interest that each stone contains a history; for these
sculptures are hieroglyphs, and preserve an allegory or part of a historical record.
Eleven doorways open into a double series of rooms, the principal ones being sixty feet
long
and with arched ceilings twenty-three feet high. This, in brief, is a hasty description of
the great "Governor's House "—Casa del Gobernador—of Uxmal. The
engravings will convey more faithful pictures than pages of text, and to them the reader
is referred.

But this is only one of the ruined structures that abound in Uxmal. On one of the terraces
supporting this ruin is a smaller one, known as the "House of the Turtles"—Casa
de las Tortugas—from a beaded cornice containing a row of stone tortoises of
large size.

Chief of the structures is the "Palace of the Nuns," an immense quadrangular building, its
high and elaborately chiseled walls surrounding a great court two hundred and fourteen
feet wide by two hundred and fifty-eight feet long. The interior facades are mazes of
wonderful sculpture, and on one will is a representation of the deity,
Quetzalcoatl, the symbolical "feathered serpent," stretching its plumed body across
the entire length of the court.

Other buildings lie in ruins, and heaps of stone alone tell where many others formerly
stood. The "House of the Pigeons" is one, the "House of the Old Woman," and the "Nameless
Mound," all lie within sight of the central structures. There is one pyramid here, crowned
by a long narrow building called the "House of the Dwarf," which is reached by one hundred
steps, each one foot high. The entire mound is eighty-five feet high, two hundred and
thirty-five feet long by one hundred and fifty-five wide, and the crowning structure is
seventy-two feet by twelve.

[image: [Illustration]]

FACADE OF THE GOVERNOR'S HOUSE, UXMAL.

All around Uxmal are ruins, the surface being literally covered with them, showing that
this region was at one time densely inhabited. This section was that in which dwelt the
Tutul Xius, last immigrants to Yucatan before the Spanish invasion. South and southeast of
this are many more vestiges of cities, once inhabited, but now
silent and desolate. Such are Labna, Kahbah, Nohpat, and many others. Some
are celebrated for the simplicity of their architecture and grandeur of proportions, while
others excite the wonder of the few travellers who have seen them by the profuseness and
beauty of their ornaments. Not the least interesting of these is that ancient capital of
the Maya empire, Mayapan. Of all the groups of ruins it is the nearest to the
present capital, Merida. The mound at Mayapan is sixty feet high and one hundred square at
its base. Upon its summit is a stone platform fifteen feet square, and sculptured stones
are scattered all about.

To go into the details of these remarkable structures, scattered so profusely throughout
the wilds of Yucatan, would, with our present space, be impossible. The curious and
studious reader should consult such works as Stephen's valuable volumes: "Incidents of
Travel in Yucatan." This indefatigable traveller and pleasant writer discovered, a little
over forty years ago, forty ruined cities. His pages are replete with valuable
descriptions and interesting sketches of travel in that most fascinating land of ruined
cities. Since Stephen's time many valuable additions have been made to the list, and much
has been brought to light that was not then even dreamed of. The learned Brasseur de
Bourbourg spent many years studying the hieroglyphs and Maya manuscripts. Monsieur Charnay
procured many photographs, and the United States Consul, Mr. Louis H. Ayme, is at present
(1882) industriously engaged in a thorough examination of monuments of aboriginal skill
wholly unknown to our early archaeologists.

[image: [Illustration]]

TOWER, PALENQUE.

The attention of the country is being directed towards that long-neglected peninsula, and
its future seems to contain almost as many possibilities as its past. We may, perhaps,
count upon more, for it yet remains for us to discover the key to those hieroglyphs that
adorn the silent walls of those dead cities, and which may contain, locked up within their
mystic characters, the secret of the race that carved them. He who shall discover this
will be certain to have his name engraven high upon the walls of the temple of fame.

Details of the Conquest

[A. D. 1526.] Among the adventurers who sailed with both Grijalva and Cortez was a gallant young man named
Montejo—Don Francisco Montejo, a cavalier of Seville. Twice, by his last commander,
Cortez, he was entrusted with a commission to Spain to the king. He was one of those who
sailed in that first vessel that ever made the voyage from New to Old Spain, when that
royal present was carried from Montezuma to Charles V. On his second arrival as
commissioner he was rewarded for his distinguished services by a coat-of-arms, and many
grants and privileges.

In the year 1526, in December, he obtained a royal grant for the pacification and conquest
of Cozumel and Yucatan. In the fevered haste with which the different expeditions to New
Spain had swept on towards the ill-fated capital of Montezuma's empire, Yucatan had been
entirely overlooked. We know that it was the first province discovered of New Spain; that
its coast was made known in 1502 to Columbus; in 1506 it was seen by Pinzon; that Cordova
landed there in 1517, followed by Grijalva in 1518, and by. Cortez in 1519. But, as it was
gold the Spaniards were after, and as every indication of the precious metal
pointed to the table-lands of Mexico, Yucatan remained neglected. There was no gold there,
and, moreover, the inhabitants of its coasts had always given the Visiting Spaniards such
warm receptions that they were
always glad to leave them alone after a single trial of their prowess. Anxious as they
were for the bringing of these Indians under the influence of their religion, the
acquisition of wealth was a matter of vastly greater concern. So the tide of conquest
flowed over all Mexico, and extended even to Guatemala and the Pacific, before it more
than lapped the shores of Yucatan.

[A. D. 1527.] But its time was soon to come. In the year 1527 Montejo's fleet of four
vessels, containing four hundred men, with liberal supplies, landed at Cozumel, the same
island that Cortez had rendezvoused at eight years before. Here, for the first time, the
Spaniards had seen, as they coasted, "villages in which they could distinguish houses of
stone that appeared white and lofty at a distance. There were so many and such stately
stone buildings that they were amazing; and the greatest wonder is that having no use of
any metal these people were able to raise such structures, which seem to have been
temples." The Spaniards took possession of the country in the name of their king, the
bearer of the royal standard planting it in the ground, crying in a loud voice,
"Espana! Espana! Viva Espana!"

[image: [Illustration]]

HOUSE OF THE NUNS, CHICHEN.

Their troubles commenced almost at their landing, for the people of this section of the
country were as hostile to strangers, and as courageous, as any the Spaniards had a met on
the western coast. Men fell sick from the heat, the country was rough and rocky, and
overgrown with dense woods; though the little army offered no violence to any one,
evidences accumulated on every side that the natives of Yucatan were gathering for a
general resistance to the invasion.

After enduring great fatigue the army arrived at the town of Ake. On the present
map of Yucatan, Ake exists no longer as a centre of population, but at this place are some
of the most wonderful ruins in the peninsula. Here are great ranges of pillars, consisting
of large stones piled one upon the other. They are known to the Indians as Katunes,
or calendar stones, perpetuating epochs of their history. By them their wise men kept the
record of the passing years, and by means of them we can trace the existence of this
people back in the past many thousands of years.

In sight, perhaps, of these mute memorials of ages past, the Spaniards and Indians fought
a terrible battle. The savages had lain in ambush, and pounced upon them without warning,
with shouts and yells, and such a sounding of sea-shells, trumpets, and turtle-shells that
the hills seemed to shake. The astonished Spaniards fought bravely; they seem to have been
superior men, in point of morals, to other armies that had invaded New Spain, and more
deserving of sympathy than any that had preceded them.

Great slaughter ensued, but at nightfall, when the fighting ceased, the Indians yet
remained on the ground. At daybreak next morning the battle was renewed and continued
fiercely till midday, when the Indians gave way. The Spaniards were so weary with watching
and fighting that they could not pursue the slowly retreating enemy, and sank exhausted on
the field. Many were killed and wounded, and twelve hundred of the Indians had lost their
lives.

In 1528 another great battle was fought near Chichen Itza, the very ancient capital of the
unfortunate Itzaes. This is said to have been one of the bloodiest engagements that ever
took place in these Indian wars. A great many Indians were killed, but one-hundred and
fifty Spaniards also lost their lives and nearly every survivor was wounded.

[A. D. 1528.] The only province in which they could learn that gold existed was that of
Bakalar, to which
Montejo dispatched one of his captains, Davila, with a demand for tribute. The fierce
cacique sent back the haughty message that he would send them fowls on spears and Indian
corn on arrow-points. They were only too glad to get back to the main body, this
detachment under Captain Davila, which they only accomplished at the end of two years. By
this time the remains of the army had reached Campeche, on the western coast, and here
they remained for several years making ineffectual attempts to penetrate the country. The
Indians of Tabasco, who had been conquered by Cortez, now revolted, and as this province
belonged to the Adelantado, Montejo, he felt constrained to go over to compel them into
obedience. While he was gone the garrison at Campeche became so reduced that but five
soldiers remained fit for duty.

[A. D. 1535.] It was therefore resolved to abandon the post, and in the year 1535, after
some years of fruitless fighting the last Spaniard departed from the shores of Yucatan.
The last person to leave was Gonzales Nieto, the one who had first planted the royal
banner on the eastern coast, eight years previous.

By this time the Adelantado, Don Francisco Montejo, was impoverished. The fame of
Pizarro's conquests in Peru drew away his best soldiers, and no one could be found to aid
him in the subjugation of a people so fierce as the Yucatecans, the capture of whom would
yield no other booty than cotton garments and rude implements of warfare.

[image: [Illustration]]

BAS-RELIEF OF TIGERS, CHICHEN.

[A. D. 1537.] Don Francisco, having completed the pacification of the Tabascans, again
turned his attention to Yucatan. In 1537 he landed a small force at Campeche, or
Champotan, and, leaving them in command of his son, returned to Tabasco for supplies and
reinforcements. The Spaniards were attacked almost as soon as they had landed,
and some captured soldiers were carried into the interior and sacrificed to the Indian
idols.

Disunited as they were, the various Indian caciques resolved to unite once more and
attempt the expulsion of the hated invaders. It was at Champotan, immense numbers gathered
together and fell upon the Spaniards. The latter were driven to their boats; but, stung to
shame by the taunts and insults of their foes, they returned to land, wounded and
bleeding, and finally drove the Indians from their camp. The latter might yet have crushed
them out had they but made concerted action against them, but unfortunately they retired
and dispersed to their various villages.

[A. D. 1540.] The Adelantado, having placed his sop (also named Francisco) in possession
of all the rights and privileges granted him by the king, retired to the government of
Chiapas, and the younger man carried out the plans for pacification.

In 1540 the city of Campeche was founded; it exists to-day, a port of some importance. It
was resolved to strike direct for the Indian capital, and when, after great exertions, a
small force had been finally collected, the march was commenced. This Indian capital was
known as Tihoo, situated in the interior. The Indians did much to obstruct their
march; concealed the wells and ponds and withheld and destroyed provisions. In addition to
the perils of fighting they had hunger and thirst to contend with. Their sufferings were
almost unendurable; but they finally arrived in the vicinity of the great town of Tihoo. A
terrible storm was gathering, soon to break upon them.

[A. D. 1541.] In the month of June, 1541, the stone burst. More than forty thousand
Indians—according to the old chroniclers—precipitated themselves upon the
Spanish camp. The battle that followed was the most sanguinary and most desperately fought
of any that had taken place. It lasted the greater part of the day, the Indians returning
to the attack again and again; but at evening the Spaniards remained masters of the field,
though so obstructed by the heaps of bodies of the slain that they could not pursue the
retreating foe.

This great battle ended all combined resistance to Spanish arms. Cacique after cacique
came in and submitted, until a great part of the territory came under Spanish rule.

[A. D. 1542.] On the sixth of January, 1542, Don Francisco Montejo, son of the Adelantado
and conqueror of Yucatan, founded on the site of this Indian town of Tihoo the city of
Merida. To-day you may view this beautiful city, with its noble buildings, its quaint
architecture. After sixteen weary years of desultory fighting, after repeated rebuffs,
after enduring losses that might well have discouraged a less noble spirit, Don Francisco
Montejo found himself in possession of this coveted country.

Forty years had passed since Columbus heard of this country, and eleven since Cortez had
humbled the proud capital of the Aztecs. Two new empires, Mexico and Peru, had been added
to the Spanish crown during these years of fighting, both as rich in the gold the
Spaniards so coveted as this was poor in the elements of wealth. It was a barren conquest,
this of Don Francisco Montejo, not at all worthy the great expenditure in men and treasure
it had cost him.

Dating from the period of its conquest, Yucatan existed as a Captain-Generalcy, a distinct
government from that of Mexico or Guatemala. When we come to speak of Mexico as a whole
and united republic we shall take another glance at Yucatan; for the present, we will
leave it to follow the action of more stirring events in the territory wrested from the
Aztecs.

The Reign of the Viceroys—continued

[A. D. 1551.] Don Louis de Velasco, the second viceroy, was a worthy successor of Mendoza, and one possessed, apparently, of
more firmness than he, for he had the courage to carry out the laws for the liberation of
the Indians. He released from slavery more than one hundred and fifty thousand Indians,
who toiled for the benefit of their oppressors in the mines, in the fields, and in the
mountains. By his humane conduct Velasco brought upon him the enmity of the planters and
mine-owners, who were becoming rich from the labor of their Indian slaves, and who
procured from the king a partial revocation of the laws in favor of the friendless race.

In 1553 was founded the royal university at the city of Mexico by an order of the emperor,
Charles V., dated September, 1551. In the same year occurred a great inundation, the first
since the occupation of Mexico by the Spaniards, and a great dike was constructed, in
imitation of that ancient work of the Aztec kings.

In 1555 the Chichimecs, or wild Indians of the north, rebelled and committed great
depredations, and Don Francisco Ibarra was dispatched to conquer and explore the territory
to the north and west; this he did successfully, discovered many rich mines of gold and
silver, and the city of Durango was founded in 1563.

In the year 1557 the news reached Mexico of the abdication of Charles V., and the
accession to the throne of
Spain of that monster of iniquity, Philip, his son. This had taken place with imposing
ceremonies in Brussels in the month of October, 1555. The transfer of power was soon
observed in the spies, that the suspicious Philip soon sent out to watch the movements of
the viceroy and to oppress the Indians, whom, we have reason to believe, his royal father
honestly wished to relieve. A new Audiencia was established, without
consulting which the viceroy could perform no important business; and a visitador,
or royal spy, was sent out, who perpetrated such cruelties against the Indians that he has
ever since been mentioned as "El Molestador de los Indios"—the molester of
the Indians.

[A. D. 1564.] The good viceroy, who had striven to perform his duty by all his subjects,
died in 1564, while engaged in fitting out an expedition for the Philippine Islands, which
sailed the same year, and founded the celebrated eastern city of Manilla. Another viceroy
took the reins of government two years later, and during the interval the Audiencia was
the ruling power.

This viceroy was distinguished for nothing that has made his name memorable, and it will
be an idle task for the reader to burden his memory with even his name.. This is also true
of the majority of that long list of viceroys, over sixty in number, that ruled New Spain
for a period of three hundred years. With a few rare exceptions they were merely creatures
of the king, sent out to do his bidding, and removed as soon as they ventured to perform
an independent act. Few of them were remarkable enough to live in the pages of history,
and, with the reader's permission, we will not burden the narrative with half a hundred
superfluous names.
Now and then we shall find some name shining forth, either elevated into prominence
through some act of its owner, or the circumstances of the times in which he lived and
ruled. These shall not be neglected.

In the year 1562 the "Marquis of the Valley," son and heir of Cortez, returned to Mexico,
taking up his residence in the city. His palace was the resort of the Mexican
aristocracy—or of those who wished to be considered as such—who had inherited
fortunes or titles from their fathers, the original adventurers. The prestige of his name
was such, and he so evidently was a favorite with the people, that the Audiencia
feared—or pretended to fear—that he might wish to usurp the power bestowed
upon them by his majesty, the King of Spain. A plot was reported to have been formed,
which had for its object the murder of the Spaniards in power and the elevation of the
family of Cortez. It would have been an easy matter for one bearing that potent name to
excite a popular uprising among the Indians, who would have fought as bravely in his
cause—as against the cause of Spain—as did their fathers against the advances
of the conqueror.

[A. D. 1566.] It was to have taken place on the 13th of August, on the anniversary of the
fall of the city; Don Martin Cortez, son of the conqueror and the Indian girl, Marina, was
to place himself at the head of armed bands and proclaim his half-brother, the Marques,
King of Mexico. This was in the year 1566. The Marques was imprisoned, and two friends,
who had given utterance to treasonable expressions, were publicly beheaded and their heads
stuck upon spears.

The arrival of the new viceroy caused a stay of these proceedings, and the Marquis of the
Valley escaped to Spain, where he felt himself more secure than in the country which his
father had given to the Spanish crown.

The Inquisition in Mexico

 [A. D. 1568.] The Visitador Munoz, who had been sent to inquire into charges
respecting the late viceroy, seized Don Martin Cortez, and put him to the torture.
Although the innocence of this wretched man was fully established a few years later, he
suffered much bodily pain and great losses of property during its seven years'
sequestration. The satisfaction with which some of the conquered race must have viewed
this putting to the torture of a son of Cortez and Marina, the two instruments of their
enslavement, must have been extreme.

What a pity that the monster genius of Spanish invasion could not have been brought within
the compass of a single body, and suffocated by the clasp of iron-handed justice upon its
throat!

[A. D. 1571.] It was in the year 1571 that the infernal monsters engaged in burning
heretics in Spain sent into Mexico the terrible Inquisition. The world immediately within
control of that loathsome instrument of Satan, Philip II. of Spain, was becoming purged of
its dissenters, and, with his diabolic instinct for making misery more miserable, he
reached out his bloody hands towards his western possessions. Thirteen years previously
Charles V., the father of Philip, had charged him upon his dying bed to show no mercy to
heretics. Says a learned writer upon events of Spanish history: "The devout, prayerful
(shall we say conscientious) bigot, with dying breath, urged his son Philip to extirpate
heresy from his realms by all the energies of the Inquisition, without favor or mercy to
any one. 'So,' says he, 'you shall have my blessing, and the Lord shall prosper all your
undertakings.' Philip fulfilled these injunctions with cruelty which one would think must
have flooded with tears the eyes of angels."

In the year following, in 1559, this incarnate demon publicly celebrated an auto da
fe, or "act of faith," in which, in the city of Valladolid, many human beings were
burned alive, simply because they differed from the Church of Rome upon some trifling
matter of religious belief. Centuries before, in 1231, this "Mother of Harlots," had
sanctioned the burning of the holders of heretical doctrines, and had delivered the
execution of its will to the Dominicans.

[image: [Illustration]]

PORTRAIT OF PHILIP OF SPAIN.

This pestiferous sect had already established itself in Mexico, and under the shadow of
its church of Santo Domingo the brethren of this iniquitous Inquisition settled
themselves, like vampires, on the watch for prey.

Another sect devoted to the interests of the Pope of Rome, though not so stained with
blood and imbued with ignorance as the Dominican, gained a foothold in Mexico in the year
following, in 1592.

[A. D. 1573] The corner-stone of the great cathedral of Mexico was laid in this year. In
1525, upon the site of the famous Aztec teocalli, a temple had been erected. This
was now demolished to make way for a more stately edifice, and the grand cathedral slowly
grew to assume the proportions it preserves to the present day. It was nearly a century in
progress of construction, as it was not finished until the year 1667; and the total cost
of this sumptuous temple, including the works added by succeeding generations, has
exceeded two millions of dollars.

[image: [Illustration]]

CATHEDRAL OF GUADALAJARA.

A complete description of it would be out of place in a work like this, but we may
mention, in passing, that it is one of the most magnificent churches in the New World. Its
length is 425 feet, its breadth 200, and the height of its towers zoo. These towers
contained forty-six bells, which rang out their deafening clamor upon the very spot where
stood the altars of the Aztec war-god, upon the summit-platform of the temple-pyramid.

Its interior was adorned with every work of art available to its builders at that period.
Its Virgin and the glory of its cupola are the work of celebrated artists. Its high altar
was formerly the richest in the world, and even to-day, after having been successively
plundered, is most magnificent, ablaze with gold and jewels. It contained chalices,
candlesticks, crucifixes, of solid gold, encrusted with precious stones. Some of these
golden candlesticks required
two men to lift them. The statue of the Assumption (now missing) was of solid gold, and
cost $1,089,000! There was a lamp of gold that cost eighty thousand dollars. Around the
choir is a balustrade, of a metal so precious (a mixture of silver, gold, and bronze) that
an offer to replace it with one of equal weight in silver, was refused. This
weighed twenty-six tons, and was brought from China during those ancient days of Spanish
dominion. All these riches (the half of which have not been described) were acquired when
bishop, priest, and monk were rulers of New Spain, and owned two-thirds the entire wealth
of the nation!

Towards the end of this history we shall see how these parasites were made to relax their
hold upon the people's earnings, and compelled by popular indignation to disgorge their
ill-gotten gains.

Three years previously the cathedral of Guadalajara was commenced, which was not completed
until 1818, having consumed nearly two hundred and fifty years in building. During this
same year of 1571, in which was established the Inquisition in Mexico, occurred an
eruption of the great volcano of Popocatapetl, an event infrequent enough to excite
general terror and apprehension.

[A. D. 1576.] A frightful pestilence visited Mexico, and during the year it is estimated
that more than two million Indians died of its ravages. In 1580 the capital was again
inundated, owing to abundant rains, and great local distress followed. At this time,
however, New Spain was apparently enjoying a period of prosperity. Owing to the enforced
labor of the Indians in her mines she was producing immense quantities of silver. Lying
directly between the oriental colony in the Philippines and Spain, the mother country, her
seaports—Acapulco on the Pacific, and Vera Cruz on the Gulf coast, had become rich
and thriving
cities. People from the extremes of the world met in her capital and transacted business;
but while the golden stream of wealth and trade flowed from the west to the east no
portion of it fell to the share of the poor Indian. Bowed down with misery and grief, he
was compelled to toil early and late for the aggrandizement of an empire far distant over
the sea.

[A. D. 1583.] Through frequent changes and the loose administration of the
oidores of the Audiencia the government officials became very corrupt. To
correct this state of affairs Philip II. appointed the Archbishop of Mexico, Pedro Moya de
Contreras, visitador, with power to thoroughly search into their conduct, and to
bring them to justice. This man was also inquisitor, and through the combined
influence of his spiritual and temporal authority he purified the local government, so far
as loyalty to the king was concerned. Soon appointed to the viceroyal chair, he diverted a
large current of gold and silver towards the mother country.

[A. D. 1585.] His successor, Alvarado Enrique de Zuniga, arrived in October, 1585, and
carried out the wise principles of government established by the inquisitor. In 1587 he
likewise sent a rich treasure fleet to Spain, which reached its port in safety. Such was
not the fate of all the treasure galleons that succeeded these pioneer vessels, as the
attention of other powers was becoming directed towards that source of Spain's wealth and
power. The seas on both coasts of Mexico soon became infested with pirates, called by
courtesy "privateers," and "buccaneers." The French and English were very annoying,
especially the latter, headed by the famous Captain Drake. After capturing and sacking
Spanish cities on both the Atlantic and Pacific coasts he turned his attention to the rich
galleons which made annual voyages between the Philippines and
Mexico. Concealing himself, among the coves of the Lower California coast he lay in wait
for the richly freighted vessel, plundered it of its valuable cargo, and made his escape,
though vigorous search was instituted by order of the viceroy. As only one ship came in a
year this loss was severely felt by the colonists, as the merchants had them almost at
their mercy

[A. D. 1590.] Internal troubles added to the vexations of the viceroy, who was recalled to
Spain, and his place filled by another, Count Luis Velasco, son of the second viceroy
under Charles V. This sagacious ruler labored earnestly for the amelioration of the
condition of the Indians, and, contrary to the wishes of the foreign traders, encouraged
native manufactures of cotton and woolen stuffs. In 1591 the Chichimecs, who had always
manifested a hostile disposition towards the Spaniards, were brought to adopt the ways of
civilized life by the settlement among them of several hundred of the ever-faithful
Tlascallans. In this manner was commenced that important town so noted in the annals of
mining history, San Luis Potosi. The Spaniards were not so fortunate in their attempts to
compel the wandering Otomies to abandon a savage life, as the first savage
experimented upon not only destroyed his habitation but murdered his family and then hung
himself.

[A. D. 1593.] It was under this viceroy that there was laid out and planted the beautiful
forest garden of Mexico, the Alameda, in existence to-day, one of the most
delightful spots in that land of perpetual summer. Its walks and avenues intersect a shady
grove of poplars and eucalyptus trees, beneath which are beds of flowers sprinkled by the
spray of cooling fountains.

[A. D. 1594.] The oppressed Indians were still further burdened by the mercenary Philip
with a tax of one dollar
each, the imposition of which the viceroy strove in vain to avert, and which was the cause
of much suffering. In 1595 this viceroy was promoted to Peru, his seat being taken by Don
Gaspar de Zuniga, Count of Monterey, who exhibited his firmness and humanity by relieving
the Indians of that odious tax. In 1596 an expedition was fitted out for the exploration
of the California coast, and colonists started for New Mexico, the land of the Pueblos,
from which they later returned dissatisfied with the country,

[image: [Illustration]]

SPANISH MISSION, MONTEREY.

The year 1597 is celebrated in Mexican annals as that in which perished "Saint Philip of
Jesus," a native of Mexico, who was crucified in Japan, whither he had gone on missionary
work.

[A. D. 1598.] Philip II. of Spain, the ferocious persecutor of his race and kindred, did
the world an unwilling service by dying, and his loathsome, worm-infested body was
consigned to earth. The news of this important event did not reach Mexico till 1599, which
year the city of Monterey was founded.

[A. D. 1600.] In the year following, 1600, the city of Vera Cruz was transferred from its
ancient site, where it had been located by Cortez, to the one it at present occupies, in
the vain hope that the last would prove more salubrious.

[A. D. 1602.] The coast of California, which in our time became El Dorado—the
land of gold—was thoroughly explored, in 1602, by General Viscaino, by order of
Philip III., the new King of Spain and the Indies. Setting sail from the port of Acapulco
with four vessels he reached the port of Monterey—named in honor of the
viceroy—and eventually coasted as far as Cape Mendocino, in latitude 408 north,
Cabrillo, a Portuguese in the service of Spain, discovered California in the year 1542,
and the buccaneer, Drake, took possession of it for Queen
Elizabeth in 1578, naming it New Albion; but nearly two hundred years passed before any
attempt to plant a colony here resulted in success.

The opening years of the seventeenth century saw the Spaniards in possession of a vast
amount of territory north, south, east, and west of Mexico, chiefly acquired through
expeditions planned and started from the central city. During these first years, it is
alleged, the Indians voluntarily returned to the old system of repartimientos, by
which they were assigned to the miners and planters as laborers, in reality slaves. It is
claimed that their natural indolence moved them to this; but such is contrary to what is
recorded by those interested in their welfare.

[A. D. 1607.] The early years of this century were also made memorable by another
inundation; and in 1607, as it was found that the dikes erected at various times were
insufficient to protect the city, a stupendous undertaking was set in progress, no less
than the drainage of the entire valley It was under the patronage of Don Louis Belasco,
who had been again returned from Peru to the viceroyalty of Mexico, and under the
direction of a celebrated engineer, Enrique Martinez.

The valley of Mexico is an immense basin, situated about 7,000 feet above the level of the
sea. It contains five lakes, rising in stages one above the other, the uppermost, Lake
Zumpango, being over thirty feet higher than Lake Tezcoco; which is only five or six feet
lower than the level of the great square of Mexico. As a consequence, when any great rains
flood the upper lake its waters rush with great fury towards the lower one, which sets
back towards the city in spite of the dikes built to protect it. The plan of the engineer,
Martinez, was to dig a subterraneous canal through the valley brim, by which Lake Zumpango
would be thoroughly drained. This tunnel was commenced on
the 28th of November, 1607. Fifteen thousand Indians worked incessantly for eleven months,
at the end of which time the tunnel was completed. It was six thousand six hundred meters
in length, over three meters in height and four in breadth, and was continued at its
northern end by an open cut eight thousand six hundred meters in length, that conducted
the water of the lake into the river Tula, which finally makes its way into the Gulf of
Mexico.

This tunnel having become stopped up, either by accident or design, the city was at once
flooded in a single night, and for five years, from 1629 to 1634, the people traversed the
flooded streets in canoes.

[image: [Illustration]]

MINES, VICEREGAL PERIOD.

In 1637 the Franciscan monks secured control of the work, which they held for over a
hundred years, and diverted through this channel a vast amount of gold into their
treasury; though the water flowed no more freely than before. In 1767 it was decided to
convert this subterranean canal into an open cut, as it frequently became choked, and
endangered the city. Thousands of Indians lost their lives in both undertakings; but life
was cheap in those days, and labors were performed that to-day it would be impossible to
execute.

At a cost of a million dollars, the cut was concluded, in the year 1789. It was then
67,537 feet in length, and in some places, at the top, over Goo feet in breadth, with a
perpendicular depth of from one hundred and fifty to two hundred feet!

This was the great tajo, or cut, of Nochistongo, which had cost, at the beginning
of the present century only, over $6,000,000 and a vast number of lives. It performed its
work ineffectually, and the government of Mexico is yet considering,—at this day,
two hundred and seventy-five years after the tunnel was dug,—how it should properly
drain the great valley in the centre of which is the magnificent cap
ital of Mexico. Enrique Martinez, the great Mexican engineer, is finally honored by a
statue in the plaza of the city, and through the cut commenced by him so many years ago
runs the track of a railroad, seeking exit from the valley.

From 1611 to 1621 two other viceroys occupied the capital, and the year 1612 was
distinguished by a serious insurrection of the Indians, which was only subdued after
several months' hard fighting.

[A. D. 1620.] The aqueduct of San Cosme, a magnificent monument to the viceroy, the
Marques of Guadalcazar, was finished in 1620. Its nine hundred arches still stride across
the fertile fields between Chapultepec and the capital, and over it still flow the sweet
waters from the hills of El Desierto.

The Reign of the Viceroys—concluded

[A. D. 1621-1810.] viceroy and Audiencia continued to rule the people of Mexico in the interests of the Kings of
Spain. The almost imbecile Philip III. having been succeeded by the equally incapable
Philip IV., affairs in Mexico did not prosper much.

Between the viceroys and the arch-prelates there was a continual struggle for the
ascendency. In 1624 occurred a great riot caused by a scarcity of corn. It was charged
upon the viceroy that an agent of his had bought up all the maize at low rates, and was
holding it for famine prices. The Archbishop of Mexico, a man of upright character, took
sides with the people as against the viceroy, and the latter expelled him from the city.
The archbishop promptly excommunicated the viceroy, and ordered all the churches to be
closed until the people should have their demands satisfied. The matter ended with an
attack upon the palace by a mob, the burning of the viceroyal residence and the departure
of both bishop and viceroy from Spain.

Philip IV. promptly dispatched an inquisitor to Mexico to bring the rioters to justice,
and a new viceroy to fill the vacant seat of government.

[A. D. 1624.] A new enemy to Spanish commerce now appeared in Mexican waters, the Dutch,
who this year captured Acapulco, on the Pacific coast, and in 1628 intercepted a large
fleet of treasure-vessels on their way from Vera Cruz to Spain. In 1629 the city was over
whelmed by the great inundation (of which we have already spoken), and in 1631 was
seriously considered the project of removing the capital to Tacubaya, on the hills
bordering the lake. The vast interests of property-owners alone prevented this, and in
1634 the floods subsided, owing to repeated earthquakes which opened outlets for the
escape of the water.

[image: [Illustration]]

[A. D. 1642.] Don Juan de Palafox, Bishop of Puebla, who came to Mexico from Spain in 1640
in the character of visitador, occupied the viceroyal chair for a few months.	 His rule
was short but severe; he encouraged education and religion, but signalized his advent by
destroying a great number of idols and objects of antiquity that had been preserved as
souvenirs of the conquest. In a word, he was a bigot, and as determined a foe to
aboriginal culture, and strove as hard
to eradicate all vestiges of it, as the infamous Zumarraga of the century previous. After
the arrival of the succeeding viceroy, he was continued in his office of visitador, and
made a great deal of trouble, especially in Puebla, by his domineering spirit.

In 1648 the Inquisition procured the punishment of an apostate, and later on, in 1659,
celebrated an auto da fe at which fifty victims were burned
alive. At this dreadful act the viceroy presided, and the Indians flocked in from all
directions to witness a scene that revived recollections of the horrid rites of their
Aztec ancestors.

The bigoted ruler of this period was the Duke of Albuquerque, who narrowly escaped
assassination in the year 1660, and departed for Spain.

The Indians of Sinaloa and Chihuahua, the Tarahumares, revolted in 1649, and continued in
rebellion for over twenty years, successfully resisting all Spanish forces sent into their
native valleys and mountains to subdue them, until the year 1670.

[A. D. 1665.] Philip IV. died in 1665, and left the kingdom to his son, a sickly boy of
four years, under the regency of his mother, whose amours were the talk of the court. It
could not be expected that poor Mexico would receive much attention, except as she was
able to furnish funds to the royal debauchees, yet she was not badly governed on the
whole.

In 1667 the dedication of the grand cathedral took place, after two millions of dollars
had been expended upon it and a century of toil.

The year 1673 is memorable in viceroyal annals as that in which a lineal descendant of
Columbus, the great navigator, was despatched to New Spain, Don Pedro Nun() de Colon, Duke
of Veraguas, and Knight of the Golden Fleece, was the twenty-sixth viceroy of Mexico. He
was
old and decrepit, and hardly survived his voyage to this new world, which had been given
to Spain by his illustrious ancestor.

In 1661 the Tehuantepecs revolted, but were soon pacified, chiefly through the efforts of
the clergy. In the same year the inhabitants of the valley of Mexico were terrified by
another eruption of the great volcano, Popocatapetl. About this period the pirates became
very troublesome, making the island of Jamaica (which had recently been captured from the
Spaniards by the English) their rendezvous.

[A. D. 1680.] The aborigines of New Mexico, some twenty-five thousand in number, and
residing in twenty-four villages, rose in rebellion in November, 1680, driving the
Spaniards to their defences in Santa Fe, their northern capital. From this point they were
at last expelled, and forced to seek refuge within the present limits of Mexico; and it
was a long while before these usually peaceful people, the Pueblos, were again subjected
to Spanish rule.

[A. D. 1683.] On the 17th of May, 1683, Vera Cruz, the only port of importance on the
eastern coast, became the prey of an English pirate, the celebrated Agramont, who sacked
it completely, obtaining property to the amount of seven millions of dollars.

[A. D. 1686.] A colony was despatched to that portion of Mexican territory now belonging
to the United States, and known as Texas, and another expedition sent to California; the
town of Monoclova, in the State of Coahuila, was also founded at this time.

In 1687 the volcano of Orizaba, now extinct, treated the Mexicans to an exhibition of its
powers in a great eruption. It was during the reign of the viceroy of this period that
there was constructed the celebrated aqueduct which conducts the water from the springs of
Chapultepec to the city, and which is known as the Salto del Agua.

[image: [Illustration]]

TERMINATION OF AQUEDUCT.

[A. D. 1690.] The island of Hispaniola (Haiti), then in possession of the French, was
successfully attacked by troops sent from Mexico, and the victors returned to Vera Cruz
with much booty and many prisoners. In the year following the crops were destroyed by hail
and frosts, and great scarcity ensued. The energetic viceroy, the Count de Galve, sought
to alleviate the wants of the poor by purchasing corn, but they construed this act as one
of oppression (having in mind the doings of another viceroy in a previous time of famine),
and attacked the palace, setting fire to it, and destroying it and the public buildings
containing the valuable records of events since the conquest. The authorities retaliated
by hanging the leaders of the mob, and depriving the lower classes of their favorite
beverage, the pulque. It was estimated that property to the amount of at least
three millions of dollars was destroyed in the conflagration.

[A. D. 1694.] The year 1693 was one of plenty, but was followed by another of scarcity,
and by a plague that destroyed thousands, while in 1695 an earthquake caused the
inhabitants of the city of Mexico to shake with dread. Another expedition was fitted out
in this last year for the complete expulsion of the French from Hispaniola, in which the
English and Spanish, acting in unison, were perfectly successful. Pirates and privateers
multiplied so fast that the sailors of Spain were in danger in whatever waters they
sailed. Especially (lid the foreign freebooters covet the treasure-laden galleons that
made annual voyages in fleets to Spain. The French at one time, in the year 1696, lay in
wait near Havana to intercept the fleet of that year when it should pass on its way from
Vera Cruz to the mother country. They were disappointed, however, for the Spanish
authorities, getting notice of this enemy in ambush, delayed the fleet from spring till
autumn. The French, thinking their coveted prize must have escaped them, sailed for
Europe, where they later learned, to their great chagrin, that the galleons had arrived
safely in Cadiz, and the duties alone on their cargoes amounted to nearly half a million
dollars.

In the year 1696 another owner of an illustrious name was appointed viceroy of Mexico, Don
Jose Sarmiento Valladeres, Count of Montezuma. He was not a descendant of the great
Indian king, but acquired his title by marriage with the fourth grand-daughter of the
Aztec emperor, the third Countess of Montezuma.

[A. D. 1697.] In the January following the arrival of the Count of Montezuma a
richly-freighted galleon arrived in the port of Acapulco from the Philippine islands laden
with rare and curious stuffs from the Orient. Merchants and traders flocked here from all
parts of Mexico, and even from Peru, to buy the Chinese merchandise. The merchants from
the rich viceroyalty of Peru expended over $2,000,000 at the fair subsequently held, in
which the rich cargo was sold. Earthquakes disturbed the peace of the people at this time,
and threatened famine reduced their supplies of corn, but the viceroy judiciously
ministered to the people's wants, and abundant crops soon followed.

There were two things in Mexico that kept the people in a constant state of fear, these
were the volcano Popocatapetl and the Inquisition. The earth was shaken by an
eruption of the former, though unattended by loss of life, and a worthy gentleman was
burned at the stake by the latter.

The seventeenth century ended uneventfully and left the principal powers of Europe
apparently at peace with each other, and the viceroyalty of Mexico still firmly attached
to the mother country.

[A. D. 1700.] By the death of Charles II. the Spanish crown passed to the Bourbons of
France, a prince of that house being proclaimed king, with the title of Philip V. In the
ten years of war that followed, during which the king was engaged in expelling the
Austrians and English from his territory, Mexico remained firm in her allegiance. One
viceroy succeeded another, and no notable events occurred except the occasional attacks of
privateers upon the treasure-fleets for some time after the opening of the century.

The year 1711 was long remembered by a fall of snow, the first ever seen at the capital,
and in the same year occurred an earthquake so strong that the bells in the churches were
set ringing, and which lasted for half an hour. Frequent meteorological phenomena
disturbed Mexico during the decade ending in 1720, including disastrous hurricanes, and
Popocatapetl added an eruption to his already long catalogue.

In 1719 war was declared between France and Spain, and Pensacola, in Florida, was captured
by the French. In 1720 the church of the Profesa, still standing in Mexico, was dedicated.
The attention of the government was directed to the north, to Texas, California, and New
Mexico, where the colonies sent out by it were meeting with varying success.

[A. D. 1722.] This year was signalized by the arrival in Mexico of a creole
viceroy—one born in America—all the others had been natives of Spain, with
little love for the country they were called upon to govern. The Marquis of Casa Fuerte
labored diligently to purify the corrupt court of Mexico and to promote the welfare of his
subjects. It was during his reign that Philip IV. abdicated in favor of his son,
Ferdinand, and later resumed the throne vacated by his death. He dispatched colonies to
the northward, and among other places founded San Antonio, Texas, to-day belonging to the
United States. Commerce increased, and the galleons to and from New Spain were more richly
laden than ever, one of these coming from China, in 1731, landed a cargo of oriental
products so rich that the duties to government alone amounted to above one hundred and
seventy thousand dollars. This viceroy, who had the interests of his country ever at
heart, died in 1734, leaving a large part of his wealth to benevolent objects.

[A. D. 1741.] Peace reigned in Mexico, but in other Spanish colonies war was desolating
their coasts. General
Oglethorpe was at this time making his unsuccessful attack upon Saint Augustine, Florida,
and the English admiral, Vernon, took Porto Hello and the forts of Cartagena.

In 1736 there visited Mexico a terrible epidemic, called Matlazahuatl, which
carried off many thousands of the inhabitants, and it was at this time, and with the
motive of obtaining divine succor that the Virgin of Guadalupe was declared the patron
saint of the country. Mention has already been made of this saint, and a slight sketch of
her first appearance in Mexico may not be uninteresting.

[image: [Illustration]]

VIRGIN OF GUADALUPE.

The Virgin of Guadalupe

It was in the year 1531, during the residence in Mexico of that rude iconoclast,
Zumarraga, on the 9th day of December, that a poor Indian might have been seen trudging
over the hill of Tepeyacac on his way to early mass. As this man of humble birth, Juan
Diego by name, approached the brow of the hill, he heard his name called in a low, sweet
voice. Looking up he saw a wonderful apparition, no less than a beautiful lady in the
centre of a white and shining cloud, and surrounded by a rainbow. A voice issued from this
wondrous vision commanding him to go to the Bishop of Mexico and tell him that she, the
apparition, the Virgin Mary, Mother of God, desired him to build on that spot a chapel in
her honor. The trembling Indian obeyed, but the bishop refused credence to his story
without a sign, and he returned dejected to the hill. A second time the Virgin appeared,
and upon his request for a sign commanded him to go to the top of the hill and fill his
blanket with the flowers he should find there. Though wondering that it should be possible
to discover flowers in a perfectly desert spot, where never yet grew anything but cactus
and prickly-pear, Juan Diego went to the spot indicated, where he found a bed of lovely
flowers, fragrant and wet with dew. "Carry these to the bishop," said the Virgin, "and
tell him my commands."

When the wondering Indian prostrated himself at the feet of the bishop, lo! another
miracle was wrought, for the flowers had disappeared, and in their place was seen a most
beautiful image of the Holy Lady. The prelate was struck with astonishment at this great
miracle, and reverently bearing the coarse blanket into his oratory gave thanks to God for
so striking a manifestation of His power.

This is the story, in brief, as related by the early priests; and it has been the means of
bringing into the church many
a wandering Indian, who would otherwise have rejected the preaching of those holy men. It
touched their national pride, to be told that this miracle was wrought for their benefit,
and that the apparition appeared to one of the lowest of their race. Contributions for the
building of the chapel poured in from every quarter, and there now stands upon the site of
the hermitage, erected in 1532, upon the spot where the Virgin appeared, a magnificent
structure dedicated to the most adorable Virgin of Guadalupe. Do you not give full
credence to this story? Then enter the grand interior of that church, built in memory of
this event, and walk clown the nave and stand before the high altar. There you will see,
securely framed in crystal glass, and once surrounded by a golden frame, that famous
picture of the Virgin, stamped by supernatural agency upon the coarse tilma
of Juan Diego, in December, 1531 Processions in her honor visit that church to-day, and
her shrine, the chapel on the hill, is the goal of many a weary pilgrim. The spring of
chalybeate water, and full of virtues, that gushed forth from the rock on which the
blessed Virgin stamped her foot, still flows, and is the resort of thousands.

[A. D. 1743.] Returning to our chronology, we shall find that the Spaniards met with a
great loss in the year 1743, in the capture, by the English admiral, Anson, of the East
Indian galleon containing a cargo worth two millions of dollars! It was laden chiefly with
silver, and was on its way to the East Indies to purchase those Oriental fabrics which
found such quick sales in the marts of Mexico, when the English buccaneer pounced upon it
from his hiding-place near Acapulco.

[A. D. 1746.] Under the viceroy who came into power this year, the Count of Revilla
Gigedo, the royal revenues were largely increased, mines of silver and gold continued
to be discovered, and even at this early period, during his viceroyalty, the average
annual yield was over $11,000,000. During his term of office, nine years, there was
coined, in the national mint, silver to the amount of over one hundred and fourteen
millions of dollars. The city of Mexico was now very populous and the people wealthy,
though the taxes were excessive and fell heavily upon the Indians and laboring classes.

[A. D. 1750.] In 1749 the crops were blighted by frosts, and a partial famine ensued the
following year, corn becoming so scarce in the provinces of Zacatecas and Guanajuato that
it sold at sixty dollars per hundred pounds.

Between 1750 and 1760 great veins of silver were discovered and vast quantities of the
precious ore extracted from the bowels of the earth.

The year 1759 was perhaps the most notable of this epoch, as that in which occurred a
terrestrial convulsion without a parallel in history. In the state of Michoacan, once the
ancient kingdom of the Tarascos, an immense volcano burst forth in a single night, on the
29th of September. The plain of Malpais was once covered with fertile sugar-cane and
indigo plantations, but in June, 1759, hollow rumblings began to be heard, followed by
flames and earthquakes. In September came the terrible eruptions, when six great volcanic
cones were thrown up, the smallest of which was 300 feet and the largest 1,500! In this
manner and at this time was formed the active volcano of Jorullo, which exists to-day, and
covers the site of those fertile plains where agriculture once flourished.

[A. D. 1761.] The capture of Havana by the English threw New Spain into consternation,
although the expected attack upon Vera Cruz was not made. Soldiers, gathered for the
defence of the coast, fell victims to fever;
and two years later, the smallpox carried off ten thousand people in the capital alone.

In 1765 the visitador, Galvez, placed a tax upon the producers and manufacturers of
tobacco, which existed for nearly a century, until 1856.

[A. D. 1767.] It was during the visit of this royal inspector that the Jesuits were
expelled from Mexico. Silently, and with great precautions against their escape, all the
Jesuits of New Spain were surrounded by the Spanish troops and collected in Vera Cruz,
whence they were sent to Europe. This was in the month of June; three months before, by
the orders of the same monarch, Charles III. of Spain, a similar outrage had been
perpetrated in the mother country. The members of this intelligent, though perhaps
dangerous, order, were totally expelled from the dominions of the King of Spain. Untold
suffering resulted, as many perished of fever in Vera Cruz, during their passage across
the ocean, and in the countries in which they were landed. Among these so unceremoniously
driven from Mexico were men since famous in literature, most notable of whom stands the
learned Clavigero, who wrote the best history of early Mexico extant, and whose writings,
notwithstanding the indignities to which he was subjected, are entirely free from the
coloring of jealousy or prejudice.

The raids of the English induced the government to appropriate large sums for the coast
defences, and several millions were expended in this way during a short period following.

How a Poor Muleteer became Count of Regla

[A. D. 1770 to 1780.] Mines
of gold and silver now yielded fabulous returns. The fleet that left Mexico for Spain in
1773 carried over $26,000,000 in precious metals; while that of the year following was
laden with a cargo
equally rich. In seven years, between 1771 and 1779, the mines of Mexico yielded over
one hundred and twenty-seven million dollars in gold and silver—chiefly silver.
One great miner alone, in the course of eight years, presented for taxation four thousand
seven hundred bars of silver. All this vast amount of silver paid a fifth of
its value to the king. The "royal fifth" continued to be exacted up to the time of the
revolution.

By this single abstract from the history of Mexico at that period we may see that, while
the British colonies in America were struggling for independence, the Spanish colonists of
America were delving in the mines to furnish the mother country with money to carry on her
wars. While our forefathers were fighting to free our country from tyranny the Mexicans
were riveting yet more strongly the golden chains that bound them to their oppressor!

The great mines of Guanajuato, Zacatecas, and Pachuca were industriously worked at this
period, and, in fact, have continued to be ever since. Men made fortunes in a very short
time; companies of men amassed millions, and there seemed, indeed, no end to the amount of
treasure the earth was now yielding up.

At this period flourished a remarkable man named Peter Terreros, who, in 1750, conceived
the idea of draining an abandoned mine and reopening it. He commenced life as a poor
muleteer. He worked at his project twelve years—until 1762. At the end of that time
he had only just reached the main shaft; but even then he had cleared half a million of
dollars yearly, and had laid up an amount equal to 500,000 pounds weight of solid silver!
But his good fortune had just commenced; he drew from that abandoned mine an amount of
precious metal wellnigh fabulous. He could not devise ways enough to spend his money. He
built two large ships-of-the-line and gave
them to his king, and promised his sovereign that if he would only visit him in Mexico he
should everywhere tread only upon silver—that he would pave the road from the coast
to the mines with solid silver bars

When this man's children were baptized the entire procession, as it passed from his house
to the church, walked all the way upon glistening silver bars! What wonder that, in those
corrupt times, this man, possessed of fabulous wealth, should have been created Count of
Regla! Yet all his great possessions have long since vanished—swept away in the
revolution—and his descendants were reduced to beggary.

In the year 1778 there died another famous miner, named La Bord, who accumulated a fortune
of fifty million dollars, and who spent upon a single church more than half a million.

No one can estimate what would have been the result if these mines had been
uninterruptedly worked, nor the benefit to Spain if Mexico had been retained in her
possession to the present time.

[A. D. 1785.] The Spanish government became alarmed about this time at the persistence of
the then reigning viceroy, Galvez, in fortifying and embellishing the Castle of
Chapultepec. Up to that time above one hundred thousand dollars had been expended upon it,
and it was then the strongest citadel in the interior of Mexico. But their fears were
allayed upon the death of the viceroy, and the beautiful castle was not dismantled until a
date long subsequent.

[A. D. 1788.] In December of this year the King of Spain, Charles III., departed this
life, and was succeeded on the throne by the weak and dissolute Charles IV. In the year
following there entered the capital as viceroy one of the most remarkable who had filled
the office, Don Juan
Vincente Pacheco, second Count of Revilla Gigedo. He found the capital swarming with
robbers and assassins, whom he soon brought to justice; the streets obstructed by filth
and ditches, which he soon cleansed; and the poor oppressed, whom he soon relieved. He
started a botanical garden, which exists to-day in a state of abandonment; built roads,
established a postal service with other cities and the frontier, and promoted expeditions
to the northward, especially along the coast of California.

He never trusted entirely to the supervision of his officers, but himself personally
inspected the improvements he was constantly promoting. On one occasion he aroused his
inspector of streets from his sleep at midnight, and commanded him to immediately repair
some trifling irregularity in the pavement. On another, as he was walking through a
by-street, he found himself brought abruptly to a halt by an obstruction of beggarly
dwellings. Sending at once for the street commissioner he commanded him to extend the
street through to the limits of the city. "Before morning," he commanded, "you will finish
this road so that I may drive through it on my way to early mass." It was then sunset;
but, stimulated by fear of the consequences in case of non-fulfilment, the commissioner
summoned a host of Indians, tore down the filthy abodes of misery, and, as the viceregal
coach appeared next morning, a way was opened through which it drove.

In 1790 they discovered, buried in the great plaza, that historic memento of barbarism,
the great Aztec sacrificial stone, which now adorns the court of the National Museum. The
energetic viceroy returned to Spain, leaving behind him a memory that yet lives in the
hearts of the people of Mexico.

[A. D. 1796.] In this year war was declared against England by Spain, with results (as we
shall shortly see) indirectly fatal to the security of her colonial possessions.

In 1797 the foundations were laid for the magnificent building, still standing in Mexico,
known as the Mineria, or school of mines. It was finished in 1814 at a total cost of a
million and a half of dollars.

As a consequence of the war with England the seas were filled with English cruisers, and
the vast exports of bullion to Spain were in a great measure prevented. By means of this
money retained in the country Mexico began to feel the impulse of quickened trade, her
internal commerce was attended to, looms were erected, factories built, and
it soon became apparent that she was less dependent upon the mother country than her
people had generally believed.

[A. D. 1800.] In fostering trade and developing internal resources the viceroy had been
working in opposition to the plan which Spain had pursued for nearly three centuries. As
the nineteenth century opened it brought with it the dawn of a new life. Thrown upon their
own resources, the people found that they needed the support of no other country in the
world. In a word, they found that they had within themselves all the elements of an
independent nation! This was at first only dimly apparent to a few; the masses did not
recognize it; they had been too long accustomed to do their thinking by proxy. But with
the opening of the century might have been heard, by an observant ear, the first
mutterings of that great storm that was so soon to sweep over Mexico and deluge her soil
with blood!

The year that closed the eighteenth century brought with it an earthquake so terrible that
the inhabitants of the Mexican valley were filled with terror, and long remembered this
visitation, which they called the "earthquake of Saint John of God."

In 1803 a new viceroy, Don Jose Iturrigaray, was sent out from Spain. He was active and
energetic, but avaricious. He personally inspected the great mines of Guanajuato, and
caused to be completed the great work known as the "king's bridge" on the chief highway
between Vera Cruz and the capital, and now known as the Puente National.

[image: [Illustration]]

FACADE OF CASA DE LAS MONJAS.

[A. D. 1803.] In the same year there arrived in Mexico, by way of the Pacific, coming up
from South America, one whose name will survive that of all the viceroys of New Spain. The
illustrious Humboldt set foot on Mexican soil in March, 1803, and spent a
year in an examination of Mexico's resources and her historic monuments. His work, a
"Political Essay on the Kingdom of New Spain," caused an awakened interest in that
country, and first pointed out to the Spaniards themselves the exceeding richness of the
territory they were about to lose forever.

[A. D. 1808.] When, in 1808, Napoleon forced the corrupt Charles IV. to abdicate, and his
equally despicable son to relinquish all claims to the Spanish throne in favor of Joseph
Bonaparte, the French usurper was better received in Spain than in Mexico. The.
Spanish-born residents of Mexico were, as a rule, in favor of Bonaparte as against the
Spanish Bourbons; but the Creoles, the natives, were to a man faithful in their allegiance
to the son of Charles IV., the Prince of Asturias, known as Ferdinand VII. They burned the
proclamations sent out by Joseph, and arrested and sent prisoner to Spain the viceroy,
Iturrigaray, for manifesting a tendency to recognize the Bonapartes. As yet, it seems, the
inhabitants of Mexico had no thought of disloyalty to their sovereign; but they were
perplexed to know who their sovereign was. Charles IV. had abdicated in favor of
his son and then reclaimed the throne, while the mighty Napoleon had stepped in and
wrested it from both, placing the crown upon his brother's brow. Proclamations and demands
for treasure came pouring in from Spain, coming from the French king, from the deposed
Ferdinand, and from the Junta, that assumed to rule in the name of the people. It was in
the midst of this perplexing condition of affairs that people began to inquire as to the
necessity of their being governed by Spain at all.

The Great Revolution
 (1810 to 1821)

The first decisive blow for freedom was struck in the month of September, 1810. Don Miguel
Hidalgo, cura, or parish priest, of the little town of Dolores, in the state of
Guanajuato, was the one who first applied the firebrand to the combustible material that
the past ten years had been accumulating. He was a well-educated man, a graduate of Saint
Nicholas College in Valladolid, and had received sacred orders in Mexico in 1779. He was
born in 1753, and was a man of great capacity, and well-instructed in agriculture and the
industrial arts. He cultivated the vine and the mulberry in order to encourage his people
in these labors, established small industries for their benefit, and by his labors for
their good had entirely won their love and affection. This, in brief, was the man who
placed himself at the head of the Mexican movement in 1810.

At the break of day, on the 15th of September, the patriot priest committed himself
entirely to the cause of the people, and gave the watchword of Independence!
It is known in history as the "Cry of Dolores." Thousands Tallied about his banner; from
mountains, from valleys,
from the seclusion of forest retreats, as well as from the midst of populous
haciendas, the Indians and Creoles poured forth to join him. The day of vengeance
had at last arrived! Three centuries of oppression had bequeathed to them its hatred of
their foreign masters. The desire to avenge their wrongs, so long suppressed, now burst
forth in uncontrollable fury.

They marched upon the noble city of Guanajuato, twenty thousand strong, armed only with
sticks and staves, and with here and there a musket, but all animated with the same desire
for the blood of their oppressors. Their war-cry was "Death to the
Guachupines!" By this name they designated the Spaniards, the hated enslavers of
their race. The Spaniards were attacked in the city of Guanajuato, and their stronghold
fell before the savage fury of the Indians. For three days the insurgents rioted in murder
and robbery. Their chief could not restrain them.

Then the warrior-priest set his forces in motion for the capital, for Mexico itself, and
entered the valley in the last days of October with an army of near one hundred thousand
men. Hidalgo met a Spanish army about twenty miles from the capital, attacked them with
resistless fury and defeated them. When within fifteen miles of Mexico he halted, and,
after a few days, commenced a retreat. There is little doubt that Hidalgo and his savage
horde could have swept the valley and conquered the city had he but advanced instead of
sounding a retreat. His prestige thenceforward was gone. The viceroy, Venagas, despatched
General Calleja with an army of ten thousand men and a train of artillery in pursuit. He
overtook them and gave battle, and though the Indians fought with unsurpassed bravery, the
disciplined body of regular troops prevailed over the untrained masses. The Spanish troops
were commanded by a fiend, Calleja marched upon
Guanajuato, took it, and not only put the defenders to the sword, but murdered in cold
blood fourteen thousand defenceless men, women, and children. The streets ran
blood, and even the fountains were choked with the life-current of these innocent victims.
Thus mournfully opened the first chapter of Mexican independence.

[A. D. 1811.] Rallying his scattered forces Hidalgo awaited his foe again near
Guadalajara. Near the bridge of Calderon, on the 17th of January, 1811, the decisive
battle was fought. The patriot chief had nearly 80,000 men under his command, but they
were unskilled in warfare and very poorly armed. Hidalgo and his men at first prevailed,
but superior discipline again showed its superiority over disorganized masses, and the
battle was turned into a massacre. Hidalgo and other leaders, with a few thousand of his
followers, escaped; it was their intention to reach the United States, and with a portion
of the rich treasure obtained in the sacking of Guanajuato, purchase munitions of war and
return to renew the struggle. But they were captured, through the treachery of a man named
Elizondo, tried by court-martial, and sentenced to be shot.

The names of the leaders of this great uprising, names cherished by native Mexicans
to-day, were Hidalgo, Allende, Aldama, and Jimenez. With the execution of these brave men
ended the first great popular uprising, on the first day of August, 1811. Their heads were
cut off, carried to Guanajuato, and placed upon the four corners of the Castle of
Grenaditas, where they had obtained their first victory over the Spanish defenders.

The first martyrs to liberty had fallen, but the friends of the cause were undismayed.
They were scattered in every direction, fugitives from justice, but only waiting a leader
and opportunity.

[A. D. 1812.] The remainder of the year 1811 passed quietly, but early in 1812, after
penetrating to within twelve miles of the capital, the insurgents retired to the town of
Cuautla, where they were besieged by the royal army. Morelos, who had assumed the
leadership, made vacant by the death of Hidalgo, was a man of similar qualifications to
the first, and educated in the same seminary of learning, in Valladolid. He was born in
the year 1765, of humble parentage, and, though studiously inclined, could not gratify his
thirst for knowledge till late in life. At Cuautla (now known as Cuautla Morelos) the
patriots were besieged for sixty days, until, when on the verge of starvation, they
effected a retreat. By rapid marching Morelos reached Orizaba, which he took, then Oaxaca,
far in the south, and then marched upon and captured the important city of Acapulco, on
the west coast.

[A. D. 1813.] In November, in the town of Chilpantzingo (in the present state of Guerrero)
was assembled the first National Congress of Mexico, composed mainly of distinguished men,
such as the historian Bustamente, and the patriot Ignacio Rayon, who had kept alive the
spark of revolution after the death of Hidalgo.

The First Declaration of Independence

Was made on the 16th of November, 1813, by which the Mexicali people gave voice to their
feelings, and declared their resolve to dissolve their connections with the throne of
Spain. Slavery was declared abolished, as also imprisonment for debt, and the holding of
monopolies. All men were declared free and equal before the law.

In the same month of November there appeared upon the scene a personage who subsequently
filled an important place in Mexican history, Colonel Augustin Iturbide. He was
then loyal to the king, and at the head of a large force
he encountered Morelos, and defeated him in Valladolid. Morelos was subsequently captured
through treachery, sent to Mexico for trial, and shot. Indomitable to the last, he
expressed himself contented to die, since he had founded and left behind him the beginning
of an independent government. He knelt before his executioners, saying, "Lord, if I have
done well, thou knowest it; if ill, to Thy infinite mercy I commend my soul." Then the
volley was fired, and this great and generous soul passed from earth.

[A. D. 1814.] Persecuted on all sides, driven from post to post, the first Mexican
Congress yet found time to draft a constitution for the Mexican people, dated from the
forest of Apantzingo, October 22, 1814. It was a year before the death of Morelos, which
sad event occurred December 22, 1815. Calleja, that man of execrable memory, occupied the
viceregal chair from 1813 to 1816, and lost no opportunity for the murder of the patriots.

Other chiefs, acting in unison with Morelos, deserve our notice, though space prevents
more than mention of their names. These were Guerrero, Alvarez, Bravo, Victoria, Osorno,
Mier y Teran, Rayon, and Matamoros, the latter of whom was shot in August, 1814. The names
of all these men, most of whom fell martyrs to the cause, have been kept in remembrance by
a grateful people. States, provinces, and towns are called by their names, in this country
for which they fought so desperately to free from oppression.

Examples of individual bravery and magnanimity might be cited that would fill pages with
the chronicles of their daring deeds. Let one suffice: The generous Bravo took the town of
Palmar by storm, capturing three hundred prisoners. These he immediately offered to the
viceroy in exchange for one man, his father. The offer was rejected,
and Don Leonardo Bravo was led out to death at once. The son, learning of this, at once
ordered all the prisoners to be liberated, saying, "I wish to put it out of my
power to avenge my parent's death, lest in the first moments of grief the temptation prove
irresistible."

Can you find in the history of any people an example of greater magnanimity than that?
There were heroes in those days! Our fathers fought no more fiercely in the American
Revolution, nor prolonged the struggle with less encouragement, than these fathers of
Mexican independence.

Soon after the death of Morelos Congress was disbanded, and the people no longer had a
central point upon which to focus their gaze. But its principles lived! It had done its
work in teaching the masses the first lesson of freedom!

From the year 1816, through 1820, Juan de Apodaca, Count of Venadito, represented the
royal power in New Spain. His mild rule was admirably adapted to the conciliation of the
dissatisfied Indians and Creoles.

[image: [Illustration]]

A HACIENDA.

In 1817 the disbanded rebels received new encouragement from an unexpected source. There
was in Spain a guerilla chief named Xavier Mina, who had fought against the Bonapartes,
and who, having failed in exciting a revolution, fled to Mexico with many adherents.
Landing on the coast with three hundred and fifty men, he successively defeated different
parties sent against him, and on one occasion took a fortified hacienda, with a booty of
one hundred and forty thousand dollars. Not meeting with the aid he had anticipated from
the Independents, he was at last driven to bay in the central part of the state of
Guanajuato, where, overwhelmed by the numerous forces sent against him, he fell, bravely
fighting to the last. Thus terminated the short, though glorious, career of this
champion of Mexican independence, in a little over six months from the time of his
landing.

There was now but one rebel chief in the field. The viceroy considered the rebellion
crushed. But this one leader, alone, after all the others had been captured, or availed
themselves of the pardon offered by the viceroy, maintained alive the sacred fire of
liberty and independence. Don Vicente Guerrero—a name that should ever be
sacred to Mexicans—retreated with his followers to the fastnesses of the mountains,
where he protected the members of the persecuted Junta, or Congress, and whence he made
frequent sallies upon the enemy. Born of humble parentage, in 1782, his youth was passed
(as was that of the great Morelos) in the occupation of a muleteer. In 18ro he cast his
lot with the revolutionists, and soon became famous for his valor, for his clemency to the
vanquished, and his activity in the campaigns. Resisting every bribe held out to him by
the Spaniards, he retired to the mountains of the south. The year 1819 was the most
fortunate of any for the patriots, for in it they had triumphed in twenty actions with the
Spanish troops.

[A. D. 1820.] In the year 1820 Colonel Augustin Iturbide, who had been appointed commander
of the troops of the west, surprised the whole country by declaring himself in favor of
the independence of Mexico. It was the defection of this energetic military chief, and the
self-denial of the brave Guerrero, that gave the favorable turn to affairs at this
critical period of Mexico's history, and brought to a conclusion a war that had raged
during ten years, and had drenched with blood the soil of New Spain. This remarkable man
was born in the city of Valladolid (now Morelia, in honor of Morelos) in the year 1783.
From his youth he had been in the royal service, and since the year 1808 had thrown all
his influence
against the cause of his native land. He was celebrated for his bravery, his activity; and
skill in strategy. On the 16th of November, 1820, he marched forth from Mexico with s000
men in pursuit of Guerrero, hidden in the sierras of the south. His acute intelligence
informed him how events were tending, and he saw that eventually Mexico must gain her
freedom. He resolved to cast his fortunes with the party of the future, rather than
with that of the past.

In January, 1821, instead of engaging with the patriot chief, Guerrero, in deadly
conflict, he invited him to an amicable meeting.

[A. D. 1821.] On the 24th of February of the same year he proclaimed the celebrated "Plan
of Iguala"—so named from the town in which it was first conceived—the
principles of which were, Union, civil and religious liberty. He joined forces with
Guerrero, that great chief granting him the supreme command, and their combined armies
marched upon the capital. The skilfully-constructed proclamation, which, while it assured
every man his liberty, and declared independence of Spain and all other nations, still
professed a conditional loyalty to the mother country, was calculated to stir every heart.
The whole country responded, and men rose everywhere to swell the ranks of the "Army of
the Three Guarantees"—RELIGION, UNION, AND INDEPENDENCE.

They entered the capital in triumph and without bloodshed, on the 27th of September, 1821,
sixteen thousand strong, amidst universal rejoicing, and beneath the tricolored banner,
symbolizing the three important principles of the proclamation—;UNION, RELIGION, AND INDEPENDENCE.

While preparing to enter the capital, Iturbide learned that another viceroy had been sent
by Spain, Don Juan O'Donoju, the sixty-fourth royal representative, and the
last. As only the fortress of San Juan de Ulua remained in Spanish possession, the
viceroy was compelled to recognize, provisionally, the Plan of Iguala, and the virtual
independence of Mexico. A provisional government was formed, and a regency appointed,
consisting of Iturbide, O'Donoju, Don Manuel de la Barcena, Isidro Yanez, and Velasquez de
Leon.

The Mexican Empire now extended from Texas to Guatemala, and included the Californias and
New Mexico. It is said that, with the exception of China and Russia, it was then the most
extensive in the world.

[A. D. 1822.] Another Congress was assembled in February; but it seems that the people
were not yet ready for a republican form of government. On the night of the 18th of March,
1822, a sergeant of a regiment collected a disorderly mob, and proclaimed Iturbide
emperor, and on the 21st of June he was solemnly crowned in the cathedral taking
the title of AUGUSTINE I. His arbitrary conduct soon alienated the
people, and by dissolving the Congress and instituting another more in accord with his
despotic views, he brought upon himself the enmity of his old companions-in-arms. It is at
this period that we first hear of SANTA ANNA, who was such a
conspicuous character in the subsequent war with the United States, and who was then
Governor of Vera Cruz. He at once declared against the emperor, and issued a
pronunciamiento—or declaration—in favor of a Republic. All the old
revolutionary chiefs joined with him, and Iturbide, seeing how useless it would be to
resist, at once offered his abdication. He was
allowed to leave the country, being provided with a vessel to Italy, and allowed an
annuity of twenty-five thousand dollars in consideration of his distinguished services.

This was in March; his reign had been brief, lasting only nine months. In July of the
following year the exiled emperor imprudently ventured to return to Mexico, but had hardly
set foot on his native soil when he was arrested, hastily tried, and sentenced to be shot.
Thus fell another martyr to Mexican independence, one who had done more than any other man
towards the final severance from despotic Spain. Thus miserably perished the first Mexican
emperor since the great Guatemotzin.

Congress was hastily assembled upon the expulsion of Iturbide, and placed the government
in the hands of an executive power, composed of Generals Bravo, Victoria, and Negretti. In
October, 1824, a Federal constitution was adopted, which was mainly modeled after that of
the United States, though it declared the Roman Catholic religion to be that of the
Republic, and forbade the exercise of any other.

Mexico Still Struggling

[A. D. 1825.] The first President of Mexico was General Guadalupe Victoria, a staunch old patriot, an
uncompromising enemy to Spain. He had early joined the revolutionists, making his
headquarters among the mountains of Vera Cruz, whence he sallied with his guerillas to
attack the Spanish supply trains on their way from coast to capital. Finally, he became so
annoying, that a large force was concentrated upon his little band. Deserted by all his
men, he fled to the fastnesses of the hills, taking only his sword and a little food. For
thirty months this incorruptible patriot wandered in the forests, and when an
Indian finally found him and guided him to a village, with the welcome news that his party
had triumphed, he was worn to a skeleton, and covered with hair like a beast. He was the
idol of the people, a stern defender of and believer in a Republic, and he was the first
to resent Iturbide's usurpation of power. But the Mexicans were not yet prepared for a
Republic; they had been too long accustomed to look abroad for a ruler; they had been too
long ruled to be able at once to take the reins of government into their own hands.
Without sufficient education to recognize the abilities of the statesman, they
instinctively looked to a military leader to guide them. From that period of Mexican
history to the present, military prestige has been necessary to success in
Mexican politics!

Though freed from the tyranny of Spain, Mexico soon
became embroiled in domestic quarrels that threatened the overthrow of the government her
people had fought so hard to elevate. Three parties at first contended for power: the
Bourbonists in favor of a constitutional monarchy, with Ferdinand, the King of Spain, at
its head; the Republicans, in favor of a federal republic; and another party desiring a
monarchy with a native emperor, or a central government ruled over by a dictator. This was
the origin of their quarrels; and in later years (even up to a very recent period) we
shall see that the troubles of Mexico were nearly all owing to the efforts made by
unscrupulous military chieftains to attain to supreme control.

The fortress of San Juan de Ulua, which had held out until this time, was surrendered by
the Spaniards in November, 1825. In December, 1827, the law of expulsion was passed
against the Spaniards, and symptoms of discontent were beginning to be manifested by
leaders of insurgent bands throughout the country.

[A. D. 1828.] The principal event of the last year of Victoria's presidency was the
terrible revolt known as the pronunciamieuto of the Acordada. Don Manuel
Pedraza was declared by a majority of the members of Congress to be the next president;
but this did not satisfy the creole, or native, party, which was in favor of
Guerrero. Santa Anna "pronounced" against him, and marched upon the capital with his
troops. A mob secured control of the city, and robbery and murder was carried on for days
unchecked, the fury of the rebels being principally directed upon the Spaniards.

[image: [Illustration]]

SCENE IN TEXAS.

The party of Guerrero triumphed, and in January, 1829, Congress declared him elected
president. During this year, 1828, the independence of Mexico was recognized by the United
States, and a treaty of peace and commerce was contracted with England. This same year,
also, an
event occurred which may be said to have been the beginning of that bloody war that
subsequently broke out between the United States and Mexico. Three hundred families, under
the leadership of Austin, settled in Texas, then a territory of Mexico.

[A. D. 1829.] A law was passed suppressing African slavery in 1829, under Guerrero, though
in a certain sense the Indians have continued, under a system of peonage, the
slaves of the great landed proprietors to the present day.

In July of 1829 a Spanish squadron from Havana landed troops at Tampico, with the hope of
being able to excite their old subjects to arms and recover the country for Spain. But
they were defeated in battle by Santa Anna in September, and re-embarked for Havana, with
such Spaniards as had been expelled from the country. The vice-president, Bustamente,
being in command of a force at Jalapa, intrigued with Santa Anna for the possession of
supreme power, and "pronounced" against the president, Guerrero. At the head of troops,
Guerrero left the capital to punish the traitor; but his star had commenced its downward
journey to the horizon. Bustamente entered the capital in triumph, and Guerrero, after a
succession of reverses, was taken prisoner, and condemned to be shot for
taking up arms against the government, of which he had been recognized as the legitimate
head. It was thus that distracted Mexico rewarded her heroes! This war-worn patriot, who
had given the best years of his life for his country, was foully murdered by the
representatives of the government, in the persons of the villain, Bustamente, and the
arch-traitor, Santa Anna!

Bustamente did not remain long in power, for the fickle Santa Anna, who had
his eyes constantly on the presidential, or dictatorial, chair, issued a
pronunciamiento against him, and in favor of the banished Paredes, who
was recalled, in 1832, to serve out the few months of his unexpired term.

[A. D. 1833.] Santa Anna retired to his estate, near Vera Cruz, but was soon called from
his retirement to occupy the long-coveted position of chief ruler, placing himself at the
head of a so-called liberal party.

[image: [Illustration]]

SANTA ANNA.

This remarkable Mexican was born at Jalapa in 1798, had passed nearly all his life in the
army, and was at this time one of the foremost in intrigue as well as indomitable in
conflict. Complications ensued with the church, which we will not pause to narrate here,
and Santa Anna, after betraying his desire to assume dictatorial powers, again retired to
his estate in Vera Cruz. He was a keen politician and student of events, and he left it to
his vice-presidents, the celebrated Farias and Barragan, to bear the odium of certain
unpopular acts.

[A. D. 1835.] The cloud of war began to settle over the territory of Texas, where the
first fighting between American colonists and Mexicans occurred in October, 1835. In
December, San Antonio was taken by the Texan general, Houston, and it was to avenge the
loss of his troops that Santa Anna gathered over 7000 men and marched for the late scene
of conflict. The massacre of the Alamo followed, by which an entire garrison was put to
the sword by the order of Santa Anna, who deserves execration for this event alone, had he
no other terrible sins to answer for at the bar of God. He later murdered in cold blood a
body of Texans who had surrendered to him in good faith, and added another blot to those
which already tarnished his fame as a soldier. Defeat soon
followed, and he was captured in April, 1836, with the greater portion of his men. The
Americans did not retaliate upon him for his atrocities, but set him at liberty in the
following year, when, after visiting the President of the United States, he returned to
Mexico.

Texas was now lost to Mexico, mainly through her own folly in maintaining civil strife
within her borders. Santa Anna returned in disgrace to Vera Cruz, where for a while he hid
his hateful presence from the people; but in 1838, during a political revolt, he placed
himself at the head of an army, crushed the rebellion, and shot the leader, the brave
Mexia.

[A. D. 1838.] In the winter of that year Mexico was threatened from abroad, a French fleet
appearing at Vera Cruz to demand satisfaction for the ill-treatment of subjects of that
nation, and the payment of long-standing claims. In repelling an attack made on the city
by the invaders, Santa Anna, bravely fighting, lost a leg. This circumstance at once
raised him to the place of hero in the estimation of the people, and his popularity knew
no bounds. The French soon captured the city and castle, and only withdrew from Mexican
shores when they had enforced their claims.

Bustamente was again president during this period, which was one of the stormiest in the
history of the infant Republic. Revolts appeared in every portion of the country, the most
serious of which was that of Yucatan, which province for a while maintained her
independence, and even treated with Texas for aid.

[A. D. 1840.] Pronunciamentos were now the order of the hour. In July, 1840,
the capital itself became the scene of conflict between different parties, the rebels even
shelling the city, and involving in the destruction of their dwellings unarmed citizens
and innocent women and
children. Death and destruction stalked hand in hand over the bloody plains of Anahuac.

	"A war fit for Cain to be the leader of—

	An abhorred, a cursed, a fraternal war."

With what grim satisfaction must the Indian and the Spaniard have witnessed this
fratricidal conflict upon the soil that had alternately belonged to their respective
ancestors!

The revolutionary spirit had so affected the military class that the intervals of peace
scarcely endured for a month, or even for a week. In 1841 these
pronunciamientos culminated in a great revolution, which again placed the
wily Santa Anna in the executive chair at the head of a powerful central government. This
coup d'etat was known as the "Plan of Tacubaya." Bustamente retired from
power and left the country.

[A. D. 1843.] In place of Congress there was assembled a "Junta of notables," who created
a central constitution under the name of the "Bases of Organization." Santa Anna, though
not always visible at the head of government, was invested with dictatorial powers. An
interval of domestic peace revived in him the desire of reconquering Texas, but owing to
quarrels about the amount of money necessary to be appropriated, a decision was never
reached.

In November, 1844, General Paredes pronounced against Santa Anna and his
government, and in this revolt so great a number of rebels joined that the unfortunate
usurper was defeated at Puebla and made prisoner. He was confined in the Castle of Perote
under charge of treason, but finally escaped, under a general amnesty for political
offenders, and departed from Mexico on the 29th of May, 1845, for Havana in Cuba.

Freed from this turbulent man, this seditious conspirator
against the public peace, the country should have enjoyed a short period of tranquillity;
but this was not to be. The seeds of disturbance had been deeply sown, the legitimate
harvest was to follow.

In 1821 the Mexican government had granted to a citizen of the United States, Moses
Austin, permission to colonize a portion of Texas, and in 1824 foreigners generally were
invited into that State by laws specially enacted for the purpose. This immigrant element
was the cause of great jealousy on the part of native citizens, and in 1830 military posts
were established all over the territory by the Mexicans, greatly to the annoyance of the
industrious, prosperous citizens. They took no part in the partisan revolutions which so
constantly agitated the central portion of the Republic, but in 1832, jealous of the
centralization of Mexican power as against the rights of States, rose in arms against the
scattered Mexican garrisons. In common with other Mexican States, in 1835, they resisted
the despotic overthrow of the Federal constitution of 1824 by the centralists of the
capital. More fortunate than their sister States, they succeeded in maintaining their
position. Mexican hold on the territory of Texas was finally loosened, at San Jacinto, in
April, 1836, and, though it subsequently made feeble efforts to regain its lost domain, it
never succeeded. For seven years Texas maintained herself in a position of independence,
recognized by the United States and other powers, until, finally, she was admitted by our
Republic into the great sisterhood of States.

The details of her gallant struggle for freedom belong more particularly to the history of
our own country. We have to do now only with the events that led up to the final outbreak
of war between Mexico and the United States. We have not far to seek for the causes. An
ill-governed province of Mexico declares, and maintains itself, independent, desires
annexation to the United States, and is finally admitted; not in haste, but after due
deliberation. The Mexican minister at Washington declares it an act of aggression, the
most unjust to be found in the annals of history," demands his passports, and leaves the
country.

Meanwhile, inMexico, the wise and liberal Herrera (during whose administration these
events occurred) is ejected from power by the rebel General Paredes, who is for war to the
knife. Thus ends the year 1845.

War with the United States

[A. D. 1846.] "We believe," says that gifted writer on ancient and modern Mexico, Brantz Mayer, "that our
nation and its rulers earnestly desired honorable peace, though they did not shun the
alternative of war. It was impossible to permit a conterminous neighbor who owed us large
sums of money, and was hostile to the newly-adopted State, to select unopposed her mode
and moment of attack. Mexico would neither resign her pretensions upon Texas, negotiate,
receive our minister of war, nor remain at peace. She would neither declare war, nor
cultivate friendship, and the result was, that when the armies approached each other, but
little time was lost in resorting to the cannon and the sword."

In January, 1846, General Zachary Taylor (who became, subsequently, President of the
United States) was ordered to move with his men to the mouth of the Rio Grande, where he
commenced fortifications opposite the Mexican city of Matamoros.

The first decided act of hostility was a skirmish with rancheros, and on the 24th
of April Colonel Thornton, with sixty-three dragoons, fell into an ambuscade and was
obliged to surrender, after his little band had lost sixteen killed and wounded. Palo
Alto was the point at which the first actual engagement between the rival forces
took place, between Point Isabel, General Taylor's base of supplies, and Matamoros. The
Mexicans, 6,000 strong, under
General Arista, opposed the passage of the Americans, about 2,300 in number. After a
stubborn fight the former withdrew, with a loss of about one hundred. This was on the 8th
of May; on the ninth the fighting was renewed at the ravine of Resaca de la Palma,
three miles north of Matamoros. After but a short engagement, though the Mexicans
outnumbered the Americans three to one, the latter were routed and retreated across the
Rio Grande. Our garrison at the fort—since called Fort Brown, in honor of its
commander, who was slain at that time—was
relieved, and on the 18th of May General Taylor crossed the Rio Grande and occupied
Matamoros. He had now, indeed, crossed the Rubicon. There was no retreating, to advance
was perilous, for the invaded country (disorganized as it was) was hurrying troops to the
rescue of its northern provinces. He had been instructed to, act with caution, to commit
no act of aggression, but to protect Texas effectually from invasion. Spreading his army
along the Mexican bank of the Rio Grande, General Taylor leisurely advanced from this
extended base of operations, at the same time setting every energy in motion to recruit
forces, and to arm, equip, and provision an army sufficient for defence. By September he
had advanced as far as the neighborhood of Monterey, the capital of the State of New Leon.
This was the key to the northern provinces. In this important fastness the Mexican
General, Ampudia, had collected an army of 10,000 men, and awaited attack, expecting to
annihilate the bold invaders. The city of Monterey is the oldest in the northern portion
of Mexico, having been founded in 1590. Lying in the centre of a fertile plateau, 1,600
feet above the sea, surrounded with groves and gardens, it is a well-built city of stone,
with large and handsome public buildings.

[image: [Illustration]]

ZACHARY TAYLOR.

The American army appeared before this strongly fortified place 6,500 strong, and on the
21st of September commenced the assault. On the 22nd a commanding position, called the
Bishop's Palace, was carried by storm by General Worth, and the next day the city was
taken. From house to house and from street to street, our brave soldiers fought their way,
carrying on a deadly, hand-to-hand conflict with the enemy, who assailed them also from
housetops and terraces, until the great central square was reached, and Monterey was
theirs! Owing to the small numbers of the attacking party, General Ampudia was
allowed to capitulate with conditions that permitted him to withdraw his forces intact.
The first great battle had now been fought; seven thousand Americans, without heavy guns,
had defeated nearly ten thousand Mexicans in their own chosen stronghold, and defended by
forty pieces of artillery�

"Monterey"

	"We were not many,—we who stood

	Before the iron sleet that day;

	Yet many a gallant spirit would

	Give half his years if but he could

	Have been with us at Monterey.

	

	Now here, now there, the shot it hailed

	In deadly drifts of fiery spray,

	Yet not a single soldier quailed

	When wounded comrades round them wailed

	Their dying shout at Monterey.

	

	And on, still on, our column kept,

	Through walls of flame its withering way;

	Where fell the dead the living stept,

	Still charging on the guns which swept

	The slippery streets of Monterey.

	

	The foe himself recoiled aghast,

	When, striking where he strongest lay,

	We swooped his flanking batteries past,

	And, braving full their murderous blast,

	Stormed home the towers of Monterey.

	

	Our banners on those turrets wave,

	And there our evening bugles play;

	Where orange-boughs above their grave

	Keep green the memory of the brave

	Who fought and fell at Monterey.

	

	We are not many,—we who pressed

	Beside the brave who fell that day;

	But who of us has not confessed

	He'd rather share their warrior rest

	Than not have been at Monterey?"

The note of alarm was sounded throughout the United States at the first tidings of
bloodshed on the Rio Grande. Congress, then in session, immediately voted ten millions of
dollars to carry on the war, and ordered the raising of fifty thousand volunteers. The
whole country, especially the Southern States, quickly responded, and soon regiments and
battalions were hurrying forward to the scene of conflict. Owing to the almost incredible
exertions of the veteran General Wool, three large bodies of troops were soon in motion
towards the southwest. An ARMY OF THE WEST was placed under the command
of the brave Indian fighter, Kearney, to march westward upon New Mexico and then cross to
California. The ARMY OF THE CENTER,, under General Wool, was to invade
the more northern provinces, and then finally join the ARMY or OCCUPATION,, under General Taylor.

[image: [Illustration]]

BATTLE OF MONTERY.

The brave Kearney, with 1,600 men, left Fort Leavenworth, on the Missouri, the Both of
June, and, after a severe march of nearly nine hundred miles, captured Santa Fe, capital
of New Mexico, without a blow being struck in defence. Possession was thus obtained, and
has ever since been held, of those northern territories of Mexico which have since yielded
us such vast stores of gold and silver. After organizing a new government, Kearney pushed
on, through the almost trackless wilderness, for California. Meanwhile, in that
far-distant province of Mexico, the drama of independent war had been enacted with vigor.
On the 14th of June the few Americans who had straggled into that country banded together
and took Sonora, and on the 25th they were joined by the intrepid Fremont, who was doing
topographical work for government in that territory. July 5, raising an independent flag,
the patriots declared their independence of Mexico. On July 8 Commander Montgomery of the
American navy took possession
of San Francisco, and on August 13th Fremont and Stockton captured Los Angeles. The first
news of actual war between Mexico and the United States reached this isolated band of
Americans on the 7th of July, when they also learned that Commodore Sloat had raised our
flag at Monterey.

Kearney, with his small band of troopers, entered California in December, worn and wasted
by their long and fatiguing march. They were soon attacked by the native Californian
cavalry, and he lost twenty or thirty men at a place called San Pascual; but they
succeeded in reaching the American camp by the middle of the month.

By the last of December, 1846, the American party, after enduring privations and trials of
great magnitude, had obtained possession of the greater portion of Upper California, and
by the middle of January, 1847 had subjugated this valuable Mexican province, which, a
year or two later, opened to the world its subterranean treasure of gold.

The Navajo Indians, who threatened an outbreak, were quelled by a force of Missourians
under Colonel Doniphan, who subsequently marched southward into the State of Chihuahua,
where, after several engagements, he entered the capital, the large and substantial city
of the same name. Then, after a rest of several weeks, he set his troop in motion for the
headquarters of General Taylor, which he reached in the spring of 1847, having
accomplished a toilsome journey of over five hundred miles, and traversed nearly all the
frontier states of Mexico.

In the latter months of 1846 an expedition was planned by the War Department of the United
States that was destined to strike at the very heart of the Mexican nation. Under General
Scott (whose valuable services are too well-known to need recapitulation here) proceedings
went actively forward for an invasion of Mexico by the port of
Vera Cruz, whence it was determined to march direct upon the capital. Our squadrons were
already blockading the eastern and western ports, our armies (as we have already seen) had
successfully invaded the northern states and provinces. The fatal blow was to he aimed at
the central power of the Republic.

Our forces were in great strength in the valley of the Rio Grande, under such able
generals as Taylor, Butler, Quitman, Worth, Patterson, and Pillow, but the demands of
General Scott, which withdrew the greatest number to a different region, weakened General
Taylor's command at a moment most critical. Though successively beaten at every point of
attack, the Mexicans had promptly rallied after each encounter. Fresh hordes were pouring
down upon the little American army, now so reduced by the levies of the imperious Scott as
to be compelled to assume only the defensive. By the end of December a force of twenty
thousand men had assembled at San Luis Potosi, south of Monterey, and the centre of one of
the richest mining regions of the country, under the command of General Santa Anna.

This irrepressible revolutionist, whom we have seen suffer defeat after defeat, and
finally exiled to Cuba, had returned to his native land under peculiar circumstances.
Believing that his presence in Mexico would aid the forming of a speedy peace, the
Government of the United States had given orders to the blockading squadron off Vera Cruz
to permit the returning exile to land in peace. He had no sooner done so than he issued a
manifesto, proclaiming to the people that he had radically changed his views, and no
longer believed in a central government, to the exclusion of the outside states, and
recommended the adoption of the liberal constitution of 1824. When he arrived at the
capital, on the 15th of September, the people hailed
him with frantic demonstrations of joy. There was, indeed, no man to whom they could turn
to deliver them from the northern invaders as to Santa Anna. They thought they saw in him
their savior and their liberator. With characteristic energy, he immediately commenced
organizing the bands of recruits that poured in upon him from every quarter. The people,
for a short time, seemed united, but their rulers were not; they still thirsted for power,
they were divided into bitter factions. While the enemy was pounding at their gates these
foolish demagogues wasted precious time in quarrelling over a vanishing power! At last the
hero of many pronunciamientos posted off towards the field of action, to the
north. He reached San Luis Potosi, and organized an army of twenty thousand men. But his
efforts were for a while paralyzed by the quarrels of the foolish factions; he merely
stood at bay. At last, however, his observant eye noted the decimated ranks of his
opponent, and he resolved upon action.

[image: [Illustration]]

TABLE-LAND OF MEXICO.

Battle of Buena Vista

[A. D. 1847.] About ninety miles southwest of Monterey is the little hamlet of Buena
Vista, now famous for the important and decisive battle fought there between the forces of
General Taylor and Santa Anna. Becoming aware that a movement of importance was about to
be made against him by the enemy, General Taylor withdrew his forces to a strong natural
position in the pass of Angostura. On the 22d of February his pickets were driven in and
skirmishing ensued. On the 23d an attack was made in force, and a most desperate and
sanguinary battle followed. The command of General Taylor was scant five thousand strong,
while the force of Santa Anna was full four times that number. But numerical superiority
on the part of the enemy was balanced by the strength of the American position—a
small plateau surrounded by almost inaccessible hills, and further defended, by impassable
ravines and barrancas. Santa Anna's large army, by being obliged to concentrate in the
gorge, could not make available one half its strength, and as it poured through the narrow
defiles its ranks were swept by the murderous fire of artillery. Desperate efforts were
made by the Mexicans to break the American line of defence; again and again they valiantly
charged up to the guns. But all in vain. The wisdom and sagacity of the leader that had
chosen this strong natural position, and the valor of his soldiers, were more than a match
for the fiercest charges of the furious foe. Once they almost succeeded in turning our
flank, but at the appearance of the brave Taylor himself at the opportune moment, the
advance was checked and our flying troops halted. Night fell upon the scene of conflict
with the bloody struggle still going on; but under cover of its darkness the Mexicans
effected a retreat. The field
was covered with the slain, the Americans losing 750 men and the Mexicans about 2,000.

[image: [Illustration]]

GENERAL SCOTT.

With the remains of his shattered army the unfortunate Santa Anna retreated to San Luis
Potosi; but though defeated he was not dispirited, and by his pompous bulletins he almost
made the Mexicans believe that they had won and the Americans had lost. This was, as yet,
the most decisive battle of the war; it forever crushed the power of Mexico in the
northern provinces.

But though our gallant soldiers had gained a mighty victory they were not permitted to
advance and occupy the country, but were compelled to remain idle, while the forces of
Scott were marching on to final triumph. Santa Anna reached San Luis Potosi with but half
his army remaining, and this force in a thoroughly demoralized condition. He had no time
for rest, for the enemy was already at Vera Cruz and he must turn upon a new army of the
dreaded	North Americans. He dispatched a portion of his troops in that direction, and
hastened to the capital. There all was strife. For a month the idiotic men in power had
been wasting their energies and the energies of the nation in senseless contentions. Santa
Anna calmed the tumults, and impressed the combatants with the necessity of rousing
themselves to meet a foreign foe. Unprincipled and unscrupulous as was this man, Santa
Anna, he was unquestionably the animating spirit of the defence. The troubles in the
capital had arisen from acts of the Puros, or the advanced party, in trying to
induce the church
to part with a portion of its large revenue in aid of the defenders of the nation. True to
its principles, it had refused, and its adherents had precipitated the capital into the
midst of civil strife.

We will not confuse the memory with the names of ambitious men who were temporarily in
power at this period, since none of them attained to more than local celebrity. Six
changes occurred in the executive alone during the year 1847. It is a wonder that the
people knew on which side they were fighting. Few, in reality, did know; and many welcomed
the coming of the North Americans as a relief from the perils of civil war.

The March upon the Capital

[A. D. 1847.] From a fleet of one hundred and sixty-three transports, on the 9th of March, General Scott
landed his army of twelve thousand men, just below the historic city of Vera Cruz. On the
18th he summoned the city to surrender, having placed his batteries in position, and upon
its refusal opened upon it a heavy cannonade from shore and from the ships in the harbor.
For eight days the heroic defenders of Vera Cruz withstood the siege, but at last the
terrific fire of shot and shell compelled them to capitulate. Scott and his army marched
in and took possession, on the 26th of March. Six thousand shot and shell had been thrown
into the devoted city, many buildings were destroyed, and one thousand lives were lost.
The famous fortress of San Juan de Ulua, built on the island where the Spaniards first
landed in 1517, fell with the city.

It is a pestilential spot, this city of Vera Cruz, where fevers rage and hurricanes blow
fiercely half the year. The yellow fever, the dreaded vomito, carries off its
thousand victims yearly. General Scott did not care to remain long in such a
plague-stricken locality, and, owing to the completeness of his magnificent preparations,
he was enabled soon to leave the coast and march towards the highlands. Three centuries
and a quarter before, Hernando Cortez had commenced his march towards the Aztec capital,
an invader, like these Americans, but bent upon murder and
pillage, while these sought only justice and reparation for deep offences.

[image: [Illustration]]

MAP SHOWING SEAT OF OPERATIONS.

The Mexican nation made one more effort through her indomitable president for concerted
action. Santa Anna frantically appealed to them to forget all domestic differences and
unite against a common foe. "Though chance," he proclaimed, "may decree the fall of the
capital of the Aztec empire under the power of the proud American host, yet the
Nation shall not perish!"

By the middle of April Scott had left behind him the hot
and unhealthy lowlands—the tierra calientes—and was about entering the
hills. It was where the table-lands abruptly end above the hot, low plains, where a river
forces itself through deep chasms, where deep ravines and barrancas seam the mountains,
and the road winds through a narrow defile hewn out of the mountain sides, that the
American general found his path obstructed. The Mexicans had fortified the naturally
strong position of Cerro Gordo. They had erected breastworks, fortified the ridges and
hill-tops, and planted batteries. The position was considered impregnable—a deep
rocky ravine protected one side, and on the other was the steep and inaccessible mountain.
The top of Cerro Gordo bristled with cannon, which were trained so that they could sweep
the road, for a mile of its length, with a fire before which no command could stand.
General Scott soon saw that a direct approach would expose his army to a fatal cannonade,
and so contrived to flank the battery, while demonstrations were made in front and on
either side. The division of General Twiggs stormed and carried the centre of Cerro Gordo,
while the brigades of Shields and Riley charged furiously upon the main fort and
batteries, causing the Mexicans to fly in utter rout, and turned upon them the guns of
their own fortifications.

[image: [Illustration]]

The loss of the enemy was not less than a thousand, while ours was something over four
hundred. Three thousand prisoners, including two hundred and eighty officers and five
generals, fell into our hands, besides five thousand stand of arms and forty-three pieces
of artillery. The whole American force amounted to eight thousand five hundred. General
Santa Anna escaped with great difficulty, leaving his wooden leg on the field in the hurry
and confusion of his departure.

Our forces immediately pushed on and occupied Jalapa
and the Castle of Perote, where they captured a large amount of arms and artillery.
Pursuing their march over the great plateau a portion of the army under General Worth
captured, on the 22d of May, the large and important city of Puebla, a city containing,
to=day, 70,000 inhabitants, and celebrated for the number of its churches, convents, and
cotton mills.

Santa Anna, the irrepressible, again gathered a small army and opposed the march of Worth,
but was obliged to retire with loss. The Congress and the politicians passed valuable time
in squabbles amongst themselves, instead of rallying the people as a unit to repel the
advancing enemy. But the courage of the nation was not broken, and, unfortunate as he had
been, the people still looked to Santa Anna to yet lead them to victory. While they were
passing their time in, dissensions, General Scott had gradually quartered all his forces
in Puebla, whence he sent fruitless missions to negotiate for peace.

An army of twenty-five or thirty thousand Mexicans was soon gathered in the threatened
capital. As soon as it was found that General Taylor would not advance farther southward,
the army of General Valencia, which had opposed him, was withdrawn to Mexico, while from
the south came General Alvarez with a large body of Pinto Indians. Both coasts were now in
our possession, and merchandise passing in and out of the country as in times of peace,
only a slight duty being retained by our commander for the maintenance of the war.

[A. D. 1847.] On the 7th of August General Scott left Puebla, and pushed on towards the
city of Mexico with ten thousand enthusiastic soldiers. They surmounted the mountain
barriers that hemmed the lovely valley in from the world outside, and finally looked upon
the city they were soon to conquer. Three hundred and twenty-eight
years before, also in the month of August, the army of Cortez had climbed those very
hills, and had turned their gloating gaze upon the Aztec capital. On the 11th of August
the troops were concentrated in the valley, near Ayotla and the ancient town of Chalco.

If you will examine the map you will not fail to observe what a commanding position the
American general had taken. Four routes diverged from this point and led to the city. The
most direct was that passing the southern border of Lake Tezcoco and entering the city at
the gate of San Lazaro. To-day a railroad traverses that same great causeway, and runs
past Chalco and Amecameca down into the western lowlands. Another road led by the way of
Mexicalcingo, a portion being over the same great causeway down which Cortez and his
intrepid soldiers marched so exultingly three centuries before. Both these roads were
defended by strong fortifications, the first especially, which was commanded by the
isolated hill, El Penon, bristling with cannon from base to summit, and swarming
with soldiers. A more open, though longer route, lay around Lake Tezcoco to the northward,
through the city of Nezahualcoyotl—Tezcoco. Here, in anticipation of a movement in
this direction, Santa Anna had stationed Valencia with his troops from the north.

[image: [Illustration]]

GATE OF ST. ANTONIO, MEXICO.

The fourth and last approach was fully as circuitous, skirting the lakes of Chalco and
Xochimilco and the bases of the southern and western hills. It was the most rugged and the
least known to the American engineers, but was finally chosen by General Scott, who
believed it to be, in the end, the most facile approach to the city.

Forts and fortified posts completely enclosed the beleaguered capital. Besides the
impregnable position of El Penon there were fortifications at and near
Guadalupe on the north, while the different gates of the city were
amply defended. The strongest positions, after El Penon, seem to have been the very ones
that General Scott designed first to march against, and these were, at the hacienda of San
Antonio, Churubusco, Chapultepec, and Molino del Rey. On the 15th of August the army was
set in motion, in four divisions, commanded by Generals Worth, Pillow, Quitman, and
Twiggs, in the order named, while General Scott took his position in the centre. The
Mexican, Alvarez, attacked them with his Pinto Indians, but they were soon driven away,
and on the 18th the entire army entered the town of San Augustin, or Tlalpam, at the base
of the south-western hills.

Santa Anna, commanding in the centre of the circle, about the circumference of which
General Scott was moving, was able to concentrate his troops at any given point with great
facility. Even at this late day, it is with feelings of concern that one views the
situation of the American army at this juncture. Surrounded on every side by almost
impassable hills and sedgy lakes, far distant from, and with a desperate foe between it
and its base of supplies, with an active enemy comprising thirty thousand fighting men to
contend with, this little handful of ten thousand men was indeed in a most perilous
position. The country was at last aroused and united in the common endeavor to drive the
hated invaders from its soil. Every resource was now being drawn upon; church bells were
cast into cannon, and the military and religious leaders were using every endeavor to
excite their followers to fanatic zeal in behalf of their country and their religion.

Beyond the town of San Augustin was a dreary waste called the Pedregal, a rugged
lava field, impassable except by a single mule path. Through this the army must march if
it would avoid the fortified positions of San Antonio and Churubusco, where Santa Anna had
concentrated
troops sufficient to almost overwhelm the Americans by their masses. The first engagement
in the valley took place here, at Contreras, on the r9th of August. General Valencia, had,
contrary to the orders of Santa Anna, left his position at San Angel and Coyoacan, where
he was within easy supporting distance of his commander-in-chief at San Antonio, and
thrown up an intrenched camp. At three o'clock on the morning of the 20th the brigade
commanded by General Persifer E. Smith advanced upon the enemy's camp. By a gallant and
brilliant charge they stormed the intrenchments, and drove the enemy, panic-stricken, from
the field. This was considered by General Scott one of the most brilliant feats of arms
ever, at that time, recorded in the annals of war. The Mexican loss was seven hundred
killed and eight hundred prisoners, besides field-pieces, guns, standards, and ammunition.
General Valencia, who commanded this army of the north—considered the best in the
field—fled a fugitive to the hills, hiding from the wrath of Santa Anna, who ordered
him shot at sight.

There is little doubt that he contributed largely to the American success by his
disobedience of the orders of the commander-in-chief, and that the gallant charge of
Smith's brigade relieved the penned-up invading forces from a dreadful dilemma. San
Antonio was soon taken, and then there only remained the convent at Churubusco. Uniting by
different roads, the combined forces swept down upon the fated fortress. It was considered
one of the strongest positions in the valley; the massive walls of an old convent being
pierced with loop-holes for musketry, and mounted with heavy cannon. Within these walls
were gathered the flower of the Mexican defenders, the national guard, besides a band of
renegade Irishmen who had deserted from the American ranks, and now fought, with
characteristic perfidy, against the soldiers of their adopted country.
These miserable wretches formed a battalion called Saint Patrick's, and very summarily
received their deserts after the convent was taken. The convent was taken finally after a
most desperate fight, lasting nearly three hours, and after the outworks had been carried
at the point of the bayonet, under a tremendous fire, a white flag appeared. Sixteen
hundred prisoners were the result of this day's fighting, besides those taken at the
Pedregal.

The Mexicans had battled nobly in defence of their capital, fighting individually with the
fury of despair. But all had been in vain; the last defence between their city and the
invading army had been destroyed, their stronghold lay open to direct assault. With shouts
of triumph, the exulting Americans pursued the flying foe to the very gates of the city, a
detachment of Harney's cavalry even clashing up to the inner walls.

While our army was yet flushed with victory, and eager to enter the undefended city, the
prudent general in command ordered a recall. Night was coming on, and, even though the
enemy were panic-stricken and demoralized, prudence showed that the hour had not arrived
when this small band of eight thousand men should enter a stronghold containing two
hundred thousand inhabitants. After the dead had been buried, the wounded cared for, and
the spoils secured, the army bivouacked on the plains it had so bravely won. The 21St of
August came, and General Scott prepared to take up positions whence he could use his
battering-cannon with effect against the city walls. It was then that the enemy requested
an armistice, which our commander-in-chief, from motives that must ever redound to his
credit, finally granted. The different divisions were quartered in Tacubaya, San Angel,
and Mixcoac, villages clustered about that historic city of Coyoacan, whence Cortez, in
that memorable siege of
Mexico of 1520, conducted operations against the Aztec defenders. Overtures of peace were
made to the Mexicans, which, after they had gained by deliberation important time in which
to recuperate and reorganize, were rejected. Considering the great disparity of
forces,—that the Mexicans outnumbered the Americans ten to one,—it is not
strange that the people of the threatened capital refused to treat for peace so long as
defences yet remained. The only unaccountable thing is, that they did not have sufficient
courage to unite and sweep them from the face of their country. But they did not, and they
must forever bear the stigma of being conquered in their own chosen strongholds by a mere
handful of soldiers.

Santa Anna improved every moment of rest that the armistice allowed him in strengthening
his position, in raising troops, and in arming the mob of leperos that
infested the capital. Then he sent answer that the voice of his people was for
war,—war to the knife!

[image: [Illustration]]

THE VOLCANOES, FROM TACUBAYA.

Scott was prepared for this, and resolved upon instant action. Three important points of
defence yet remained to guard the city; the strongly-fortified castle and hill of
Chapultepec; the Molina del Rey, or King's Mill—a massive stone building
filled with troops, and defended by heavy cannon; and the Casa Mata—another
building of great strength filled with supplies of war. These points were promptly
reconnoitered, and an aggressive movement made on the morning of the 8th. It was a
glorious affair, that capture of Molina del Rey, and, though many a gallant soldier
fell before the cannon of the foe, the massive structure was at length shattered, and the
forces within it driven, flying like sheep, before the bayonets of the Americans. The Casa
Mata was foolishly stormed, when it should have been battered to pieces by the artillery;
and dreadful carnage was made amongst our troops as they advanced, time after time, to the
assault. But this strong work was finally blown up and destroyed, the Molino demolished,
and the foe flying, panic-stricken and demoralized, towards Chapultepec and the city.
Eight hundred prisoners were ours, besides cannon, ammunition, and small arms in such
quantities as to be superfluous. Again had the Americans gained a victory against superior
numbers; for on this day, in this short fight,—which was over by nine o'clock in the
morning,—they had whipped and driven in terror before them four times their number
of Mexican soldiers. A little over three thousand had defeated twelve thousand in their
own chosen places of defence! The American loss was one hundred and sixteen killed and six
hundred and sixty-five wounded.

After rendering the spots so recently bristling with cannon unavailable by the enemy as
places for defence, the Americans retired. Eager, and borne onward by the impulse
of victory, there is little doubt that the invincible battalions could have then carried
the castle and hill of Chapultepec, which now, of all the fortified posts in that portion
of the valley, alone remained. Tut events justified General Scott in his order for a
recall, and showed the subtle strategy by which he discomfited his wily adversary. The
storming of Chapultepec was reserved for a purpose! The object in view was not to get into
the city merely, but to enter it at its weakest point, and where there were fewest
soldiers to defend the gates. Santa Anna, seeing the fall of Chapultepec, would naturally
conclude that the attack would be made upon the western gates of the city,—which
were nearest to Chapultepec, and reached by direct roads. This, in reality, was the plan
of General Scott; but, in order to divert Santa Anna's attention from the real point of
attack, it was necessary he should be made to think otherwise. So General Twiggs
was ordered to maneuver with his troops in front of the garita, or gate, of San
Antonio, up to which our cavalry had so gallantly charged at the storming of Churubusco.
Large bodies of troops were sent in that direction by daylight, but recalled by
night to Tacubaya, where they were held in readiness for the final assault upon
the real object of attack—Chapultepec. Heavy guns were placed as to command the
castle and during the whole day of the 12th of September they rained shot and shell up on
the devoted	garrison. At about eight o'clock on the morning	of the 13th the great guns
suddenly ceased, and assaulting party dashed forward. Rapidly crossing
interval between Molina del Rey and the hill of Chapultepec, they placed
their scaling-ladders against the walls, and poured over the fortifications like a
resistless inundation. It was a heroic charge, for they had to clamber up the precipitous
hill in the face of a galling fire, unsupported by artillery or friendly guns; and it was
heroically resisted by the gallant old revolutionary general, Bravo, and his band of
cadets from the military academy. A monument at the base of the steep cliffs of
Chapultepec records their deeds and laments their early fall; while another, back of
Molino del Rey, commemorates the bloody action there. Still desperately fighting, the
routed garrison fled along the causeways of Belen and San Cosme, hotly pursued by the
eager Americans.

[image: [Illustration]]

CHAPULTEPEC.

The castle was ours. From its tower our flag soon floated, above our victorious general
and over the defeated Bravo and a thousand prisoners. General Worth led his troops at once
down the road of San Cosme, while Quitman charged upon the gate of Belen. Two great
aqueducts diverge from Chapultepec, the one going direct to the gate of Belen, about two
miles away; the other entering the city at San Cosme, by an indirect course, both bounding
two sides of a triangle. Worth wisely halted at the gate of San Cosme, and, planting a
mortar and cannon, held the position during the night until the morning of the 14th, when
he marched into the city as far as the Alameda. Quitman penetrated the city walls under
the very guns of the formidable citadel, and gained and held a position there all night.
General Twiggs, at the southern gate, had performed his part with equal gallantry and
forbearance, and had so diverted Santa Anna by his annoying fire and feints of assault
that he had completely disconcerted that puzzled commander, and made it possible for Worth
and Quitman to capture the western gates before the
Mexicans could recover from their surprise and mass their troops to oppose them. The
American triumph was now complete. The Mexican leaders, vanquished at every encounter,
were now as completely demoralized as their army, and at midnight they retreated with
their entire band of followers from the city. The next morning a brilliant cavalcade
escorted the victorious commander-in-chief to the great central square, and the American
flag was hoisted above the National Palace. Upon the same spot, in the same great plaza
that once saw the entry of Cortez and his army, the Americans halted and consummated their
triumph. The city had fallen, for the first time to an external foe since it was wrested
from Aztec possession by Cortez and his band of Spaniards.

If permitted to indulge in comparisons, we should say that the Americans had accomplished
a task of greater difficulty than the Spaniards. Instead of finding a people wholly
unacquainted with the use of fire-arms, and even the sight of horses and ships, as did
Cortez, they had encountered an active, intelligent foe, equally well equipped and versed
in the science of war with themselves, and a country alive throughout its length and
breadth with hatred of the invaders. There is no knowing what fate would have befallen our
army had the country been united in its efforts under wise and patriotic leaders; but the
same causes that contributed to the destruction of the Aztec empire weakened the strength
of the Mexican nation,—hatred of the controlling power and universal distrust of its
leaders. The fact remains, however, that the army of the United States did, in spite of
every danger from forced marches in the rainy season,—the sickliest of the
year,—in the face of a vengeful enemy swarming from every hill and valley, overcome
patiently every obstacle, and finally plant its victorious banner upon the
capitol of the nation, in the very heart of the excited country.

The visitor to Mexico to-day may see a reminder of this fact in the shape of a monument to
our fallen heroes in the American cemetery.

[image: [Illustration]]

MEXICO AT PEACE.

Perhaps a harder task than the capture of the capital was the government of it, after the
heads of power had fled and had let loose in their flight the desperate inmates of their
prisons. A hideous monster lifted itself into view in a few days in the shape of a mob,
which assaulted the victors from roof-tops and churches for the space of two days. This
mob was composed mainly of the filthy leperos,—the vilest, most degraded wretches
that ever infested any portion of the earth. From the earliest days of Mexico, these
abandoned villains have existed there, and to-day even they prowl about the streets of the
beautiful city.

Martial law was proclaimed, and the city, placed under the protection of American honor,
was soon at peace, enjoying a security of life and property that it had never felt under
its own chosen government. Santa Anna and his generals had fled to Guadalupe, and thence,
reforming their army, marched upon the city of Puebla, and to the attack of the scattered
garrisons guarding the American connections with the base of supplies at Vera Cruz.

The garrison at Puebla had been left in command of Colonel Childs, with but four hundred
men on duty, and guarding eighteen hundred in the hospitals. For three weeks they were
closely besieged by the rising of the masses, and by a force swelled to eight thousand
troops on the arrival of Santa Anna. Their condition was most desperate until General
Lane, fighting his way all the distance from Vera Cruz against fierce bands of guerillas,
came to his assistance. Santa Anna, marching out to
meet him, was defeated on the nth of October, and on the 13th the gallant garrison was
relieved from danger by the pursuit and dispersion of the besiegers. Mexico was yet full
of soldiers, which, if collected together, might have been made into a formidable army;
but leaders and followers were demoralized, and no successful attempt was made. Bands of
guerillas infested the country,—those daring and desperate horsemen who, acting
individually or in small bodies, annoyed the army by suddenly swooping out of their places
of concealment, murdering and plundering without mercy, and then escaping to their
strongholds. These were now pursued relentlessly by the Americans, and their principal
haunts broken up, though they for a long time proved a terrible scourge to the line of
communication.

The most difficult matter now before the American commander was to conclude a permanent
peace. A commissioner, Mr. Nicholas Trist, had been sent out by our government, with full
powers to treat with the Mexicans for honorable peace. He had made overtures to them at
different times, when they might have accepted them without a sacrifice of national honor;
but these they rejected.

Now we were in a position to dictate such terms as we chose; but the difficulty was, to
find a government with which to treat. The country was ours by right of
conquest; but the United States, as a great nation, fully alive to the demands of the
enlightened age in which these events were transpiring, forbore from committing any act
that would irritate a noble though conquered people. It had been the policy of the
commander-in-chief to allow no act of aggression to be committed; personal property had
been respected; even the supplies for the army purchased and paid for.

[A.D. 1848.] A government was finally discovered with
which to treat; and on the 2nd of February, 1848, a treaty of peace was signed at the
sacred town of Guadalupe, three miles from the capital, and on the 30th of May finally
ratified. By this treaty the United States acquired the territory of Texas, New Mexico,
and Upper California; the boundary lines between the two Republics were regulated and
defined; and Mexico received, as indemnity, fifteen millions of dollars, besides which the
United States assumed her indebtedness against American citizens, amounting to over three
millions more.

The American armies were withdrawn during the summer, and the Mexicans left to the
somewhat difficult task of governing themselves.

Santa Anna, who had played the most conspicuous part in the defence of his country, was
again an exile, having been allowed to leave the coast in April, with all his treasure and
domestic property, for Jamaica. For a while he remained under a cloud; but he soon
emerged, and we shall meet him again in the councils of the nation. The American army had
accomplished its mission,—it had compelled a haughty and stubborn foe to submit to
the demands of reason. In its invasion of the country it had not stooped to plunder, nor
had it left behind any record of barbarity. It had marched steadily forward, encountering
disease and death unflinchingly, fighting bravely every battle imposed upon it; and from
the beginning to the end every battle had been a victory! We may well take a
natural pride in this army of our fathers, especially as we compare it with the armies of
other powers, and we may review with pleasure their moderation in those repeated and
overwhelming successes.

The Era of Reform

[A. D. 1848.] For a brief period, after the withdrawal of the American army, the Mexican people drew the
breath of peace, disturbed only by outbreaks headed by the turbulent Paredes. The
notorious guerilla, Padre Jarato, was made prisoner and shot, and attempts made to destroy
those bands of brigands, the guerillas, that had proved so troublesome to the American
army, and which were now murdering and despoiling their own countrymen. For many years
these murderous cut-throats existed in their mountain fastnesses, rendering all travel in
the interior insecure; and even to-day they infest portions of the country, and set all
law at defiance.

In June, 1848, Senor Herrera, (who had been in power at the opening of the war with the
United States) took possession of the presidential chair.
 For the first time within the memory of men then living, the supreme power
changed hands without disturbance or opposition. The administration of Senor Herrera was
conspicuous for its tolerance and its economy. The army—that fruitful source of
disturbance—was greatly reduced, arrangements were made with creditors abroad, and
for the faithful discharge of internal affairs.

[A. D. 1851.] General Mariano Arista, formerly minister of war, assumed peaceful
possession of power, in January, 1851, and continued the wise and economical
administration of his predecessor. But Mexico could not long remain at peace, even with
herself; she was quiet merely because utterly prostrated, and in December, 1852, some
military officers, thirsting for power, rebelled against the government. They commenced
again the old system of pronunciamientos; usually begun by some man in a
province distant from the seat of government, and gradually gaining such strength that
when finally met by the lawful forces they were beyond control. Rather than plunge his
country anew into the horrors of a civil war, General Arista resigned his office and
sailed for Europe, where he died in poverty a few years later.

[A. D. 1853.] It may astonish any one except the close student of Mexican history to learn
the name of the man next placed in power by the revolutionists, for it was no one else
than General Antonio Lopez de Santa Anna! Recalled by the successful rebels from his exile
in Cuba and South America, Santa Anna hastened to the scene of conflict, sniffing from
afar the smoke of battle and gloating over prospective spoil with which to replenish his
depleted treasury. Instead of devoting himself to the establishment of law and order, he
commenced at once to extend indefinitely the army, and to intrench himself in a position
of despotic power, and, in December, 1853, he issued a decree which, in substance,
declared him perpetual dictator. This aroused opposition all over the country, and
the Liberals, who were opposed to an arbitrary centralized government, rose in rebellion.
The most successful leaders were Generals Alvarez and Comonfort, who, after repeated
victories, drove the arch conspirator from the capital, on the ninth of August, 1855.
Santa Anna secretly left the city of Mexico, and a few days later embarked at Vera
Cruz for Havana. During several years he resided in Cuba, St. Thomas, Nassau, and the
United States, constantly intriguing for a return to power in Mexico. We have not yet
taken a final farewell of this man, who for forty years formed so conspicuous a figure in
Mexican politics. Alvarez and Comonfort took possession of the capital, and in October,
1855, the former was elected president. He held this office but a few months, when, owing
to the infirmities of age, and seeing symptoms of disaffection in the Liberal party, he
resigned in favor of Comonfort, his minister of war. Formidable rebellions soon broke out
against this liberal government among the officers of the great army revived by Santa
Anna, and one of them at the head of five thousand men took the city of Puebla. Hastily
assembling an army of sixteen thousand, Comonfort met the rebels and routed them, in
March, 1856, and again in October of the same year. During this time he was only
provisional president, but in December, 1857, he was elected constitutional president by a
large majority of votes.

[image: [Illustration]]

SAGRARIO, OR PARISH CHURCH, CITY OF MEXICO.

[A. D. 1857.] The year 1857 ushered in a period of Mexican history most critical; when the
life of the nation hung in a balance. To understand the condition of things at the
beginning of this period, and the causes for subsequent actions during the next fifteen
years, we must recall some of the leading events since the year 1810, when Hidalgo of
Dolores raised the cry of independence.

The Mexican revolution as a whole, writes a learned investigator, "involved three great
events or proceedings:

	 The throwing off of the yoke of Spain, and the maintenance of an independent organic
existence.

	 The overthrow of the ecclesiastical system at home, which, like the pall of
Egypt, overshadowed the whole land.

	 The construction of a new government on principles in harmony with the 'rights of man,'
and the spirit of modern civilization.

"The latter implied a complete reconstruction of society in all the domain of government,
of religious institutions, and of the entire fabric of civil, social, and educational
life. . . . From 1824 (when the first really National Congress met, and the first
Constitution was published) to 1853, the country was rent and torn by a succession of
conflicts, in which the distinctive principles of the two great parties were ever
uppermost. The Church power was wielded with indefatigable and unscrupulous energy, to
baffle the Republicans and stay the progress of constitutional freedom. But its march was
irresistible!"

We may trace this determined opposition to the efforts for freedom through a period of
over fifty years. It began, perhaps, with the excommunication of Hidalgo and Morelos; and
throughout the whole long struggle, ecclesiastical artillery smoked and thundered on the
side of oppression and against the defenders of liberty. The most bitter hatred of the
Church was evoked in 1846, when the patriot, Gomez Farias, recommended that a loan of
fourteen million dollars should be asked of that body, and if refused that it be raised by
a sale of Church property. This was at a moment when the very existence of the nation was
threatened by an external foe, and when the government was completely impoverished, though
the Church possessed "three hundred millions of the most valuable property of
the nation." The request was refused, and Farias driven in disgrace from power.

Thanks to this refusal of assistance to the Mexican nation in time of sore need, the
victories of the Americans were rendered easier; thanks to them, also, are due for the
subsequent civil strife, and the intervention of a foreign power and a foreign prince!

The Mexican Church was, according to the highest authorities, the most corrupt on the face
of the earth at that time. It was a worthy offshoot of that central force of corruption
and despotism ruled over and guided by the Pope at Rome. So long as it seemed to be for
its interests to do so, it supported the policy of the King of Spain in his colonial
possessions. It could not resist the temptation of becoming absolute mistress of the New
World, at the successful revolution of Iturbide, and bent its influence for the time to
the cause of Mexico. But as soon as it saw the tendency of the people towards religious,
as well as civil freedom, it became a bitter and uncompromising enemy of that people
towards acquiring the rights which had been long denied them. From the Pope the priests
had long been in possession of special privileges and exemptions. Through them, the
vicegerent of Peter issued his Bulls for the benefit of their dissolute
flock. There were "bulls" that would absolve one from every crime except heresy; bulls
that would pass a sinner's soul through purgatory; bulls that would release a thief from
the obligation to return stolen goods; and bulls to wash away even the stain of murder!
Rich and poor availed themselves of these opportunities for escaping the penalties of
crimes, and into the treasury of the Church flowed the wealth of the entire country. Added
to these sources of emolument, were fueros, or privileges, which secured to the
clergy a tithe of everything produced or imported into the country. Every article of
necessity and luxury was taxed for the support of these useless incumbents of cathedrals,
churches, and convents. All these, besides the voluntary contributions of the faithful,
and the vast estates wrung from death-bed penitents, to escape the pains of purgatory,
swelled the accumulations of the Roman Catholic Church in Mexico to an almost fabulous
amount.
In 1850 it was estimated that the property then held by the Church amounted to a total of
from one-half to two-thirds the entire wealth of the nation!

[image: [Illustration]]

MEXICAN PRIESTS OF THE PAST.

Including the members of the various conventual establishments, Dominicans, Franciscans,
etc., there were, in 1850, seven thousand ecclesiastics supported by the contributions of
the people. The cathedrals—notably those of Mexico, Puebla, and
Guadalajara,—were ablaze with gold and jewels, the spoils of centuries of oppression
of a superstitious people.

Is it a wonder that these long-suffering people groaned loudly under their burdens? Is it
strange that, looking at this great parasite settled upon their fair land,—sapping
the life-blood of their nation, fattening upon the toil of themselves and their
children,—the Mexican people should begin to inquire why it was permitted to exist?
For centuries past the Church had strangled inquiry into its doings. By means of fire, and
torture, and the Inquisition, it had prevented the crushed and prostrate people from
asking questions.

But now, in the years 1856 and 1857, its doom was sealed. It had been foreshadowed in
1846, when Gomez Farias ventured to inquire why it was the Church should not be made to
contribute towards the preservation of a nation, the downfall of which would prove its
ruin. At that time it became evident to close observers that a champion of the oppressed
had arisen. Among those who eloquently advocated the passage of this measure was a young
lawyer, named Juarez.

Born of poor parents, in 1806, in a hill town of Oaxaca, Southern Mexico, Benito Juarez
lived till he was twelve years of age without being able to read, write, or even speak,
the Spanish language. He was a true Mexican, a Zapotec Indian, of unadulterated blood. The
race of Indians to which he belonged, the Zapotecs, had never been wholly conquered by the
Spaniards; more than once have these Indios de Las Sierras,—"Indians of the
hills"—marched down into the valleys, and dictated terms to their rulers. It was fit
that the future deliverer of Mexico from the thraldom of three centuries should have been
born of such stock.

[image: [Illustration]]

PORTRAIT OF JUAREZ.

We have not space to dwell upon the career of this remarkable man, but will note that,
after having been a member of the city council of Oaxaca, a civil judge, and Secretary of
State, he was elected by the people a deputy to the "General Constituent Congress," which
met at the capital of the Republic in December, 1846. It was there he showed himself the
friend of freedom and the uncompromising enemy to oppression that his later acts proved
him to be.

In 1853, in the "Plan of Ayutla"—the announcement of principles for which they
fought—Generals Alvarez and Comonfort sounded the death-knell of the Church. In
July, 1855, at great personal peril, Juarez joined the army of Alvarez and marched with
him to the capital. He had previously met with harsh treatment, and had even been
imprisoned and sent into exile, by Santa Anna, whose overthrow he now saw so triumphantly
accomplished.

His history now becomes a part of that of his country, for he was identified with every
prominent political movement from this period until his death, in 1872. Alvarez (as we
have already seen) was proclaimed President of the Republic in October, 1855, and
appointed Juarez his "Minister of Justice and Ecclesiastical Affairs." The sweeping laws
of reform instituted by this enemy to the Church were sanctioned by the constituent
Congress, which met in February, 1856, and, after a year's deliberations, adopted the
famous "CONSTITUTION of 1857." The first National Congress, in 1812,
had declared in their constitution, first, that the Catholic religion only should be
allowed in the State, and that the press, while "free for all purposes of science and
political economy, was not free for the discussion of religious matters." In the
forty-five years that had passed since then the people of Mexico had learned a bitter
lesson, and resolved to profit by it. The representatives of the people now declared not
only the right of everybody to any religion he chose to adopt, but to full and free
discussion. The celebrated Law of Juarez "abolished the whole system of class
legislation, suppressed the military and ecclesiastical fueros—the privileged
and special tribunals and charters of the army and the clergy—and established, for
the first time in Mexico, equality of the citizens before the law."

[A. D. 1858.] Comonfort was not equal to the occasion this crisis in the affair of nations
demanded. He turned traitor to his party (the Liberals) and gave the government into the
hands of the Church party. On the 17th of December, 1857, General Zuloaga, commanding a
brigade in the army, "pronounced" in favor of the Church and against the Constitution. He
was aided by Comonfort, who, on the 11th of January, 1858, was denounced and abandoned by
the very party he had so materially aided, and driven from the country. He later repented
of his treason, and returned from Europe during the French invasion, taking arms with the
defenders of liberty, and was assassinated by the hirelings of the Church. Zuloaga, in
January, proclaimed the "Plan of Tacubaya." The leading principles of this "plan" were in
direct opposition to those of the Constitution—to those of Reform. Had the people of
Mexico sanctioned them they would have lost all they had gained by fifty years of
fighting. The dark cloud of the previous century would again have settled down upon their
nation. The fueros were to be restored—"under which the military and
clergy are responsible only to their own tribunals"—the Roman Catholic was to
be the only religion tolerated, and immigrants admitted only from Catholic countries; the
press was to be subjected to censorship; an "irresponsible central dictatorship,
subservient solely to the church," was to be established, looking, if possible, to a
restoration of a monarchy. Mark these principles! for they give the key to events
during the subsequent foreign intervention.

By the flight of Comonfort the presidency devolved upon the Chief Justice of the Supreme
Court, BENITO JUAREZ. After trying in vain to combat the hydra-headed enemy to freedom,
represented by Zuloaga, Miramon and others in command of the army, Juarez and the loyal
members of his cabinet hastened to Guanajuato, where they organized the government on the
basis of the Constitution of 1857.

The "War of Reform"

The party of the "old regime" was not recognized outside the capital, and again we see the
States arrayed against a central, dictatorial power. Juarez was promptly recognized as the
president of the people, and, during the long years of strife that followed, he
nobly sustained the trust imposed upon him at their hands. The army was mainly against
him, the Church—with all its money and influence—was against him; but the
people, brushing from their eyes the cobweb of superstition, rallied in increasing
numbers about the banner of reform.

At first the national guards were defeated. In March, Juarez and his cabinet were captured
and on the point of being shot by a rebel chief; rescued by a noble patriot leader, they
retreated to Colima, in great danger all the way. In April Juarez embarked at Colima for
Vera Cruz, to reach which port he was obliged to cross the Isthmus of Panama, sail for New
Orleans, and thence take passage for the ancient seaport, where he arrived in May.

The "Three Years' War of Reform" lasted from 1858 through 1861. In the year 1860 the
people elected Juarez constitutional president by an overwhelming number of votes. In
July, 1859, he decreed the "Laws of Reform," by which the property of the Church was
confiscated and declared to belong to the nation. The forces on both sides were incited
anew to fresh conflict, and many and sanguinary battles ensued. Among the heroes who aided
Juarez in the defence of the constitution were: Doblado, Gonzalez Ortega, Santos
Degollado, Zaragoza, Arteaga, and many others, equally worthy of mention, but whom space
precludes. Against them, in the interests of the Church and oppression, fought Generals
Zuloaga, Miramon, Osollo, Robles, Taboada, and Marquez. Death, in the
field, or by the hand of the assassin or executioner, has taken most of these men away.

The decisive battle between the contending parties was that of Calpulalpam, December 25,
1860, subsequent to which the Liberal army entered and took possession of the capital,
followed (January 1861,) by Juarez and his cabinet, amid great rejoicings.

His election, and the popular endorsement of his policy, had been by overwhelming
majorities, and as soon as he found himself within the capital he set himself at once to
promote the welfare of the long-suffering people. But no time was allowed the harassed
Republic for rest, for that insane fratricidal strife had attracted the attention of the
outside world; the leading powers of Europe had united against poor Mexico, and their
fleets were even then headed towards its coasts.

The French Intervention
 (1861–1867)

[A. D. 1861.] For full forty years had Mexico been convulsed with internal feuds, and during this long
period she had passed through thirty-six different forms of government and
under seventy-three rulers. Such a series of unparalleled revolutions and
changes of administration could not but attract the attention of all the world. As early
as April, 1861, Secretary Seward, of the United States government, wrote to Mr. Corwin,
our minister at Mexico: "For a few years past the condition of Mexico has been so
unsettled as to raise the question on both sides the Atlantic whether the time has not
come when some foreign power ought, in the general interests of society, to
intervene to establish a protectorate, or some other form of government in
that country, and guarantee its continuance there."

This was a note of warning, showing that the United States, though jealous of the
intervention of European powers, yet recognized the possibility—perhaps the
necessity—of such. In March, 1860, the governments of France, England, and Spain,
under pretext that the war in Mexico would be interminable, offered mediation, proposing
to guarantee to one party the establishment of social reforms, and to the other that of
conservative political principles. The conservative, or Church party—which the
foreign powers were disposed to recognize as the de facto government of
Mexico, while the Mexicans themselves disavowed
it—invited mediation; but the republican president sternly and steadily refused it.
The popular vote sanctioned his course a few months later in re-electing him
constitutional president of the Republic.

The defeat of the army of the Church was not immediately followed by peace, its scattered
forces formed themselves into marauding bands, which robbed and murdered indiscriminately.
It was not the fault of Juarez that peace was not at once restored, for, in addition to
foes without, he had enemies in his own party. Personal ambition, and the desire of each
one to carry out his various theories of government, caused divisions in the Liberal
ranks. "The people had risen in arms against despotism; it was necessary to restore this
body to their normal condition in the republic, and to cause them to return to their
distinct social positions, from which they had been forcibly driven by the tumult and the
necessities of the conflict. Each several State considered itself as a political entity,
and was accustomed during the civil war to an unlimited sovereignty. "With the varied and
conflicting elements of the difficult situation were interwoven the pretensions of the
diplomatic representatives, growing out of the different international questions which had
arisen in the nation during the course of the civil war."

The country was entirely exhausted, it was impoverished, and the government without funds.
To provide these it was compelled to resort to extraordinary measures, even to imprison
capitalists and negotiate forced loans.
In this great strait it was resolved to suspend payment of the
interest on all debts, internal and foreign, for the space of two years from July 17,
1861. With the funds thus obtained from their revenues, diverted temporarily to the relief
of the country, all armed opposition could be put down, internal peace preserved, and
order restored. "This once achieved, the leaders of the party would adhere to the written
constitution, and enforce obedience to law; and industry, secure in its reward, would soon
take the place of idleness and crime."

This certainly would have followed; but the struggling party—represented by its
congress and president—made a serious blunder when it suspended the payment of its
foreign obligations.
Though it was argued that the suspension was but temporary, in order to allow the
exhausted nation a chance to breathe, and to restore law and order, Mexico's foreign
creditors did not view the matter in that favorable light. The ministers of France and
England—especially the former, who was deeply in sympathy with the Church party, and
detested the Liberals—immediately resented this "outrage" against their governments.
It finally ended in their demanding their passports and suspending diplomatic
communication. The claims of France were ridiculously small, and based upon questionable
transactions. Those of England were greater, but founded upon claims equally unjust. Over
half a million was for the robbery of the English legation by the minions of the very
Church party that was urging intervention, and a large sum for indemnity for outrages upon
British subjects by the guerillas of the Church—the "Party of the Reaction," or
retrograde principles. Such as they were,

however, they had been secured by treaty, and the government in power was bound to respect
them. Making this act of the Juarez government a pretext, Spain, France, and England
entered into the tripartite alliance, in London, October 31, 1861. A few months later,
December 22, 1861, Spanish troops were landed at Vera Cruz, under General Prim, and the
ships of England and France were on their way to the same port.

The government of the United States had been kept advised of the progress of events by its
ministers in England and Mexico, and was not unprepared for all that followed. Mr. Corwin,
two weeks after the passage of the law, had written Mr. Seward as follows: "Her (Mexico's)
late suspension, leading to the cessation of diplomatic relations with England and France,
may, perhaps, have been imprudent. She could not pay her debts, however, and maintain her
government; and perhaps it was as well to say she would not pay for two years as to
promise to pay and submit herself to the mortification of constantly asking further time.
She is impoverished to the last degree by forty years of civil war. . . . I cannot find in
this republic any men of any party better qualified, in my judgment, for the task than
those in power. If they do not save her, then I am quite sure she is to be the prey of
some foreign power."

The United States was invited by the powers (though tardily) to join them in demanding
redress; but she assured them that, far from having a desire to destroy the autonomy of
Mexico, she had instructed her minister there to offer to negotiate a loan for her relief.
This answer to the allied powers (in part) is given here, that coming generations may be
reminded of the friendliness of our government to our sister republic, and of the wisdom
and forbearance that guided the ship of state during the dark period when civil war
disturbed our own land.

"It is true, as the high contracting parties assume, that the United States have, on their
part, claims to urge against Mexico. Upon due consideration, however, the President is of
opinion that it would be inexpedient to seek satisfaction of their claims at this time
through an act of accession to the convention. Among the reasons for this decision are,
first, that the United States, so far as it is practicable, prefer to adhere to a
traditional policy, recommended to them by the father of their country and confirmed by a
happy experience, which forbids them from making alliances with foreign nations; second,
Mexico being a neighbor of the United States on this continent, and possessing a system of
government similar to our own in many of its important features, the United States
habitually cherish a decided good will towards that republic, and a lively interest
in its security, prosperity, and welfare. Animated by these sentiments, the United States
do not feel inclined to resort to forcible remedies for their claims at the present
moment, when the government of Mexico is deeply disturbed by factions within and war with
foreign nations. And, of course, the same sentiments render them still more disinclined to
allied war against Mexico, than to war to be urged against her by themselves alone."

"The undersigned is further authorized to state to the plenipotentiaries, for the
information of Spain, France, and Great Britain, that the United States are so earnestly
anxious for the safety and welfare of the republic of Mexico, that they have already
empowered their minister residing there to enter into a treaty with the Mexican republic,
conceding to it some material aid and advantages, which it is to be hoped may enable that
republic to satisfy the just claims and demands of the said sovereigns, and so avert the
war which these sovereigns have agreed among each other to levy against Mexico."

This friendly offer could not, however, be entertained, as the allied powers considered
the Mexicans answerable, not only for the guaranteed interest on their claims, but for the
repeated outrages the subjects of these powers had received at the hands of her soldiers
and citizens.

Owing to the masterly diplomatic action of Senores Zamacona and Doblado, a treaty was made
by which the English and Spanish troops returned to their ships, glad to retreat from the
disgraceful position into which they had been forced. The French troops, however,
persisted in marching into the interior, the Emperor of France considering this a good
opportunity for the establishment of French dominion in Mexico, while the country was
vexed with distracting strifes and while the United States, likewise, were plunged into
the horrors of civil war.

They occupied Orizaba without opposition, and in May marched upon Puebla, where they were
repulsed by General Zaragoza.

[A. D. 1862.] This victory, known in. Mexican annals as the "glorious victory of the Fifth
of May," was the most decisive ever won by the Mexicans against a foreign foe. The yearly
anniversary of this day is celebrated throughout the republic with great rejoicings.

The Emperor of France sent to Mexico his best troops, and a year later, in May, 1863,
General Forey, commander of these forces, advanced upon Puebla and took it. On the
thirty-first of the same month they took possession of the capital, the Juarez government
retreating into the interior, taking its stand, in June, in San Luis Potosi. Augmented by
the troops of the Church party,—Mexicans recreant to their obligations to their
country—the French advanced steadily, northward and southward. Juarez, with his
loyal cabinet, was driven from place to place, at last reaching Chihuahua, and finally
taking refuge in Paso del Norte, a small town on the border.

Napoleon and his battalions accomplished (perhaps) for Mexico what her various rulers had
never yet been able to do—they aroused that spark of patriotism so long dormant in
many breasts, and united her people against the invaders. Upon all sides might have been
seen the rising of an aroused and outraged population. Generals fit to command were
quickly found—born of the emergency—to lead these patriots. We cannot name
them all. The savior of the south, fighting desperately in Oaxaca, was General Porfirio
Diaz, who later became president of the republic; Negretti and Escobedo disputed with the
enemy in the north.

The Advent of Maximilian

Upon starting out on the expedition against Mexico, France expressly disclaimed any
intention of interfering in the internal affairs of that country. The following extract
from the letter of instructions from the minister of France to Rear Admiral Graviere,
commanding the French squadron, will explain the assumed attitude of the powers: "The
allied powers do not propose to themselves, I have said to you, any other object than that
which is indicated in the convention; they forbid each other from interfering in the
internal affairs of the country, and especially from exercising any pressure upon the
wishes of the people as to the choice of their government."

Notwithstanding the protestations of France, her troops had no sooner shaken themselves
clear of those of England and Spain, than they at once marched upon the two chief cities
of Mexico, took them, and immediately prepared the way for the imposition of a foreign
ruler upon the unwilling inhabitants. They occupied the city of Mexico on the loth of
June; on the 16th, the French general issued a decree for the formation of a provisional
government. A "Superior Junta" was elected, by the influence of the French
commander-in-chief, and this junta chose a substitute for Congress under the name of the
"Assembly of Notables," composed of two hundred and fifteen persons. The Assembly invested
the president and secretaries with extraordinary powers, and they were solemnly installed
on the 8th of July. In other words, the Junta elected the Assembly, and the Assembly chose
the Junta, to be the supreme executive power of Mexico,—a farcical proceeding as
ridiculous as it was iniquitous! Three clauses of their "Decree," issued July 11, 1863,
will explain who were the moving spirits, and what their motives:—
1st. "The Mexican Nation (?) adopts for its form of government a limited, hereditary
monarchy, with a Catholic prince.
2nd. The Sovereign will take the title of Emperor of Mexico.
3rd. The Imperial Crown of Mexico is offered to His Imperial Highness, Prince Ferdinand
Maximilian, Archduke of Austria, for him and his descendants."

On the 15th of August a commission embarked at Vera Cruz for Europe, empowered by the
"provisional executive power," or the regency, to offer the crown of Mexico to Prince
Maximilian. They were received by the Archduke on the third of October, at his residence
near Trieste, the Castle of Miramar. Two years previously, on the 30th of October, at the
time the powers were drawing up the tripartite treaty of alliance, a party of Mexicans
residing in Paris had addressed Maximilian, inviting him to the mythical throne of Mexico.
His reply at that time was worthy of him; it was as follows: "My co-operation in favor of
the work of governmental transformation, on which depends, according to your convictions,
the salvation of Mexico, could not be determined, unless that a national manifestation
should prove to me, in an undoubted manner, the desire
of the nation to see me occupy the throne." These sentiments he expressed two
years later, when the commission (appointed by the Assembly of Notables, which had been
elected by the Junta, which had been elected by the Assembly) approached him with their
flattering offer. He declined accepting it until he had heard an expression of the
people's voice.

[image: [Illustration]]

PORTRAIT OF MAXIMILIAN.

[A. D. 1864.] This the regency pretended to obtain, and in March, 1864, another deputation
waited upon him and claimed compliance with his promise. Misled by what he was led to
believe was a popular call to the throne, he yielded his consent, and on the tenth day of
April, at the Castle of Miramar, accepted definitely the crown of Mexico. On the same day,
the treaty of Miramar was signed between Maximilian and Napoleon III., by which the French
Emperor pledged himself to support the new ruler until firmly seated upon his throne, both
with his legions and with his gold.

After taking leave of his royal relatives, and after a journey to Rome to receive the
special blessing of the Pope, Maximilian and Carlota, Emperor and Empress of Mexico, set
sail for the distant country they had been called upon to govern across the sea.

Maximilian, Archduke of Austria, brother to the Emperor Francis Joseph, was born in 1832.
Educated in the company of the most accomplished personages of the Austrian court, he had
acquired a refinement of deportment that set off well his natural endowments. He spoke
fluently six or seven languages, and his intellectual acquirements were of a high order.
In 1857 he was married to the Princess Maria Charlotte Amalia, daughter of Leopold I.,
King of the Belgians. This Princess, Carlota,—with whose sad history all the world
is familiar—was at the time of her marriage seventeen years of age, and possessed of
more accomplishments than usually adorn even one of her exalted rank. Her charms of mind
and person are acknowledged by all, even by those most bitterly opposed to her occupation
of the position in which she was falsely placed. Personally, then, these young sovereigns,
in whose hands had been placed the destinies of the Mexican people, were well qualified to
win their love and esteem. They arrived at Vera Cruz on the 28th of May, 1864, where they
were received with apparent enthusiasm, and then set out for the capital, all the way
treated by the local authorities of towns and villages with popular demonstrations of
affectionate greeting.

[image: [Illustration]]

PORTRAIT OF CARLOTTA.

At this late day, passing in review the acts of Maximilian, we believe that he was honest,
first, in believing that he was called to Mexico by the popular voice; second, in
accepting as sincere those expressions of joy at his arrival, from the people along the
route he travelled, then under French control. But he saw only a superficial
demonstration; deep down in the nation's heart still strongly throbbed the desire for
liberty—for the people, of the people, and by the people. Every grace
of person and endowment of intellect he doubtless possessed; but he was not the people's
choice; he had been imposed upon them by the machinations of a heartless and intriguing
priesthood, and supported by the bayonets of a foreign despot. When the bayonets should be
withdrawn both ruler and priesthood would fall to earth.

They arrived in the capital on the 12th of June, and took up their residence in the
national palace. Later on, Maximilian reconstructed the Castle of Chapultepec, which
became their favorite retreat, and they also dwelt in Cuernavaca and Orizaba. One of his
first public acts was the issuing of a general amnesty to all political prisoners,
including those who had been sentenced; and he seems to have been animated by a sincere
desire for the restoration of peace and the promotion of the welfare of his subjects. It
has been said that the empire under Maximilian was as
republican as the republic; yet it was an empire, costly in its maintenance and supported
by foreign mercenary troops, for whose services the very people they were tyrannizing over
were obliged to pay! Great improvements were made in the streets of the city and in the
suburbs, the most important of which were, the adorning of the great central square with
flowers, trees, and fountains, and the laying out of the great avenue known as the
Grand Paseo, leading to Chapultepec, which also was beautified at the people's
cost. Large loans were contracted in London for the payment of the hireling troops and for
the costly improvements; loans which the republic of Mexico, since the establishment of
its independence, would be perfectly justified in repudiating.

It soon became apparent to the leaders of the Church party that they had not, in
Maximilian, the willing tool they wished for the forwarding of their designs. His views
were more liberal than theirs; his sympathy with the people more pronounced and genuine.
Perceiving that the republican movement was that of the masses, he would have identified
himself with them; but its loyal leaders strongly rejected his overtures. He soon found
himself deserted and betrayed by the party that had called him to power in Mexico, and
supported only by the strength of his Austrian, French, and Belgian legions. He
precipitated his downfall and hurried matters to a crisis in October, 1865, by signing
what is known as the "black decree," which proclaimed all persons found fighting against
the forces of the empire as banditti, and ordered that all such should be shot as soon as
captured. By this decree many prominent republicans were murdered, including the brave
Generals, Salazar and Arteaga. The feeling engendered against Maximilian by the publishing
of this infamous proclamation was so deep that it eventually wrought his
destruction. It is claimed by his friends that he signed it at the instigation of General
Bazaine, commander-in-chief of the French forces, after great pressure had been brought to
bear upon him, and that he afterwards used great exertions to prevent executions under
this act. It was necessary to use severe measures to check the progress of the guerillas,
who swarmed throughout the country, and even infested the mountains around the valley of
Mexico. If an excuse could be found in a retaliatory measure so harsh, it will be found in
a decree of Juarez, similar in its provisions, against the	imperialists,	in which	the
death penalty	is frequently	applied,	and	which was	issued January	25, 1862. It was made
contrary to the provisions of the constitution, which especially says that no two
functions shall be invested in one body, as it was issued upon the sole authority of
Juarez himself. "While this law of January 25, 1862, stares the world in the face," says
one of Maximilian's defenders, "the complaint of inhumanity against Maximilian comes with
bad grace from the lips of the Juarez party." Further, in extenuation of the offences
attributed to the emperor, it must be borne in mind that, while the French troops (who
committed the greater part of these outrages against inoffensive Mexicans) were under the
absolute control of their commander, (according to the treaty of Miramar), yet Maximilian,
as the head of the nation, was responsible for their deeds!

[A. D. 1866.] While the powers of the United States were engaged in crushing a gigantic
rebellion at home, the French troops were at liberty to support the empire in Mexico but
as soon as this was quelled Secretary Seward intimated to Napoleon that they must be
withdrawn. This, in short, is the substance of a long diplomatic correspondence.

[image: [Illustration]]

MATIAS ROMERO.

And the result was that, yielding to the pressure brought
to bear upon him by the United States, the Emperor of France relinquished his pet scheme
of establishing an empire in the New World, and abandoned Maximilian to his fate,
withdrawing his troops in disgrace. This was carried into effect in February, 1866.

News of this deplorable decision first reached Maximilian at his country retreat in
Cuernavaca. Carlota, his noble wife, immediately volunteered to proceed to France to throw
herself at the feet of Napoleon and implore him to continue his assistance. Leaving Mexico
in July she arrived at Paris in August, and immediately sought an interview with the
emperor. Her efforts were without avail, for he decidedly refused to permit another French
soldier to set foot in Mexico, nor would he advance another franc for the support of the
tottering empire. Overwhelmed with despair at the appalling prospect before her and her
husband, Carlota left Paris and went to Rome, where she soon gave evidence that her reason
had been shaken by the long series of trials she had undergone. She was conducted to her
native country, Belgium, where she was confined in a castle near Brussels, and where she
has since remained, subject to occasional fits of insanity.

The remaining scenes of this tragedy were quickly shifted, and the drama of the empire
soon taken from the stage.

Each succeeding day saw Maximilian deeper in debt, the number of his friends decrease, and
the growth of the movement against him. Seeing himself abandoned on all sides he resolved
to abdicate the throne; he even went so far as to set out for the coast, reaching Orizaba,
in October, where he received news that induced him to return.

The leaders of the conservative party became alarmed; the departure of Maximilian would
prove their certain ruin; the recent return from Europe of Miramon and Marquez,
two of their ablest generals, decided them to unite their ranks and to resist to the last
the progress of the Liberal forces. Acting upon their advice and representations, he
returned to the capital in December.

While these events, narrated in the previous pages, had been transpiring, the patriot
Juarez and his loyal cabinet had been the life and soul of the republican party. Through
his talented minister at Washington, Romero, the United States government was kept
informed of the true state of affairs. The value to Mexico of the labors of Mr. Romero
cannot be overestimated. Though the direct successes of the Liberal arms are attributable
to other leaders in various parts of the country, Juarez and his small circle of faithful
adherents had formed a nucleus about which gathered the representatives of the people, and
the central point from which emanated orders for their guidance. Driven from place to
place by the advance of the French forces, he had finally reached the frontier town of El
Paso, and had he retreated farther he would have been obliged to seek a refuge in the
United States. Upon the withdrawal of the foreign hirelings he had again returned
southward, like the reflex waves of the ocean, which, though driven high upon the strand,
return to their centre of propulsion. He had now reached the city of Zacatecas, and able
generals were in command of his continually augmenting forces. Acting with great energy,
the imperialist forces marched upon Zacatecas and took it, Juarez and his cabinet narrowly
escaping capture and retreating to San Luis Potosi.

[image: [Illustration]]

QUERETARO, FROM THE HILL OF BELLS.

[A. D. 1867.] The victorious army of Miramon was met by the avenging army of the north
(Liberal) on the 1st of February, 1867, and nearly annihilated; but, escaping to
Queretaro, the forces were organized anew and prepared to resist, at that point, the
onward march of the republican hosts.

Queretaro is an ancient city, having been founded in 1531, on the site of a still more
ancient Indian town. It is delightfully situated in a fertile valley, shut in by mountains
on every side, and has a temperature combining the warmth of the hot country with that of
the temperate region, as it lies at an altitude of 6,365 feet above the sea. Not only is
it celebrated as the point where the empire of Maximilian was finally overthrown, but as
that where the treaty with the United States, in 1848, was ratified by the Mexican
Congress.

On the 19th of February, Maximilian reached Queretaro with reinforcements, received by the
army and by the populace with enthusiasm. With the subsequent addition of another army
under Marquez, the force at the command of Miramon was increased to nearly nine thousand
men. The Liberal army has been estimated as high as thirty thousand, as the whole northern
country contributed its quotas, and was under the command of General Escobedo, a valiant
patriot, who had received his schooling in the war with the United States, and in various
revolutions. The
city was invested so closely that provisions became exhausted, and the soldiers and
citizens suffered extremely. Active preparations for defence went on, in which Maximilian
took a leading part. Finally, on the night of the 14th of May, a portion of the Liberal
forces obtained entrance into the city, through the treachery of one of Miramon's
officers, a Colonel Lopez, and by daylight the city was in their possession.

Maximilian was captured in the outskirts of the city, at the hill of bells—Cerro
de las Catuparias,—Miramon was wounded and captured; and, indeed, the entire
force of the besieged surrendered, with but little resistance or bloodshed. A
court-martial was soon held for the trial of the three high commanding officers, and they
were summarily condemned to death. On the nineteenth of June, 1867, was performed the last
act of this terrible tragedy, when the Emperor Maximilian and Generals Miramon and Mejia
were shot, by order of the court-martial and with the sanction of the commanding officer,
Escobedo, and President Juarez.

It has been claimed that Maximilian was tried and sentenced contrary to the constitution
of Mexico, contrary to the laws of nations, and contrary to the expressed wishes of the
United States; but it was considered necessary (in those days, when the national existence
hung trembling in the balance), that a terrible example should be made, as a warning to
foreign powers. The martyrs to the imperialist cause met their death with firmness, and
Maximilian especially, says the Mexican historian, with the valor of a gentleman and the
dignity of a prince. The place where occurred this lamentable event is known as the
Cerro de las Campanas, the same "hill of bells" at which Maximilian gave up his
sword. Three crosses mark the spot where they fell, and indicate where the last Emperor of
Mexico met his death.

[image: [Illustration]]

EXECUTION OF MAXIMILIAN.

After the capture of Queretaro, the victorious Liberal army passed on towards the capital.
Desperate fighting had been going on in and near the Mexican valley. General Diaz, coming
up from the south, had laid siege to Puebla, which was defended by the imperialist General
Noriega. During the siege of Queretaro, when affairs
the city by storm, Diaz turned upon Marquez and completely defeated him, the traitor
leaving his troops to their fate and fleeing to the capital. There he conducted the most
high-handed proceedings, under pretence of preparing the capital for defence. The city of
Mexico was soon invested by the Liberal troops, the valley filled with their armies, under
the supreme command of General Diaz. On the 20th of June, after a siege of over two
months, the city was attacked at all points, and sustained a terrible fire of artillery
for several hours. On the 21st, it was occupied by General Diaz, at the head of the
republican troops. Vera Cruz was occupied on the 4th of July, and thus, during the summer
of 1867, the whole country came under republican rule appeared to be in a critical
condition, Maximilian had despatched General Marquez to Mexico for reinforcements. This
man, a traitor alike to his country and to his adopted cause, disobeyed the command, and,
instead of hastening back to the succor of his beleaguered comrades, marched with his
command against Diaz at Puebla. After taking

The 15th of July witnessed the entrance of Juarez and his cabinet, those loyal patriots
who had been driven from the capital four years previously, and who now returned to
witness the triumph of the principles for which they had so long contended.

In November, the body of Maximilian was delivered to the Austrian admiral, Tegethoff, and
was carried to Trieste, in the same frigate, the "Novara," in which the unfortunate prince
and princess had sailed for Mexico, three years before.

Mexico after the Empire

Fear, even terror, possessed all those who had taken an active part in the foreign intervention,
when they saw the inflexible determination the patriots had taken to sweep every obstacle
from their path. This terrible government had not hesitated to destroy Prince Maximilian,
brother of the Emperor of Austria; it had not halted for a moment in its stern resolve to
plant the flag of liberty in the capital of the republic.

Now in power, with all its enemies within its grasp, those traitors who had aided
foreigners in destroying domestic government had every reason to fear the most terrible
reprisals. But, after the fever of victory had cooled, moderate measures prevailed, and
though several hundred of the opposition were imprisoned, but few were condemned to death,
and most of these eventually escaped punishment. Vidaurri, the traitor governor of a
northern State, was an expiatory victim, while the arch-traitor of all, Marquez, escaped
to Havana with his ill-gotten wealth. Before the end of the year 1867 the government had
settled down to the work of reconstruction; it issued decrees for the payment of the
internal debt, for the construction of railroads, for the organization of public
instruction, and a change in the coinage at the public mints.

On the 25th of December Don Benito Juarez, in accordance with the expressed will of the
people in a majority of votes for president, renewed possession of the executive.

[image: [Illustration]]

STREET SCENE IN MEXICO.

The principal event of this year, after the establishment of government, was the attempt
to excite rebellion by no less a personage than Santa Anna. The coming of Maximilian had
found him an exile in Cuba and the island of Saint Thomas. He at once offered his services
to the emperor, but, being badly received, was converted into a decided enemy, and, after
coming to the United States, he tendered his assistance to Juarez. Rejected by the
Liberals, he determined to organize a rebellion against the government, and chartered a
steamer for Yucatan, where, instead of friends he found enemies; he was seized,
incarcerated in the fortress at Vera Cruz, and after trial condemned to death, which
sentence was commuted by Juarez to eight years of exile. He returned to Mexico in 1874,
under shelter of the general proclamation of amnesty, and died in obscurity in 1877.

The first days of the new government were pacific, but unfortunately there soon commenced
contentions among the Liberals themselves. The first cause of serious trouble was the
necessary retrenchment of the military, and the disbanding and sending to their homes of
the greater portion of the army. The brigades of Generals Diaz and Riva Palacio—who
had rendered distinguished services—were disbanded, and these commanders retired to
their homes in disgust. In the month of January, 1868, a rebellion appeared in Yucatan,
which was only crushed by the energetic action of General Alatorre with a government force
of two thousand men. In the state of Sinaloa there broke out a rebellion of threatening
proportions, which was likewise quelled by the constitutional army.

The gravest complications arose with the states of Zacatecas and San Luis Potosi, as also
of Jalisco and Queretaro. In San Luis, on the 15th of December, 1869, Colonel Aguirre,
with a large force of regular troops, pronounced against the government, and
seized large supplies of material of war. The Governor of Zacatecas and also the
legislature declared against the federal authorities, and between them there soon appeared
an army of eight thousand men. Rebel leaders also rose up in the states of Mexico, Hidalgo
and Morelia, signs of disturbance were visible in Puebla, a party attacked Orizaba,
another appeared at Jalapa; it appeared for the time as if the country was
to return to the state of anarchy in which the intervention had found it. But the star of
the federal government was in the ascendant; it successively met and defeated the rebels,
dispersed the rank and file and shot the leaders, and within three months the disturbances
were quelled, and Peace folded her wings for a while above the unhappy country. For the
unprecedented period of seven months the country was unvexed by revolutions, but continued
to be infested with criminals of every sort, notwithstanding numerous executions by the
government. Peace was preserved, not so much by the exertions of those in power as by the
people themselves, who were looking forward to the prospective presidential election, and
holding themselves ready to act according to the emergency of the moment. It soon became
evident that Juarez would not willingly yield the power he had obtained at so much risk
and bloodshed, and would hold himself up for re-election. He had two formidable opponents
in his own party—the conservative party not yet presuming to reassert itself. These
were: Don Sebastian Lerdo de Tejada, and General Porfirio Diaz.

Senor Lerdo was one of the most remarkable men of the epoch in which he exerted an
influence. He was born in Jalapa in 1825, and educated in Mexico. A lawyer by profession,
he was elected, in 1855, a magistrate of the Supreme Court, and in 186r a deputy to
Congress. In 1863 he departed from the capital in company with Juarez, a member of that
immortal cabinet that for foul years followed the fortunes of their chief, and strove to
uphold the principles of the constitution during that dark period of adversity. His firm
character contributed more than anything else to the success of the plans of Juarez, and
these two formed an invincible force that eventually overcame the machinations of the
enemies of their country.
He was certainly entitled to the consideration of the leaders of the Liberal party, and
deserved well of the people he had so nobly battled for to conserve as a nation.

[image: [Illustration]]

PORTRAIT OF LERDO DE TEJADA.

There were then, the followers of Juarez—Juaristas; those of
Lerdo—Lerdistas—who opposed the principle of re-election as
anti-democratic; and a party of the opposition, mainly officers of the army, who fixed
upon Porfirio Diaz, and hence called themselves Porfiristas, or
"Constitutionalists."

In the beginning of 1870 the principal papers of the republic took sides with one party or
the other, and party quarrels were soon commenced. In May, 1871, the first of the series
of pronunciamientos declared itself at Tampico, when the federal garrison
pronounced against the constitutional government. Troops were sent against them, and a
battle resulted, in which more than six hundred men were either killed or wounded. The
most terrible of the rebellions against constitutional authority was that which took place
in the capital on the 1st of October, in, which the rebels got possession of the citadel,
containing arms and military stores, armed nearly six hundred prisoners
liberated from the jail of Belem, and bade defiance to the upholders of the laws.
President Juarez was left nearly alone in the palace, surrounded by a small guard, but he
preserved his habitual calmness and serenity, quickly summoned his faithful generals, and
made preparations for bringing the rebels to order. The citadel was attacked tacked and
carried at the point of the bayonet, but only after great	loss, the dead and wounded on
both sides amounting to nearly eight hundred men. The customary executions of culpable
leaders followed, and peace was temporarily restored.

[image: [Illustration]]

MEICAN SAW-MILL

[A. D. 1871] On the 12th of October Juarez was declared re-elected, obtaining a majority
of votes through many deputies refraining from voting. In order to show that it really was
what the opposition were pleased to call an "electoral farce" it will only be necessary to
glance at
the annexed figures. The electoral districts, according to the census, contained 8,836,411
inhabitants. The total number of votes cast was 12,361, of which Juarez received 5,837,
Diaz 3,555, and Lerdo 2,874. The re-election of Juarez was the signal for the discontented
of the other two parties, into which the Liberals were divided, to resort to arms. Some
had hoped that his re-election would be the sign of peace, others had contended that it
would be a signal for civil war. "The truth is," says the historian,
whose narrative we are mainly following (himself a Mexican), "that the peace in Mexico
will never be consolidated until they learn to respect invariably the law, and so long as
those who lose continue to appeal to arms." Well may the disinterested spectator have
concluded, with those foreign leaders who united to intervene in Mexican politics, that
the Mexicans could not—nor would they ever be able to—govern themselves. The
friend of Mexico, viewing the affairs of that time at a distance, may well have despaired
of the political regeneration of her people. More than a thousand men—without
regarding previous revolutions—had been killed in the year 1871, in a time of peace;
yet these headstrong leaders again rushed to arms, prepared to desolate the country in a
prolonged fratricidal strife! On the 8th of November General Diaz issued a manifesto at
his hacienda of Noria—hence called the "Plan of Noria"—in which he called for
an "Assembly," to bring about a new order of things. Outbreaks and rebellions followed
close upon this manifesto, and the end of 1871 saw the country again in disturbance,
rebels swarming everywhere, and Diaz hiding in the mountains about Mexico. In an encounter
between Juarez and Diaz troops, in the last days of December, nearly nine hundred men were
put hors de combat, and
many brave officers were killed and wounded. The right arm of the government at this time
was General Rocha, who was continually fighting the rebels, first in one part of the
country and then in another, making prodigious marches and performing most difficult feats
of arms with his veteran soldiers.

The real, or pretended cause of the disaffection of the people (as we have seen) was the
electoral question. Though the great services of Juarez were generally recognized, yet his
long continuance in power, and his continued arbitrary acts, had now disgusted the people
of the several states. They looked upon him as a despot, many of them, and regarded his
retention of the presidential chair as unconstitutional. The campaign against the
revolutionists continued twelve or fourteen months, but by the end of May, 1872, the
country was nearly pacified.

[image: [Illustration]]

SCENE IN THE TIERRA TEMPLADA, OR TEMPERATE COUNTRY.

[A. D. 1872.] An unexpected event brought all revolutionary proceedings to a close, in
July, by the removal of the cause. On the eighteenth of that month, death suddenly visited
President Juarez, and transferred this incorruptible patriot to a higher court. His
remains were interred with great solemnity on the 23d of July, over four thousand persons
taking part in the funeral ceremonies.

His successor, President Lerdo (President of the Court of Justice), was quietly installed,
and the functions of government were as regularly performed as before. No radical change
occurred, Senor Lerdo carrying out the plans of his predecessor, appealing to the nation
to observe the cause of reform, and issuing a general amnesty, under which those yet in
rebellion came in and gave themselves up, and resistance to lawful authority ceased. The
commission appointed by Congress to decide upon the matter declared Lerdo to be the
constitutional president, he having received ro,465 votes, against 678 cast for Diaz.

[A. D. 1873.] In January, 1873, the Mexican railroad, connecting the city of Mexico with
Vera Cruz, was inaugurated. This road, now for the first time thrown open to the public,
had been sixteen years in process of construction, and was a work of such magnitude that
it is even now considered a marvel of engineering skill. Early in the commercial history
of Mexico, the necessity had been felt for improved means of communication between the
coast and the capital. A "concession," (the first) had been granted so far back as 1837;
in 1842 Santa Anna declared an additional duty of two per cent of the customs for the
benefit of this and other highways; in 1851 two or three miles had been constructed; in
1857 the concession passed into the hands of Senor Escandon, a capitalist of Mexico; in
1864 this right was ceded to the "Imperial Mexican Company," recognized by Maximilian, and
in 1867 (when but forty-seven miles were completed) the Juarez government annulled its
privileges for treating with a foreign power; these were, however, restored, in 1858, and
the work went on. The difficulties encountered were almost insuperable, but, under the
direction of English and Mexican engineers, the mountains were successfully scaled, and
the capital of Mexico placed in connection with its chief seaport by January 1, 1873. The
direct line is two hundred and sixty-three miles in length, and with the branch to the
city of Puebla, about three hundred miles.

The year 1872 was noted for the number of its assassinations and for the abductions of
prominent citizens. One well-known citizen of the capital was abducted in one of the
streets of the city and incarcerated in a dungeon under most cruel conditions. The
governor acted vigorously with the abductors, who were captured and shot. In May, 1873,
the passions of the people were excited by the
severe treatment and expulsion of some Jesuits from the country.

It was in 1874, in the month of March, that the first Protestant martyr, John L.
Stephens, was murdered by Roman Catholic fanatics, in the town of Ahualulco. The
introduction of the Bible into Mexico, and the dissemination of Christian ideas was the
work of devout men who followed in the track of the American army, in 1847. Until that
time the centuries of darkness had been unilluminated by biblical truth.

At about the same time that Mr. Stephens was assassinated, two commercial travellers were
murdered on the highway; their murderers were caught and summarily shot, while those of
the Protestant minister were allowed to escape, though condemned to death. The native
historian naively states it in the following words: "The governor and authorities
displayed much activity and the assassins of Bartholy were apprehended and shot; those of
Stephens were condemned to death!"

The Protestant Episcopal Church, in 1871, sent out a missionary, in the person of Rev. H.
C. Riley, and mission work was initiated in Mexico. He was closely followed by
Presbyterian missionaries, Baptists, Congregationalists, and Methodists. The latter sect
has been, undoubtedly, the most successful, and to them the field is virtually conceded.
In the city of Mexico they were granted a portion of a vast old conventual structure, and
the government—notwithstanding the opposition of the Romish Church—exhibited a
friendliness that was encouraging. Churches, chapels and mission-houses have been erected
and congregations formed, until at the present time there are over two hundred preachers
in the field, the majority being native Mexicans. They have not escaped persecution, and
rarely a year passes that some missionary is not
murdered. In spite of the fact that the Roman Catholics are not in power, they manage to
keep alive the slumbering embers of fanaticism, and every few months fan it into a flame
that is not extinguished save with the blood of a Protestant.

To the credit of the present government, it must be said that it endeavors faithfully to
protect the new sects it encouraged to enter this wide field. The Methodists, under Rev.
Dr. Butler, publish an excellent Christian paper, and are indefatigable in their efforts
to extend the gospel of truth and righteousness.

Save for the operations of guerillas, in remote and unprotected districts, and a rising
against federal authority in Michoacan and Sinaloa—which rebellions lasted nearly
eighteen months—the years of 1874 and 1875 passed by without disturbance. An
arbitrary act of the government,—the expulsion from the territory of the Sisters of
Charity, in 1874—again brought the religious question before the press, and awoke
the most bitter feelings in the breasts of the people. Though the government defended its
actionby the plea of the necessity of making thorough work of the religious orders, and
urged the same objections against the Sisters of Charity as against the
Jesuits—namely, that they were in the service of the Pope, and secretly undermining
the lawful government of Mexico—yet one cannot help feeling that a more gentle
treatment could have been found available. Disregarding all petitions and entreaties, the
authorities forced above three hundred of these unfortunate Sisters to leave the country,
and seek asylums in other lands, in January and February, 1875. This cruel edict of
expulsion revived anew the long-buried passions of many, and gave rise to several
insurrections, notably that of Michoacan.

[A. D. 1875.] The army had become by this time well-Presidency of Lerdo de Tejada.	
drilled and an efficient power, chiefly owing to the indefatigable exertions of General
Rocha, who had saved the government from its enemies when struggling against foes raised
against it from its own ranks. He was now denounced as designing to use this effective
military organization to place himself in power, and thrown into prison. During his short
term in prison he may have had occasion to reflect upon the ingratitude of his country,
and to pass in review the sad endings of the lives of preceding patriots, from Guerrero to
Comonfort, and Mexia.

During 1875 disturbances arose on the border between Mexico and the United States, and the
former power exhibited her desire to mete out justice by ordering her general in command
in that section (Tamaulipas) under arrest. In August of the same year Chiapas, a state in
the south, bordering on Guatemala, was invaded by a renegade Mexican with a force from
Guatemala. Though this invasion was promptly met and the force destroyed, yet it was the
occasion of reopening the question of territory between the two republics of Mexico and
Guatemala. The latter republic laid claim to Chiapas, or at the least the province of
Soconusco, and the question is still pending between the two governments, though with
every probability of being settled by the retention of this territory as a portion of
Mexico.

The years 1874 and 1875 were attended with a less number of murders and crimes in general
than any preceding epoch, and the offenders met with more speedy and impartial punishment,
yet the list of crimes is by no means small. The important events of this period were the
going forth of an expedition to observe the transit of Venus, and the appropriation by
Congress of $300,000 to properly represent Mexico at the coming Centennial Exposition in
Philadelphia. Floods and earthquakes vexed the country,
during 1875; but the march of improvement, which had commenced on the advent of the Party
of Reform, continued its uninterrupted progress.

In December, 1874, a decree of Congress gave to Senores Camacho and Mendizabel a
concession for a railroad to Leon. This was the initiatory movement which has resulted in
that grand enterprise, a railroad from the capital of Mexico to her northern frontier, at
El Paso. Already, in 1873, the question of granting subsidies to railroads to be built by
American capitalists had been discussed in Congress. The English railroad, from Vera Cruz
to the capital, received an annual benefaction of $560,000; and but for this aid would
never have been built, or, if built, could not have been operated. A lottery was
established in aid of the new enterprise, called the "Lottery of the Central Railroad."
Roads, railways, and telegraph lines continued to be built and started, until, to-day,
Mexico is covered with a network of wires, and dissected in every portion by real and
projected roads. Under the wise and energetic government of Senor Lerdo, the peace of the
country had been preserved and commerce protected. Mexico now began to assert her ancient
claim to be considered among the great exporting nations of the world. In the fiscal year
ending in 1875 the exports from the port of Vera Cruz amounted to $16,375,586, of which
$14,000,000 were in silver ore and gold.

[A. D. 1876.] Towards the end of 1875 it became apparent that the state of peace could not
long continue; in fact, the year that brought to us, of the United States, the hundredth
anniversary of our independence, was to find unhappy Mexico again plunged into civil war.
The inspiring genius of this unfortunate movement, which had for its object the overthrow
of the heads of government, was General Porfirio Diaz, who, from a place of security on
the border, directed the revolutionary operations. Instigated by him and his chiefs,
rebellions multiplied so fast that the distracted government knew not in which direction
to send its troops. The principal of these were the insurrections of the Indians of
Oaxaca—birthplace of Diaz—and of Jalisco. From Sonora to Yucatan, the
Porfiristas were rising. We have seen that General Diaz retired disappointed to his
hacienda, at the disbanding of troops, and in his seclusion, it seems, he had formed his
plan for a return to the possession of the power he thirsted to obtain. Murders,
assassinations, robberies and abductions were now once more rife in the country, which so
recently had enjoyed a short interval of peace, and it seemed as though all the battles of
the past fifty years would require to
be fought over again. Space forbids even an enumeration of the
pronunciamientos of this period. The train to Vera Cruz was stopped, on the
19th of March, and the commander of its escort foully murdered, while all communication
with that seaport was for a time interrupted.

[image: [Illustration]]

GENERAL PORFIRIO DIAZ.

In a paper published in Mexico—"The Nineteenth Century"—appeared on the 7th of
May, 1876, the "Plan" of General Diaz, dated from Palo Blanco (state of Tamaulipas), in
which were denounced the President of the Republic, the Congress and the recognized
authorities. This man found a pretext for his revolutionary acts in the declaration that
Lerdo did not merit a re-election. A large body of the people shared in this idea, but it
was more in accordance with Mexican character to desire a change than to appreciate
stability and peace. No fault was found with Senor Lerdo, save that he had retained in his
cabinet the old ministers of Juarez, who had become obnoxious to the people, simply from
the fact that they had been in office so long! Rotation in office seems to have been a
fixed principle in Mexican ideas of government. To state it in brief: the political and
military revolutionary leaders of Mexico regarded more highly the benefits accruing from
an office than the office itself; and now, disregarding the fact that the country was well
governed, sought the overthrow of its leader that they themselves might have a share in
the spoils. We have seen similar demagogues in power in our own country; but the
difference between them lies mainly in the fact that in one country they appeal to arms,
and in the other to the votes of the people; in Mexico many are haply slain before they
accomplish much harm; in the United States they run their corrupt careers to the bitter
end.

Several bloody actions ensued between the government and the rebel forces, in which
hundreds were killed and
wounded. Alatorre and Escobedo were the prominent generals on the Federal side, while
Gonzalez, Trevino, and Hernandez were conspicuous as leaders of the rebels. Diaz returned
to Mexico at much personal risk, and fleeing to his native hills of Oaxaca, there
organized an immense force of the Indians of the sierras, and commenced a march upon the
capital. He had previously been defeated in battle in New Leon, whence he had escaped to
New Orleans, and thence to Oaxaca, via Vera Cruz.

The popular election for president took place in July, 1876, in which, in every district
not occupied by Porfirista forces, Lerdo obtained the majority of votes. This
popular verdict was sanctioned in September by the electoral college, after a stormy
debate, declaring Senor Lerdo de Tejada the constitutional President of Mexico by a vote
of 123 to 49.

With a barren treasury, with a country swarming with enemies, and an active foe at the
very gates of the capital, Senor Lerdo held no very enviable position. On the 16th of
November General Alatorre was defeated by Gonzalez, of the Porfirista army,
at Tecoac, near Puebla, and this event caused the president to decide upon evacuating
(though perhaps temporarily) the city of Mexico. On the 20th he left the city, accompanied
by his cabinet and some influential persons, and on the 24th General Porfirio Diaz entered
it, at the head of his army.

The so-called constitutional army was composed mainly of the Indians of the sierras
(hills) of Oaxaca and Puebla, half-clad and incompletely armed—the very
off-scourings of the population—and partly of government troops who had been seduced
by Diaz.

At this time there were actually three presidents in Mexico, each with his
cabinet, and each invoking in his favor the Constitution of 1857. Difficult (says the
native historian)
is it for the impartial chronicler, much less the youthful reader, to comprehend who was
in the right in this political labyrinth. It does not seem difficult to the impartial
reader of another nation to decide. On the side of law and order was Lerdo, the
constitutionally elected President of the Republic; against him was the usurper, Diaz, at
the head of a revolutionary army; and the former president of the Supreme Court of
Justice, Jose Iglesias, who was vainly endeavoring to have himself recognized as supreme
ruler.

It does not seem possible that President Lerdo could have had any intention of abandoning
the trust committed in him by the people. When we remember his noble bearing during the
trying times when in the persecuted cabinet of Juarez, and his firmness in dealing with
the foreign invaders, we cannot but wonder at his pusillanimity in deserting the capital
without offering resistance to Diaz. It is probable that prudence prevailed over ambition,
and that, unwilling to involve his fellow-citizens in bloodshed, he retired until some
peaceable solution of the question might present itself. Not meeting with that reception
in the interior which he may have reasonably expected—a reaction having set in
amongst his own adherents of the military class—he sadly turned his footsteps to the
western coast, and taking steamer at Acapulco sought refuge in the United States.

We now see Diaz, who had pronounced, not only against Juarez—owing to not
having been the object of military preferment—but against Lerdo upon equally trivial
pretext—in possession of supreme power in the capital. With a large army at his
disposal—for the native Mexican will fight equally well under any leader, and
Lerdo's most faithful troops were now most ardent Porfiristas—Diaz soon
put down all opposition, and intrenched himself in an impregnable position.

[A. D. 1877.] Previous to sallying forth from the capital to meet the troops of Iglesias,
at Queretaro, Diaz named as second general-in-chief of the "constitutional "army, and
Provisional President of the Republic, Senor Juan Mendez. Upon the return of Diaz from his
northern expedition, his minion, Mendez, issued a call for a convocation for the election
of president. The result was that General Porfirio Diaz was "unanimously" declared
"constitutional President" of the Republic, on the second day of May, 1877.

The manner of his election cannot fail to bring to mind that Junta of Notables of the
Church party, which appointed the Regency, which in turn confirmed in power the aforenamed
Junta, which precipitated the French intervention.

The constant state of inquietude on the border, on both sides of the Rio Grande, excited
in the minds of many Mexicans the fear that their neighbors of the United States meditated
another invasion of their territory. But, notwithstanding the numerous outrages committed
by lawless parties of both republics, and the necessity of sending our troops across the
border to punish hostile Indians and cattle thieves, no serious complication resulted.

The last revolutionary chief who had vaulted into the presidential chair in Mexico was not
at first recognized by the United States.

General Diaz at first experienced considerable difficulty in reorganizing his cabinet, and
it was not until the admission of Matias Romero to the management of the affairs of the
Hacienda—or public treasury—that anything like order was restored. The
conservative party had not yet re
covered from its terrible defeat, but the Liberals still continued divided. They were now
known as Porfiristas, Tuxtepecanos, and Lerdistas. The former were
the intimate friends of Diaz, who were now recipients of rewards for their devotedness to
his interests; the second insisted upon his recognizing the "plans," or pretexts, by which
he had placed himself in power; the third party was composed of friends of Lerdo, the only
legally-elected president. After a few ineffectual protests, the latter abandoned the
field and left the usurper in possession.

[image: [Illustration]]

MARKET SCENE, CITY OF MEXICO.

[A. D. 1878.] General Diaz, though he had attained his triumph upon the "Plan of
Tuxtepec," made no actual changes in the form of government as pursued by his predecessor.
His pretext had served his purpose, and had elevated him to command. Policy dictated that
he should govern according to the laws of the Constitution of 1857. His own interests
demanded that he should place himself at the front of the progressive movement. He had the
sagacity of Santa Anna as well as the firmness of that oft-elected ruler of Mexico; and
there is no doubt, had occasion demanded it, he would have striven as hard to regain his
position, had he been overthrown at the outset. But the times had changed since the days
of Santa Anna; the people had grown weary of fighting; they cared little who ruled them,
so long as he appeared to rule wisely. Hence it was that Diaz was not sent into exile
within a short period, and continued in power till the end of the term for which he had
elected himself. Not that there were not the usual number of disturbances in distant
districts; not that there were not rebellions and pronunciamientos by disaffected
partisans who were neglected in the distribution of offices! On the contrary, many of
these occurred, but they were soon quelled, owing to the loyalty of the army, which Diaz
had completely won. The first of
these who adopted Diaz own tactics against himself was one Lomeli, in Jalisco. Then there
was a serious movement on the frontier, headed by no less a personage than General
Escobedo, who looked to a restoration of the banished president, Lerdo. This grand old
warrior, a second Guerrero, was made prisoner, and incarcerated finally in the prison of
Santiago. This seems to have been the fate of nearly every Mexican commander who fought
upon principle, and refused to change his colors with every successful usurper of supreme
power.

In March, 1869, there was a serious outbreak in the military district of Tepic, which the
government put forth great exertions to subdue, and in June, of the same year, the war
steamer Liberty pronounced against the administration of Tuxtepec. This event
caused for awhile; terror end confusion on the coast, as it was something new in the
annals of pronunciamientos,
which until this time had been entirely on land. A material crisis was brought about soon,
by which there was placed in power, as Secretary of War, General Manuel Gonzalez. This
able lieutenant of Diaz had resided in retirement on his hacienda since the battle of
Tecoac, at which action he was wounded. His services had not been forgotten by the
president, who now rewarded him, paving the way (as we shall shortly see) for his
elevation to the highest office in the power of the nation to bestow.

[A. D. 1879.] The rebellion of Tepic, being at that time unsubdued, General Gonzalez, in
December, 1879, was placed in command of a numerous and well-appointed army, and succeeded
in bringing the inhabitants of that territory to terms. He also prepared the way for the
peaceful progress of the election for president, which had now begun to agitate the
country. It happened now (as had ever been the case) that a period of calm preceded this
important event, the people refraining from arms, and holding themselves in readiness to
respond to their various leaders when the result of the election should be proclaimed.

As has been remarked in an early stage of Mexican independence, military
prestige is essential to success in Mexican politics. This is no less true at
present than in the early years of the republic, and those who were manipulating the
preliminaries for General Gonzalez well understood this fact. His pacification of the
territory of Tepic and his good standing with the army won for him half the battle.
Although the papers of the country were exceedingly bitter in their controversies, yet
there were no scenes of bloodshed enacted. The president and the army were with Gonzalez,
and who, then, could oppose him?

[A. D. 1880.] On the 30th of November, General Diaz yielded the power he had wielded since
the battle of
Tecoac to his successor, the hero of that battle, and General Gonzalez became ruler of
Mexico. Much astonishment has been expressed that Diaz did not secure—what he
undoubtedly could have done—a reelection. But this he could not have done
consistently with the principles he professed to believe in, for he had combated Lerdo
upon the basis of no reelection. He resigned the reins of government into the hands of his
friend, Gonzalez, with good grace, more especially as he still continued de
facto President of Mexico.

To those who believe General Diaz capable of committing the great sacrifice of voluntarily
giving up what it cost him so much to obtain, and that pure patriotism dictated his act of
abdication, it will only be necessary to point out a certain amendment to the
constitution:

"The president will enter upon his duties on the 1st of December, and will remain in
office four years. He will not be eligible for reelection for the period immediately
succeeding, neither shall he occupy the presidency, for any reason, until four years
have passed without his exercising executive functions."

Upon his retirement from the presidency Diaz was provided with a place in the cabinet, as
"Minister of Fomento," or public works, and the next year was installed as governor of the
State of Oaxaca, by orders of the central government.

A noteworthy event in the commercial history of Mexico was the arrival in the capital of a
party of nearly one hundred and forty merchants and commercial men of Chicago, in January,
1879. Their coming was hailed by the Mexicans as an omen of increasing prosperity, and the
western capitalists were every
where treated with that courtesy and attention their exalted position merited.

A year later, in February, 1880, General Grant, ex-president of the United States,
concluded his extended tour around the world by visiting Mexico. He was received, like the
business men from Chicago, with the vivas of an enthusiastic people.
Processions were formed in his honor, and he was lodged and fed at the cost of the
municipality. His visit was without political significance, although certain seditious
leaders of opinion in Mexico disseminated the foolish report that he desired to eventually
establish himself as dictator in that country. That his motives were friendly towards
Mexico was conclusively proven in the following year, when he returned to that country
empowered by some New York capitalists, to secure a concession for a railroad, who
encouraged by the success attending the construction of the Vera Cruz railway shortly
commenced active operations which paved the way for other railway enterprises, the
completion of which ultimately succeeded in raising the previous total of the government
revenues from $18,000,000 to over $31,000,000 annually.

[A. D. 1880–81.] To the revenues at this time the ten percent tax on the National Lottery
contributed $33,000,
while that omnipresent nuisance, the stamp tax, yielded little less than $4,000,000 per
annum. To tickets of every description, railway or theatre, the objectionable stamp was
affixed, on each page of cash-book or ledger it confronted the reader, while a receipt was
invalid unless the "sticker "was attached. The total of all the taxable property in the
state now
amounted to $382,364,414, and it was the boast of the government party that with the
exception of the payments on account of the national debt, every dollar of revenue was
applied to the development of the country. The foreign debt, exclusive of that owing to
the United States—towards the liquidation of which $300,000 was paid
yearly—amounted to about $100,000,000 and unpaid interest due the English
bondholders. The enemies of the government, however, continued to charge the executive and
departmental officials with gross corruption, many intelligent Mexicans openly expressing
their regret at Maximilian's fate, while public opinion was largely divided as to whether
a republican or monarchical form of government was the best.

[A. D. 1882.] In August of this year the President of the Republic of Guatemala becoming
satisfied upon visiting Washington that he could not obtain the active interference of the
United States government in the dispute between his own country and Mexico, jointly signed
with Senor Romero who represented Mexico—a treaty in which he recognized that
Chiapas, the territory in dispute, lawfully belonged to Mexico. It was then stipulated
that the boundaries between the two countries should be the ones then recognized by both.
By treaty of Sept. 27th, the line of demarcation was agreed upon, with the understanding
that in case of future disagreement the differences of the two countries should be
submitted to the arbitration of the United States government.

[A. D. 1883.] The United States commissioners consisting of Gen. U. S. Grant, and Mr. W.
H.
Trescott who were appointed in 1882 to negotiate a commercial treaty with Mexico, in
conjunction with the Hon. Matias Romero, Mexican minister to Washington and the Hon.
Estanisiao Canedo, concluded their labors 23rd January. Though signed by the presidents of
both countries the committee on Ways and Means of the House of Representatives at
Washington reported upon the treaty adversely. No further legislative action having been
taken upon it, its provisions became imperative in 1887 through efflux of time,
notwithstanding the insistent demands made by the English bondholders for the issue of
£20,000,000 sterling of "three per cents" to meet Mexico's accumulating foreign
indebtedness. The government rejected the proposition offering as a compromise £18,000,000
which was as flatly refused. Meanwhile marked evidences of industrial progress

were almost universal. Railway extension had opened up the coal fields of Michoacan, the
Pennsylvania of Mexico, and the locomotive had at last reached the skirts of the cedar
forests of Chihuahua, the border line of the great pine region. Eighteen thousand miles of
telegraph wire were in profitable operation, sixteen hundred telephone instruments in the
capital attested to the expansion of urban trade, startling reports of extraordinary
discoveries came from the gold fields of Sonora, and from the Cerro del Mercado at
Durango, the growing exportation of tin to the United States warranted the prediction of
extraordinary trade possibilities.

Between 1879 and 1884 the average annual value of exports of all the precious minerals
amounted to $25,000,000. The annual output from all the mines
exceeded $35,000,000. Of this the silver mines contributed nearly $30,000,000. During the
last three hundred years the silver mines of Zacateca alone are credited with having
produced ore to the value of one thousand million dollars.
The one thousand mines in active operation now employed over 200,000 men. Recent
exploration disclosed the fact that the metaliferous deposit at Durango consisted of an
enormous hill of magnetic iron estimated to contain 60,000,000 cubic yards of ore. The
great opal beds on the hacienda La Esperanza later yielded gems of the annual value of
$Ioo,000. The mines of Guanajuato though worked for years showed no signs of exhaustion
while the very surface of the earth in the state of Guerrero was pronounced to be an
extensive crust of gold and silver of incalculable value. The volcano of Popocatapetl
proved to be a vast pyramid of sulphur; Puebla revealed the importance of its famous
quarries of white and colored marbles, and creek and canon surrendered their quota of
turquoise, garnet, topaz and amethyst. Of the total of all exports which amounted to
$41,807, 595, one-fifth was shipped to the United States from which country Mexico
received in return merchandise to the value of $16,587,000. The trade between the two
countries had quadrupled within the decade.

[A. D. 1884.] Notwithstanding the commercial fact that the resources of the country were
proving to be of inestimable value, and that nothing could check the natural expansion of
trade, stagnation in ordinary
business marked the period of Manuel Gonzalez, tenure of office, and open rebellion was
nipped in the bud only by prompt detection and by the imprisonment of the conspirators.
The treasury was exhausted, the customs heavily mortgaged, the salaries of the government
officials in arrear, the floating debt increased, and the President was openly accused of
flagrant breaches of executive trust. While the exact amount has never been definitely
ascertained, Griffin is authority for the statement that Gonzalez accumulated nearly
$10,000,000 during his public career, a sum representing a poll-tax of a dollar per head
on the population.

The prospect, however, of the reaccession of Diaz to the presidency inspired a renewal of
confidence. Great Britain who had withdrawn her representative at the time of French
intervention was willing to renew diplomatic relations and a commercial treaty between the
two nations was concluded in August. Though a run on the Monte de Piedad bank had resulted
in the suspension of that institution and had alarmed the mercantile classes it did not
interrupt the negotiations carried on by the new Consolidated National Bank for the
floating of a European loan of $20,000,000. The arrangement though was dependent on the
issue of £17,000,000 of new Mexican bonds, £14,448,000 of which was to be applied to the
cancellation of the old outstanding debts of 1851 and 1837. When Congress, however, found
that the charges for conversion were placed at £2,792,000, the discrepant amount was
considered outrageous, and the bill was rejected.

Before the close of the year, direct railway communication was established with the United
States. Thirty
distinct lines covering varying distances and of an aggregate length of 5,792 kilometres
were now in existence.

At the presidential election which occurred in September, out of the 16,462 votes cast,
Porfirio Diaz received 15,969, a victory made the more remarkable by the fact that his
opponents resorted to every questionable method to compass his defeat. Unpardonable and
vile measures were adopted,
assassination even, being attempted. But with Gonzalez' retirement the political
atmosphere was measurably purged of corruption and intrigue, and Mexico stood at the
threshold of the open doorway ready to "enter upon the Golden Age." The prospect that
confronted the new President was not an encouraging one. The treasury was empty, and worse
still, the republic was without credit, and heroic measures were needed to restore foreign
confidence. But Diaz's character shone by contrast with the record left by his immediate
predecessor. Few great leaders, according to a high authority, whether military or
political, have been so seldom accused of mistakes. Neither blinded by ambition nor
dazzled by power, nor puffed up by success, General Diaz had stood firmly to the
principles which he avowed when first entering on his official career. Credited with
possessing in a remarkable degree a rare measure of practical sense, with a wonderful
insight into the complex natures of men and things, he was also liberally endowed with the
clearness of head necessary to direct, and the strength of will to enforce. He was
regarded by the people as a patriotic
and honest man, and if not the social equal by right of birth with the descendants of the
older aristocracy, he was at least regarded by the grandees as loyal to the republic and
ambitious for her prosperity.

The Pompeian apartments at Chapultepec were restored, and there, together with his
handsome wife—the daughter of Manuel Romero Rubio—and in spite of the tragic
associations that yet cling to the place, owing to Carlotta's and Maximilian's ill-timed
occupancy, the President took up his residence.

[A. D. 1885.] To the trained mind of Diaz it was quickly evident that the time had come
for heroic treatment and drastic reforms. The national debt, which now amounted to
$125,000,000 imposed an annual charge upon the treasury of $4,500,000 for interest, and as
the financial embarrassment was daily increasing, the President issued a decree, making
the cash payment of taxes compulsory, and forbidding the acceptance of custom house
certificates, in order to make the withdrawal from circulation of notes and bills
possible, and which liability constituted the floating debt. The treasury also was
authorized to issue $25,000,000 six percent bonds, payable in twenty-five years, and the
debt of about $65,000,000 owing to the English bondholders was now admitted. By an act
passed in December, the privilege of purchasing government land en bloc was
extended. The limit for any one individual was placed at 6,177 acres, legal age was made a
necessary qualification, but the payment of the purchase money could be made in ten annual
installments. Free grants of 247 acres were also offered to resident colonists
conditionally upon the
cultivation of one-tenth of the whole for five consecutive years.

The opportunities offered by these liberal land laws encouraged speculation. In addition
to the 1,600 square miles of ranch land already acquired by an English syndicate at a cost
of £2,000,000, the International Company, comprised chiefly of Americans, secured a tract
of 17,000,000 acres of land in Lower California, at Ensenada de Todos Santos (All Saint's
Bay), and a railway of 100 miles in length was soon in course of construction in order to
connect Ensenada and San Diego.

The legislature which was distinctly anti-clerical now introduced a compulsory education
bill, and the ecclesiastical party, heretofore repressed, again showed active hostility to
the enactments of the government. The priests, contrary to law, participated—in
sacerdotal garb—in religious public processions, but were subsequently fined and
imprisoned for their indiscretions. It should be remembered that the foundation of the
Roman Catholic Church dated back to 1517, the year that Yucatan was discovered by
Francisco Hernandez de Cordova, the Cuban, the first bishop, Fray Juan de Zumaraga being
appointed in 1530. When Cortez conquered the country, acting under the instructions of
Ferdinand and Isabella, Charles V. and Pope Alexander, he essayed, with the help of army,
priest and the grim co-operation of the Inquisition to Christianize it. The zeal he
displayed in the evangelistic work was only excelled by that of the succeeding Spanish
viceroys. In 1574 "twenty
one pestilent Lutherans" were incinerated for the cause of religion. "The work was
completed in the spirit of the age, indeed, in such a manner that when the books are
opened and the last seal broken, the cries of the heathen will most probably drown the
anthems of the saints."
In 1820 the Inquisition was suppressed forever in Mexico, in 1856 came the expulsion of
the Jesuits, and in 1874 the suppression of the Sisters of Charity which was followed by
the complete separation of church and state. The spontaneous movement of 1869 among
certain members of the Roman Catholic Church, who had insisted that the time had arrived
for greater liberty of conscience, a purer worship, and a better church organization,
resulted in the establishment of the first Episcopal mission, and the encouragement of
Protestantism, "as a set-off to the aggressive attitude of the Catholic Church." While the
unfortunate priests were languishing in the gaols of Mexico in 1885, for parading the
thoroughfares in their clerical vestments, an incongruous spectacle was in progress at
Guadeloupe, where, on the anniversary of the appearance of the Holy Virgin to the
shepherds, the festival was celebrated with cocking-mains, gambling and bull-fights.

The deliberations of the Diaz administration were not, however, exclusively taken up in
the discussion and disposition of vexed religious questions or matters of finance, for the
belligerent attitude of the Yaqui Indians on the frontier created a serious diversion. In
an encounter with Mexican troops, four hundred of the latter, together with General Garcia
the commanding officer, were slaughtered, while the raiding hostilities of
the Apaches of the Sierra Madre necessitated prompt preparations for a campaign. Added to
these and other complicating disturbances, water-spouts, inundations, grasshoppers and
drought locally afflicted the land. A terrible stench, as of sulphur fumes, made life in
the cities of Mexico, Puebla and Vera Cruz, for a time, unbearable. The gases which were
supposed to have been the result of subterranean combustion, escaped from the craters of
the neighboring volcanoes, but in Oajaca the phenomenon was precluded by an earthquake.

The projected invasion of Salvador, by the armies of Guatemala, was interrupted at the
outset of hostilities by the death of General Barrios, the President, who was killed at
the battle of Cachuhualta—it was so stated by his own officers—and the troops
were withdrawn, and Guatemala's efforts to force a union of the Latin Republics in Central
America having failed, the Mexican government was relieved of the alleged necessity for
armed intervention.

Disaffection on account of the attitude of the government in regard to the recognition of
the debt due the English bondholders, was now resented as evidenced by class agitation. In
the city of Mexico the students who were loud in their denunciation of the recognition of
the liability, finally revolted, order not being restored until some of the ringleaders,
together with a few sympathetic editors were imprisoned for their pains. In October, the
Liberal deputies who comprised the opposition, created a political disturbance, by a
persistent and reiterated demand for a verbal explanation in regard to the vast sales of
the national lands. The written explanation, submitted by
the minister of public works, proving altogether unsatisfactory, a signed document was
presented to the House impeaching ex-president Gonzalez for malfeasance of office and
misuse of public funds, when, "upon its reception, and in the midst of wild confusion the
House adjourned," the resolution being finally transmitted by Congress to the grand jury
section of the legislative body. The real trouble, however, arose over the question of the
powers of the executive in regard to the organization of the army, the opposition
contending that the responsibility, properly speaking, was vested in Congress itself. A
resolution was also submitted, which, if carried, would have repudiated the English debt.
It was defeated overwhelmingly.

The prophesied diversion in the transportation of freight from ocean route to overland
railway was now an accepted fact, the customs revenues at El Paso on the frontier having
more than doubled since the completion of the transcontinental lines. Valuable concessions
continued to be made to all companies actively engaged in the carrying trade, and
substantial subsidies were offered to the Mexican and Atlantic Steamship Company to
establish a regular and direct line of carriers between Vera Cruz and Buenos Ayres. The
Tehuantepec ship railroad was also encouraged by a land grant of 2,500,000 acres and a
guaranty of one-third of the net revenues for the first fifteen years. The predictions of
Humboldt, published one hundred years before, seemed about to be verified. "Mexico," he
wrote, "from its geographical and inter-marine position is the natural bridge of the
commerce of the world, which, even in itself, under careful cultivation
should alone produce all that commerce collects together from the rest of the
hemispheres."

The problem of fuel supply which for a long time had been a serious question, reached a
seeming solution in the discovery of surface coal on the line of the Mexican Central
railway. Though of poor quality, the announcement of the economic find was received with
general rejoicing, for while the market price of ordinary brushwood was thirty dollars a
cord, first-class firewood commanded eighty. The mountain slopes had long since been
denuded of timber, owing to forest fires and wanton destruction, and the necessity for the
encouragement of arboriculture was made manifest to the government in 1884, when it
awarded a contract for the planting of two million trees in the lake valley region.

[A. D. 1886.] Owing to the treasury deficit of $24,043,600 at the expiration of the
previous fiscal year in June, and left by Gonzalez as an embarrassing legacy to his
successor, to Diaz was entrusted the financial problem of providing for a gross
expenditure of $44,322,055 out of the ordinary income of $27,000,000. The six percent bond
issue of $25,000,000 already referred to was depended upon to meet this. To facilitate the
disposition of this and other special financial obligations, a central bureau was
established by the government in the city of Mexico for the registration, liquidation and
conversion of all national indebtedness and claims against the exchequer, a financial
agency being opened in London at the same time. The new "three percent consols" for the
conversion
of the debt, were issued to the extent of $150,000,000 in the form of bonds, payable to
bearer in "national coin" and receivable at par, in payment for government lands or other
federal property.

The economic crisis which now threatened the country, and which was chiefly due to the
depreciation of silver, prompted Congress to appoint a commission to report upon the
prevailing depression with a view to remedial legislation, the result of which was the
reformation of the mining laws, the revision of the customs tariff at the will of the
executive, when the development of the cultivation of certain agricultural products would
appear to call for such, and the placing upon the free list eighty-six articles specially
used in connection with mining and agricultural interests. In partial recognition of these
representations the constitution was amended, prohibiting the levying of any tax on
merchandise in transitu for the interior, and a further law was promulgated
providing that no tax in excess of five percent of the import duties thereon should be
levied on any articles for consumption either by state, district or territory.

The commercial condition of affairs which prevailed in Mexico in 1886—while awaiting
its development into a manufacturing country—compared with that of California when
overtaken by a similar crisis more than fifty years ago. "When men were starving, though
weighed down with gold, when the necessaries of life rose to fifty and even one hundred
fold their value in the Atlantic states, California demonstrated the intrinsic
worthlessness of the coveted ore and the permanent value of everything produced by genuine
industry and labor."

With the view of encouraging outside investors the stringent and practically prohibitive
laws governing the acquisition of property by foreigners, were canceled, the government
decreeing that "foreigners should no longer be required to reside in the republic in order
to acquire waste, or public lands, real estate or ships." This provision did not apply to
mining lands, which had always been exempt from the exactions regulating the purchase of
real estate. Of the $187,700,000 of English capital invested in Mexico at this time,
$56,500,000 was in railways, $50,000,000 in plantations and cattle, $20,000,000 in banks
and kindred institutions, and $5,200,000 in city realty, besides the $56,000,000
constituting the public debt, and the limit was not reached, for the Tuxpan railway and a
new mortgage company were demanding $30,000,000 additional, and a syndicate headed by
Baron Rothschild was waiting to put up the purchase-money for 200,000 acres of farming
lands in the state of Chihuahua.

While these and other enormous sums were being invested in Mexican securities by
Englishmen and other foreigners, who monopolized the field for investment, the fact that
an estimated $50,000,000 of native capital was lying idle in the city of Mexico alone,
presented a striking commentary on the degree of business enterprise engrafted in the
average Mexican. Mexican co-operation entered but little into the financial control of the
country. The family strong-box was the native capitalist's bank, a bequest of trade
philosophy inherited from Spanish progenitors whose modern lack of desire for business
expansion has become a national characteristic.

With the completion of railway connection through the extension of the Mexican Central and
the National, the two great trunk lines, essentially American enterprises—smuggling
developed on the frontier, but with the increasing production of native cotton goods, the
volume of American trade materially declined, and this, too, in the face of the fact that
the area of cultivation of the raw material in Mexico had greatly diminished. This seeming
commercial paradox was, however, explainable, by reason of cheaper and it was claimed,
discriminating freight rates in favor of the American-grown fiber. The consumption of the
Mexican mills was about eighty million pounds of cotton annually, one-third of which was
imported from the United States.

The silk factories, of which at this time there were four in operation, were enabled,
owing to the cheapness and efficiency of the native labor to manufacture the ordinary
fabrics at one-half of the cost of production in the city of Paris.
Towards the close of the year the volcano of Colima commenced active eruption, a pall of
white vapor overhung its heights and its sides were bathed in the torrents of overflowing
lava. Severe earthquakes occurred in the Sierra Madre mountains of Sonora, tremendous
crevices and yawning chasms appeared and many lives were lost. A heretofore unknown but
active volcano was discovered near Bavispe, by a party of explorers. Huge boulders were
hurled from its crater, and rivers of boiling water scoured its fissured walls. By the
light of incandescent lamps—which had
been introduced into the capital for the first time—a heavy fall of snow descended
upon the city of Mexico, a visitation which had not been experienced since 1856, and which
was regarded by the superstitious as intentionally emblematic of the mantle of
governmental purity which had enveloped the country since Diaz' accession to power.

[A. D. 1887.] The interest now due on the consolidated indebtedness was promptly paid at
maturity, and when December came again another loan of £10,500,000 at 84 was floated in
Berlin, for the purpose of funding the existing national debt.

The rapidity of railroad development, which marked the existence of this new reign of
peace, astonished even the promoters of the enterprises. In 1880 but 400 miles of track,
between Vera Cruz and the capital had been constructed; the total mileage now exceeded
4,000 miles, and by the junction of the International with the Central at Villa Lerdo, the
time of travel between New York and the city of Mexico was reduced to four days and
twelve hours. Active work was commenced at Tehuantepec and the Atlantic and Pacific Ship
railway at last became an entity. The adoption of American farm machinery was fast
becoming universal. On one plantation alone, 250 plows were in profitable operation. The
Southern Pacific road completed its connection with Eagle Pass in Texas and the Mexican
capital, while the National crossed the frontier at Laredo. On the Mexican Central
hundreds of cars loaded with American merchandise and manufactures, might be seen awaiting
an opportunity to commence their journey south, and awake the chaparral and canon with the
glad tidings of
trade development. The people already vaccinated with the spirit of western push, now
contracted the infection. Speculative syndicates had but to demonstrate to the
satisfaction of the dispensing department their ability to fulfil their pledges and vast
grants of the public domain were entrusted to their keeping,
 with exemption from taxation and governmental protection to all colonists. Millions of
acres and millions of dollars in subsidies were in this manner surrendered, in the
implicit and progressive belief that it was but the casting of commercial bread on the
ocean of opportunity. The mining laws were again liberally amended, and notwithstanding
the low price of silver, a further impetus was given to the mining industry. Mexico, with
open arms, now extended a welcome to the world.

[A. D. 1888.] Upon Porfirio Diaz reelection to office he was ready to listen to the
representations of Guatemala who had become persistent, and an envoy was invited to visit
Mexico clothed with full powers to negotiate for the appointment of a mixed commission to
dispose of the still disputed claims of the respective countries. A treaty of "amity and
commerce "was also concluded with Japan, and signed at Washington by Senor Romero and Mr.
Mutsu. Another English loan was floated, this time, however, by the municipal authorities
of the city of Mexico, for the sum of £400,000, bearing seven percent interest, for the
construction of the great Tesquisquia valley drainage tunnel. Notwithstanding the
magnitude of
the contemplated or already undertaken public and private enterprises, the condition of
the peons still remained pitiable and unchanged.
While their state was perhaps not quite so bad as it was two decades before, when 20,000
leperos and lazzaroni infested the suburbs of the capital in an atmosphere of filth and
poverty beyond belief, they still continued to work for less money than any other race.
Even Chinamen, it is claimed are unable to compete with them, either in amount or quality
of labor (or in the matter of parsimony), except when working in the plantations on the
lowlands.

A parcel post was established during the year between Mexico and the United States and
helped materially to develop international trade. Germany—whose merchants owed their
success partly to their economy of management, but chiefly to their long-credit
system—now controlled the wholesale trade, driving out English competition, while
France maintained a monopoly of the dry goods business in the larger cities. A still
further display of German ambition was exhibited in the exploitation of two travelers from
that country who successfully ascended almost to the summit of the volcano of
Iztaccihuatl—17,000 feet—where glaciers were discovered, not hitherto known to
exist. The abandoned silver mines in Santa Rosa, originally worked by the Spaniards in
1810, were now reopened. Ore yielding $105 to the ton, besides a profitable percentage of
lead, was produced, and a period of unprecedented excitement among miners set in. The old
treaty with the United States, granting exemption of duty on argentiferous
lead ores,
having expired, the duty was reimposed, which led to tariff reprisal on the part of Mexico
whose government hastened to levy a heavy import duty on live animals and fresh meats.

Additional and extensive land deals were again concluded. Another 500,000 acres in
Coahuila was sold to the company already owning 2,000,000.
Another 2,000,000 acres in the state of Vera Cruz were sold to a Californian; a vast
expanse in northern Chihuahua passed into the keeping of a Chicago syndicate; the famous
Lorenzo estate became the property of some Parisian speculators, while the shrewd Mormons
in busy pursuit of their insidious teachings acquired a fertile tract in the smiling
valley of the Casas Grande.

Material progress, however, did not outstrip intellectual advancement. Schools and
colleges of agriculture, medicine, science, music and fine arts, national museums, and
libraries sprung up all over the land. With the secularization of the church property, the
state became the owner of the spacious conventual buildings and the great libraries
containing many and rare volumes were thrown open to the public. Though the bill
introduced into the chamber of deputies made free elementary school instruction compulsory
throughout the republic, imposing a fine upon the parents who neglected to send their
children, there was still a wide field open in Mexico for teaching the impressionable
natives of Anahuac—the descendants of the once-powerful Aztecs—the simple
tenets of the religion of Christ.

The libraries of Puebla and the city of Mexico are
to-day becoming models of their class. Of paintings by many famous artists, Mexico has her
full share, as the viceroys and the wealthy men of the past century adorned convents and
churches with many gems of art. The academy of San Carlos in Mexico, contains masterly
productions, not only of Mexico's talented sons, but of painters long since famous in the
world of art, and sculptures that have received the encomiums even of such critics as the
exacting Humboldt.

The scientific world is indebted to Mexico for such illustrious names as Cubas, Orozco y
Berra, Mendoza, Blazquez, and Barcena, shining lights among a host of lesser luminaries.
These indefatigable workers, in the National Museum and in the Meteorological Observatory
of the capital, have marched with the van-guard of scientific observers. Only those
writers ignorant of their labors, and unacquainted with the language in which they publish
them, have the temerity to assert that Mexico has produced no men of mark in the realm of
thought and original investigation. Their works are a standing refutation to such
slanderous statements, and when they shall be collected, and translated into the leading
languages of the world, they will form a monument to genius that any nation might well be
proud of.

[A. D. 1889.] The foreign debt within the space of four years had been reduced by
$88,000,000, and the exportation of merchandise and bullion during the past year had
reached the sum of $53,000,000, the largest amount hitherto known. Nine hundred miles of
ocean cable were landed at Coatzacoalcos for the Galveston line by the "Faraday," and
another railway
line, the longest ever projected in Mexico, from the American frontier to Guatemala was
authorized and subsidized by the government.

President Diaz in his message at the opening of the House congratulated the government
upon the wisdom displayed in the policy and management of the public lands. "The sales of
these lands," he said, "have been fertile of the most happy results. Large areas formerly
unproductive have been opened up, the value of private property has been enhanced, and the
revenues of the state increased."

As a further inducement to those contemplating colonization, one-third of all lands
surveyed at the expense of the settler was promised to be given free; while to encourage
arboriculture and develop the rubber industry, the authorities of the state of Otajaca
entered into an agreement with a syndicate to pay three cents for every rubber tree
planted, up to the number of 15,000,000. The construction of the great drainage tunnel
nearly ten miles in length was let to an English company; over one hundred new mining
surveys were undertaken, and the irrigation company, operating in Tlahualilo increased its
force to 2,000 men. From the pearl beds at Cape St. Lucas, a gem valued at $17,000 was
obtained, almost vieing with that found in 1740 off the Island of Marguerita in the Gulf
of California, which weighed 250 carats, representing a value of $150,000 and was
presented to King Philip II. The pearl fisheries of St. Lucas now contributed, through the
imposition of a ten dollars per ton royalty on the shells, $250,000 annually to the
national revenue.

The fecundity of the Mexican maize is beyond imagination. Its introduction, as with the
cotton plant is credited to the Toltecs as far back as the seventh century. During the
days of the Aztec empire the people according to Prescott "were wont to cultivate it in
the openings of the primeval forests or in the strips of the fertile glades." In 1888,
131,000,000 bushels of corn were harvested in Mexico. As porridge is to the Scotchman,
pork and beans to the American, macaroni to the Italian, and caviar to the Russian, so is
the tortilla the Mexican equivalent. With its three zones of varying
temperature, the propagation of cereals can be as profitably undertaken in Mexico as can
the cultivation of tropical fruits. Fully appreciating the possibilities that lay
concealed in wheat, three crops of which could be raised in two years, and of which
11,000,000 bushels were raised in 1888—the state of Sonora offered a bonus to anyone
exporting the grain from that district to Liverpool. In addition to the profits derivable
from the more staple products, bananas, sarsaparilla, lemons, nuts, guavas, pine-apples,
tamarinds, citrons, dates, indigo, plantains and arrowroot, rice, coffee and sugar were
raised in large quantities in the terra caliente region, while beans and
barley were harvested in big crops in the tierra templada. As for tobacco,
 it is indigenous to the country and insists upon growing, the leaf raised at Vera Cruz
rivaling that of Cuba. A growing trade was carried on in cochineal, and the introduction
of bee culture resulted in the exportation of 50,000 pounds of honey to the United States.
The consumption of pulque at this time was something enormous,
the city of Mexico with its population of 329,535according to the census taken in
1889—actually being credited with the consumption of 250,000 pints daily.

[A. D. 1890.] An uneventful though relatively prosperous period now contributed to the
commercial history of the country. The export trade which stood at $32,000,000 in 1879 had
all but doubled itself within the decade. At the close of 1889, it had amounted to over
$62,000,000 for the expiring twelvemonths. The forests at the foothills of the Cordilleras
had been attacked by the lumberman, and an immense shipping trade in mahogany, ebony,
rosewood, campeche and ironwood had been developed.
The cotton mills were working over time and the marine carrying trade taxed the services
of a growing fleet of merchant men.

[A. D. 1891.] A small cloud, portentous of rebellion, at first no bigger than a man's
hand, at last darkened the governmental horizon of the reelected president who "as a
constitutional reformer," according to Noll, was again permitted to succeed himself."

With the advent of September, General Riez Sandival, who had been expelled from the
regular army for seditious practices, drew around him a band of revolutionists, and with
the active support of Catarino Garza, a journalist, well known for his hostility to the
Diaz administration, issued a manifesto proclaiming the overthrow of the government.
Garza, who had crossed the Rio Grande, was the first to encounter a
force of Mexican troops that was dispatched to the front and being closely pursued took
refuge in American territory. Meanwhile General Sandival, who was busy recruiting an army
in the northern district, succeeded in spreading disaffection among the Mexicans in Texas,
who rallied to support him. The United States cavalry at Fort Ringold and the Texas
Rangers took the field, and other regular troops were hurried to the frontier, but the
guerillas, though superior in point of numbers, evaded collision and when hard pressed,
disguised as herdsmen, would escape detection, the wildness of the country being favorable
for their mode of warfare. A strong appeal was made by Garza in the name of the "oppressed
priests and plundered masses," and he called upon the patriots" to support the cause. One
thousand stand of arms, shipped to the rebels from New York, was seized at the frontier.
The federal government, now thoroughly alarmed at the magnitude of the revolt, dispatched
nearly 10,000 troops, who patrolled the entire border in squads of fifty men the Texans
were compelled to return to their ranches, and in the general "round up "that followed,
some of the ringleaders were captured.

Representative delegates from each state were summoned in December to attend an economic
conference to consider the best method for the removal of the taxes upon certain articles
of imported merchandise, which impeded trade progress and caused a serious diminution in
the revenue. Among other reforms contemplated, the following were the most important:

	 The abolishment of the interior custom houses.

	 The establishment of an indirect tax, in place of the Alcabala (internal duties) to be
collected from the consumer, not to exceed eight percent ad valorem, to be paid by
stamp, to run for a period of twenty years, commencing with April 5th, 1892.

	 No taxation on imported articles other than the regular federal custom dues imposed at
port of entry, and the stamp tax.

	 The revenues from the eight per cent, tax to belong to the states collecting the same,
the others to be paid into the federal customs.

[A. D. 1892.] The end, aim, and object of the president, "who again succeeded himself,"
next to his determination to crush the first incipient signs of rebellion appeared to be
an overwhelming and far-sighted ambition to enact liberal and attractive laws. The framing
of such legislation as would best conduce to the development of the resources of the
country, and the colonizing of its profitably arable wastes, which for so many centuries
had lain fallow. Governed by this laudable and controlling influence, Diaz further amended
the mining laws, so that the mere payment of the new federal tax would give a clear title,
and canceled the statute that had hitherto placed a limit on individual ownership. In the
construction of the 6,950 miles of railway now open for traffic, American capitalists had
been encouraged to invest $245,000,000, while England had contributed
$70,000,000. The live stock industry had been nurtured to such an extent that over one
hundred thousand head was annually exported to the United States, while hides, leather and
goat skins to the value of $2,000,000 were yearly shipped to the markets of the greater
republic in the north. Diaz was steadily redeeming his pledges and the resources of this
marvelously rich country with the most varied zones in the universe were being developed
with astonishing rapidity.

[A. D. 1893.] In the midst of these commercial conquests, the tocsin notes of insurrection
again disturbed the peace. On the northern border of Chihuahua, within one hundred miles
of the scene of Garcia's rebellion, a revolt occurred among some of the native bands, who
succeeded in capturing Ascencion and Corralitos and drove out the American settlers, who
took refuge in Mexico. Pacheco and Perez, the leaders, were backed by a large following
and abundantly supplied with arms. Troops were sent to the front, when the Yaqui Indians
revolted in sympathy with the rebels. Matters were now complicated by the refusal of
General Urez to fight the Indians. He was tried by court-martial and shot. The spirit of
revolt had now become infectious, for in April a band of insurgents led by one Amalia
sacked the mining town of Guerrero, defeating a body of federal troops in June, the
soldiers retiring after suffering severe loss.

In the south a threatened insurrection headed by General Neri was partially averted by a
concession of certain autonomous rights, demanded of the government. In this instance many
citizens who had been drafted into the federal army were discovered to be
open sympathizers, when the national troops were defeated near the Casas Grande river, in
the month of November. The grounds for disaffection were stated to be the refusal by the
government to grant the same /1 rights" in this instance as had been extended to the
states of Cohahuila and Guerrero. The president was also denounced for allowing the
amendment to the constitution which permitted the president of the republic to be eligible
for office for more than one term, and he was further harshly criticized for the wholesale
granting of land concessions and subsidies to foreigners, and worse than all else, he was
charged with obtaining for his own use, corrupt profits arising from his official
intervention and greatly to the prejudice of the people.

[A. D. 1894.] Another army now invaded Mexico, but the objects it had in view were of a
diametrically opposite character to those of any that had ever preceded it. It was the
Salvation Army, and came with an eye to business as well as to the propagation of the
gospel, for before withdrawing, its representatives acquired by purchase zoo,000 acres of
land on which to settle a number of families from the United States and England. In
November the city of Mexico was visited by the heaviest earthquake shock since the
memorable one of 1858, and many persons were killed and injured by the falling ruins.

[A. D. 1895.] The revival of the old dispute between Mexico and Guatemala over the vexed
boundary line between the two countries, and which had furnished constant material for
intemperate disputation in the past, gave good cause for the spread of the belief that
unless the controversy was settled by outside arbitration in accordance with the policy
adopted by the recent Pan-American Congress, war was inevitable, between the two
governments, with the reasonable probability of one or more of the lesser Latin republics
of Honduras, Nicaragua and Salvador, being ready to assist Guatemala in the repelling of
any invasion from Mexico. Article four in the treaty of 1882 calls for arbitration in case
of future disagreement. Neither governments seemed willing to respect this provision, and
while both were willing to make certain concessions, neither one was ready to
unqualifiedly recede from its position.

The view of the matter taken from a Mexican fighting soldier's standpoint, can be no
better illustrated than by a quotation from President Diaz's speech in reply to a press
request of January 26th for his position in regard to possible war. After referring to the
delicate controversy then being sustained between the two governments, and declaring that
the Mexican government had already demonstrated that the greatest blessing ever offered to
the country "was the present period of reconstruction and the happy and visible
development of peace, which the government will only allow to be interrupted when a
pertinacious aggressor insists on assailing the national honor." In the event of this
contingency, the government, he declared, would confront the situation with faith and
energy. "We soldiers of the generation now passing away feel our blood tingle when we
think that we may be able to baptize in a war, every way just on our part, the generation
coming on, in whose hands we are going to leave our country and its fate."

Meanwhile news came from Guatemala of riots and universal discontent, and of such a
serious character that it was fully believed that unless President Barrios was able to
divert the attention of the malcontents by a foreign war, a revolution which would
accomplish his overthrow would be inevitable.

Up to the end of February—1885—no settlement had been reached, though Senor
Romero Mexican minister at Washington, was confident of a pacific termination to the
trouble. In the event of war there is little doubt that Mexico could concentrate 50,000
men
 on the Guatemala frontier within a few days, and there could be but one ending to the
imbroglio, namely, the humiliation of the lesser republic, unless hostilities were averted
by foreign intervention.

Mexico assuredly contains within herself every element of prosperity; she has the richest
mines in the world, the most varied resources of agricultural wealth, and the greatest
variety of soil, surface, and climate. It only remains with her people, who now number
over twelve millions, to properly conserve and develop this vast heritage.

A strong central government, arbitrary, almost
despotic, in its character, rules Mexico. It is not always the will of the multitude that
is expressed, but sometimes the will of a few. The railroads,telegraphs, improved methods
of communication, are they actual evidences of the regeneration of Mexico, and of her
sincere desire for internal improvement and external communication; or rather, are they
the out-growth of that central system of government, which encourages all means of
connection with remote provinces, in order that it may the more easily quell any incipient
revolution? It sits intrenched in its capital in the valley of Mexico, and Briareus-like,
stretches out its iron claws to grasp the disaffected throughout its territory.

Mexico has passed through terrible ordeals, and has become in a measure purified; yet she
is still on probation before the world. Not her most enthusiastic friend dare assert that
she is in the enjoyment of an assured peace, while the elements of disturbance,
unscrupulous leaders, and ignorant people in the majority, still exist, and a crushed,
though still powerful, priesthood, is nursing its wrath and gaining to itself strength for
a not improbable renewal of the contest between church and state.

Upon the wisdom and forbearance of her rulers for the coming decade depends Mexico's
salvation. If a
crisis does not occur, the friends of Mexico may well take courage and indulge in the hope
of a permanent peace.

The true native character has now an opportunity to assert itself. The future will look on
with interest to see whether it has the stable capacity for sustained self government
which its friends ascribe to it. For the first time in history they have an unfettered and
uninterrupted chance to demonstrate if they are really capable of taking a place among the
nations of the earth,

Mexico, to-day, is a confederated republic of twenty-seven states, one territory, and one
federal district, with a form of government modeled after that of the United States. The
press is free, and religious liberty is complete in theory, and no one is molested for his
political opinions. Commerce and labor flow on unmolested in regular channels, and the
internal and external obligations of the country are being paid with regularity. Her
position to-day, except for the uncertain state of her politics, is one to be envied.
Every indication points towards an era of prosperity without a parallel in her history.
The whole world looks upon her advancement with attention, and the people of the United
States, especially, are sincere in the desire that she has at last entered upon a long and
uninterrupted PERIOD OF PEACE.

content/images/zpage144.gif

content/images/zpage139.gif

content/images/zpage133.gif

content/images/zpage165.gif

content/images/zpage162.gif

content/images/zpage160.gif

content/images/zpage156.gif

content/images/zpage181.gif

content/images/zpage177.gif

content/images/zpage173.gif

content/images/zpage198.gif

content/images/zpage187.gif

content/images/zpage189.gif

content/images/zpage185.gif

content/images/zpage234.gif

content/images/zpage229.gif

content/images/zpage221.gif

content/images/zpage200.gif

content/images/zpage248.gif

content/images/zpage243.gif

content/images/zpage253.gif

content/images/cover.gif
History of Mexico

oL Frederick Ober

Presented by Heritage History

content/images/zpage037.gif

content/images/zpage509.gif

content/images/zpage508.gif

content/images/zpage505.gif

content/images/cover.jpg
History of Mexico

by

Frederick Ober

Presented by Heritage History

content/images/zpage502.gif

content/images/zpage061.gif

content/images/zpage055.gif

content/images/zpage049.gif

content/images/zpage042.gif

content/images/zpage511.gif

content/images/zpage090.gif

content/images/zpage085.gif

content/images/zpage071.gif

content/images/zpage066.gif

content/images/zpage091.gif

content/images/zpage100.gif

content/images/zpage096.gif

content/images/zpage111.gif

content/images/zpage108.gif

content/images/zpage105.gif

content/images/zpage103.gif

content/images/zpage127.gif

content/images/zpage123.gif

content/images/zpage119.gif
e e

content/images/zpage115.gif

content/images/zpage423.gif

content/images/zpage415.gif

content/images/zpage407.gif

content/images/zpage398.gif

content/images/zpage435.gif

content/images/zpage432.gif

content/images/zpage426.gif

content/images/HH_logo_blk.jpg
ERITAGE
ISTORY

content/images/zpage447.gif
‘?8'/ gy
EXICAN VALLEY

N ShoG BT

content/images/zpage445.gif

content/images/zpage442.gif

content/images/zpage440.gif

content/images/zpage033.gif
|y

<&

]

ﬁ@ ,
m%m
i

content/images/zpage461.gif

content/images/zpage031.gif
4 o Y-
& €3 :
O 0 O

asm.m. e

s&m}e

content/images/zpage460.gif

content/images/zpage519.gif

content/images/zpage457.gif

content/images/zpage525.gif

content/images/zpage451.gif

content/images/zpage021.gif

content/images/zpage020.gif

content/images/zpage032.gif

content/images/zpage475.gif

content/images/zpage027.gif

content/images/zpage471.gif

content/images/zpage012.gif

content/images/zpage478.gif

content/images/zpage018.gif

content/images/zpage015.gif

content/images/zpage499.gif

content/images/zpage498.gif

content/images/zpage493.gif

content/images/zpage492.gif

content/images/zpage293.gif

content/images/zpage282.gif

content/images/zpage261.gif

content/images/zpage257.gif

content/images/zpage332.gif

content/images/zpage326.gif

content/images/zpage310.gif

content/images/zpage307.gif

content/images/zpage334.gif

content/images/zpage345.gif

content/images/zpage341.gif
W 4 MOLART

content/images/zpage363.gif

content/images/zpage360.gif

content/images/zpage357.gif

content/images/zpage353.gif

content/images/zpage383.gif
i)
[

content/images/zpage377.gif

content/images/zpage375.gif

content/images/zpage367.gif

content/images/zpage394.gif

content/images/zpage391.gif

content/images/zpage387.gif

