
AMERICA IS BORN

A HISTORY FOR PETER

America Is Born
America Grows Up

America Moves Forward

GOVERNMENT

Th e Presidency
Th e Congress

Th e Supreme Court
Th e Cabinet

Books by
Gerald W. Johnson

AMERICA
IS BORN

by

Gerald W. Johnson

YESTERDAY ’S CLASSICS

ITHACA, NEW YORK

Th is edition, fi rst published in 2019 by
Yesterday’s Classics, an imprint of Yesterday’s
Classics, LLC, is an unabridged republication
of the text originally published by William
Morrow and Company in 1959. This
edition is published by arrangement with
HarperCollins Publishers. All rights reserved.

 ISBN: 978-1-63334-108-1

 Yesterday’s Classics, LLC
 PO Box 339
 Ithaca, NY 14851

 Contents
I. Th e Unknown Land 1

II. Th e People Who Won It . . . 31

III. Th e English Come to Stay . . 61

IV. Village in the Wilderness . .85

V. Freedom Gains — and

 Loses115

VI. English Is Spoken Here . . .143

VII. Th e Colonies Fight164

VIII. America Is Born188

America Is Born

i

Peter van den Honert
 for whom this book was written.

Dear Peter:

You were born in the State of Massachusetts
and that makes you a citizen both of the United
States and the State of Massachusetts. Th e law says
so, and since the law was written many years before
you were born, you had nothing to do with it. Just
being born here made you a citizen of the United
States, and nobody can deny it.

But the law did not make you an American.
Many people think it did, but they are wrong; that
part of the law does not even mention the word
American. Citizens of the United States are, in fact,
called Americans, but many other people live in
America, too. Canadians and Mexicans, for example,
have as much right to be called Americans as you

ii

and I. Th e United States grew so fast and became
so strong that people in Europe fell into the habit
of forgetting the people in the other countries of
America when they spoke of Americans.

So you see being an American is not exactly
the same as being a citizen — it is that, but it is
something more. Th e law can make you a citizen,
and people will call you an American because you
are a citizen of the United States. Citizens of the
United States have done things that other people
have remembered. It isn’t the law that makes you an
American; it is the fact that you are connected with
the things done in America that nobody forgets.

Th is book tells of some of those things and tries
to explain how they all fi t together to make a story
that has a beginning and a middle, but no end as
yet, because it is still going on. You yourself, Peter,
are part of that story, and by the time you have a
grandson, you will have added something to it that
you can tell him but that I cannot tell you, because
it hasn’t happened yet.

Th at is what being an American means: being
part of a continued story that goes back from
you to George Washington, and beyond him to

A Letter to

iii

Captain John Smith, and beyond John Smith to
Christopher Columbus. Part of the story is very fi ne,
and other parts are very bad; but they all belong to
it, and if you leave out the bad parts you will never
understand it all. Yet you must understand it if you
are to make your part one of the fi ne parts, which
is what every father and mother and grandparent
hope and expect of a boy.

G. W. J.

Baltimore, 1958

Peter van den Honert

1

CHAPTER ONE

Th e Unknown Land
FIVE HUNDRED years ago the land that is now
the United States had not a single city, nor even a
brick house; not a paved road, not a factory, not a
ploughed fi eld. Of course there were no railroads or
automobiles or airplanes, for those things had not
been invented; but in other parts of the world there
were plenty of cities and roads and fi elds. Th ere
were canals with barges on them, and rivers with
great ships. Th ere were workshops where skillful
men made beautiful and useful things. Th ere were
books and pictures, fi ne clothes, fi ne horses and
carriages — most of the things that people needed
to live in comfort.

But that was in the Eastern Hemisphere. If you
take a globe of the world and draw a line from the
North Pole down the middle of the Atlantic Ocean
to the South Pole and then up through the middle

2

AMERICA IS BORN

of the Pacifi c back to the North Pole, that part of
the globe that contains Europe, Asia, and Africa is
the Eastern Hemisphere, and there lived the people
who had discovered or invented most of the things
that we use every day.

In our half of the world, which we call the
Western Hemisphere, there was no civilization fi ve
hundred years ago except in Mexico and Peru, where
people built cities with houses of stone and knew
how to carve statues and paint pictures. Th ey had
a kind of writing, very diff erent from ours, but still
writing; they knew arithmetic and geometry, and
they had engineers who built large and wonderful
temples and palaces for their kings.

But in what is now the United States there were
no people except those we call Indians. Th ey were
savages with dark skins — not black, but copper-
colored — and there were not many of them for so
large a stretch of land.

Here and there the Indians had cleared away
the forest from some small spots, but in general the
land was covered with great trees. Th ey came down
almost to the water’s edge on the Atlantic coast,
and they stretched back over a fl at plain, in some
places narrow but in others extending for hundreds
of miles, until the hills began. Trees covered the

3

THE UNKNOWN LAND

hills too, for many miles, until the hills rose into
mountains. Th ese mountains were not one single
range, but many ranges, most of them running side
by side, but some crisscrossing. We call the whole
system by an Indian name, the Appalachians, and
the diff erent ranges by other names, such as the
Blue Ridge, the Alleghenies, the Great Smokies, and
others. Th e Appalachians are fairly high mountains,
rising to more than 6000 feet in what is now New
Hampshire and to nearly 7000 in North Carolina;
but they are not so high that trees cannot grow, even
on their tops.

Th e forest kept on across the mountains and
down the valley on the western side. Th ere the land
sloped gradually for hundreds of miles to a great
river in the middle of the continent, a river so huge
that the Indians called it the Mississippi, which in
their language meant “Father of Waters.” On the
western side of the Mississippi the land sloped up
again, but the slope was so gradual that you would
hardly notice it and might think that the country
was quite fl at. Still, it was slowly rising, and some
hundreds of miles west of the Mississippi it broke
into another mountain system, and this time a huge
one.

People, especially in the East, have the habit

4

AMERICA IS BORN

of calling them the Rocky Mountains, but the fact
is the Rockies are only a small part of the whole
system. Th e mountains go on, range aft er range,
almost to the Pacifi c Ocean, and in places they are
so high that no trees can grow on their highest
peaks, which in California rise to nearly 15,000 feet.
Th at is almost three miles up, and it is so cold and
windy up there that nothing can grow; the peaks are
bare rock, the rock is almost straight up and down,
but where it is fairly level the snow lies and doesn’t
melt all summer.

At the far western edge of the continent the last
mountain range slopes down steeply to hills that are
lower and lower until one comes to the coast of the
Pacifi c Ocean. Th is is the shape of the United States
as one goes from east to west — up from the Atlantic
to the Appalachians, down to the Mississippi River,
up again to the Rockies, and down again to the
Pacifi c. It is very large — almost 3000 miles from
east to west and almost 1600 miles from north
to south — and parts of it are so diff erent from
one another that they do not seem to be the same
country. For example, some hundreds of miles west
of the Mississippi River the forest stopped, because
the soil and the rainfall were not right for growing
trees; but grass grew there and in places was so high

5

THE UNKNOWN LAND

that a man on horseback could barely see above it.
If you looked at him from a little distance you could
not see his horse at all. As the land grew higher, the
grass grew shorter until, on what we call the High
Plains, close to the Rocky Mountains and about
4000 feet high, all that was left was buff alo grass,
growing close to the ground. It got its name because
it was fi ne food for the wild animals that the fi rst
settlers called buff alo (actually they were bison),
and later for cattle. Th en in certain places, especially
in the Southwest, there was so little water that even
the buff alo grass could not grow and the land was
sandy or stony desert, with nothing growing except
a few desert plants, such as cactus, mesquite, and
sagebrush.

Five hundred years ago all this was unknown to
anyone in the Eastern Hemisphere. In Europe men
didn’t even know that America existed. Th ey knew,
or at least educated people knew, that the world
was round, but they supposed that water extended
from the coast of Spain to the coast of China with
no land except, perhaps, some islands in between.
Th ey all thought that the water was so wide that
nobody could get across it.

Th is was not as silly as it seems to us today. Th ere
were no steamships and no very large sailing ships.

6

AMERICA IS BORN

Many of the ships they had were moved by oars,
not by sails. To go far out to sea in such craft was
dangerous, and only a few ships were large enough
to carry water and food for a long voyage.

Th en there was the diffi culty of fi nding one’s
way. When you are out of sight of land the sea looks
the same in all directions. Of course, the sun rises
in the east and sets in the west, so if you could see
which way the sun was moving you knew which
way your ship was going. At night you could steer
by the North Star, which in the old days was called
Polaris because it was almost over the North Pole.
As long as your ship was pointed toward the North
Star you knew that to your right was east, to your
left west, and at your back was south.

But suppose the sky was cloudy and the air
foggy, as it oft en is at sea for many days together.
You could see neither sun nor stars, and what then?
Sailors had solved that problem by what they called
the compass. Th ey had discovered that certain
chunks of iron ore, which they called lodestones,
were natural magnets, and if you took a steel needle
and rubbed it on a lodestone, the needle, if free
to move, would turn until it pointed almost north
and south. To make it free to move they fastened
the needle to something light, such as a bit of cork,

7

THE UNKNOWN LAND

and let it fl oat in a bowl of water. Th ey used a round
bowl, which they fastened fi rmly on the ship at a
place where the man steering could see it, and on
its rim they cut notches, or made marks, dividing
it into 360 equal parts, to represent the 360 degrees
of a circle. One notch was in line with the prow of
the ship, and counting from that, Notch Number
90 pointed to the right and Number 180 pointed
toward the stern. As the ship turned, the rim of the
bowl turned with it, but the fl oating needle did not.
So the steersman knew that if the needle pointed
to Notch Zero the ship was going north, while if it
pointed to Notch 90 the direction was west, and if
it pointed to 180 it was south.

On a modern compass north is marked, not
by a zero, but by a fl eur-de-lis. Th e reason is that
the Italians, who developed the mariner’s compass,
found that in Italy the needle always pointed toward
the Alps, north of Italy. Th ey guessed that it was
pointing at something beyond the mountains, the
Italian word for which was tramontane. So they
marked that point with a T, instead of a zero. Later
compass makers began to make the T fancier and
fancier, until fi nally they turned it into the fl eur-
de-lis, which looks something like a very fancy T.

Yet even with the compass, sailing out of sight of

8

AMERICA IS BORN

land was pretty risky business, for while you could
always tell which way you were going you had no
good way of telling how far you had gone. You could
make a rough guess by judging the speed of the ship
through the water and multiplying it by the number
of hours you had been sailing, but that was only a
very rough guess, and men didn’t like to risk their
lives on it.

So, for the most part, the ships in those days
kept pretty close to shore, where the pilot could
see some kind of landmark, a high hill, perhaps,
or when close to shore a church steeple or a very
tall tree, which would tell him where he was. Even
so, some daring sailors had gone a long way out.
Th ey had discovered Iceland in the north, and the
Canary and Cape Verde islands in the south. Some
had even pushed down the whole length of Africa,
to the Cape of Good Hope.

But of America they knew nothing at all and
for a long time nobody really cared to know. Th ey
had enough to do in building up Europe, where the
great nations of France, Spain, and Austria were
beginning to take shape. As yet the little island of
Britain didn’t amount to much: it was off to one
side, and nobody paid much attention to what was
going on there. Holland was thought to be more

9

THE UNKNOWN LAND

important, and so were the half dozen kingdoms
into which Italy was split up. Few Europeans guessed
that in that island of Britain a set of ideas was slowly
developing that later would make England great.
Th rough England, these ideas would spread to cover
a continent containing one country as large as all
Europe except for Russia, and with more inhabitants
than any European country except Russia.

Most of the men of Europe thought that what
lay beyond the rim of the world, as men viewed
it from the coasts of Portugal and Ireland, was
nobody’s business. Vast America lay unknown and
unsuspected. Th e great forest trees sprang up, lived
for centuries, died, and were followed by others.
Wild animals roamed through the woods, hardly
disturbed by the bows and arrows of a few copper-
colored men. Storms howled across the land, such
storms as Europe hardly knew. Fiercer heats than
Europe knew baked it in the summers, and fi ercer
cold than any part of Europe knew, except the
extreme north, locked it in ice during the winters.
Th e vast Mississippi rolled down to the sea bearing
no kind of boat except an occasional Indian canoe.
Th e island of Manhattan was dense forest, swamps
spread where Chicago and New Orleans stand
now, no civilized man had ever looked upon San

10

AMERICA IS BORN

Francisco Bay.

Vast, dark, unknown, the land lay for thousands
of years, hardly used at all by men and women,
for the few Indians never knew how to use it and
never cared to learn. Th e wolf, the bear, the panther,
and the bison fl ourished and increased faster than
people. Th e land waited for a master who did not
come for a long, long time.

 * * *
In the year 1453 something happened thousands

of miles to the east that led to the discovery of
America. For many hundreds of years there had
been fairly constant warfare between the Christians
of Europe and the Moslems (the followers of
Mohammed), who came out of Asia, fi rst in the
armies of the Arabs and later in those of the Turks.
Th e great fortress protecting Europe, and at the
same time the great gateway between Europe and
Asia, was the city sometimes called Byzantium,
sometimes Constantinople, and today Istanbul.

For more than eleven centuries Asiatics had
been trying to capture it, without success; and for
eleven centuries Europeans had poured through it
now and then to carry war into Asia. But between
fi ghts it was the great market town where cloth

11

THE UNKNOWN LAND

from Flanders, sword blades from Spain, wines
and leather from France and Italy, were exchanged
for ivories and silks and muslins and spices from
Asia. In war or in peace, Byzantium was important,
immensely important, to all the rest of Europe.
Th e Scythians knew it, the Persians knew it, the
Mongols knew it, and all of them tried to take it.
Th e Moslems knew it best of all, and they fought
for nearly seven hundred years to get it. Finally, in
1453, they succeeded, and the fi rst thing they did
was to shut off Europe from Asia. Some trade was
permitted, but only on terms fi xed by the Turks, and
those terms were not easy. Th ey were so harsh, in
fact, that all over Europe people began to long for
some other way of getting to the East.

Where this state of aff airs hit the Europeans
hardest was in their eating. Aft er all, silks and
muslins and ivory chessmen and pearls and jewels
were fi ne things, but one could get along without
them. What the people in Europe wanted most of all
from the East was spice. Salt they had, but nothing
else to season their food — no pepper, nor cloves,
nor cinnamon, nor nutmeg, all of which came from
the East. What we now know as the Moluccas were
then called the Spice Islands. Th ey lay far beyond the
country of the Turks, but their spices were brought

12

AMERICA IS BORN

into Europe through Byzantium and the Turks
could, and did, cut them off unless the Europeans
paid very high prices for them.

One reason why people were so fond of spices
was the fact that their meat was usually pretty bad.
In those days they knew very little about keeping
food. Of course they had no electric refrigerators
and they had not yet learned how to make ice in
summer. Th ey had no iron cookstoves and the
cooking was done at open fi replaces. It was usually
bad, even in kings’ palaces and the houses of rich
noblemen. So they used great quantities of spices to
give the food a better taste, and they hated having
to beg the Turks to let the spices come through.

Some people had always believed that there was
a way to the Spice Islands by sea, without going
anywhere near Turkey. In fact, a Greek named
Herodotus wrote a book in which he quoted an
assertion made by some Egyptian sailors that Africa
had an end and that they had reached it. Herodotus
himself doubted that statement because these men
said they came to a place where, as they sailed west,
they had the sun on the right hand, and Herodotus
couldn’t believe that there was any such place. Of
course, if you are below the equator when you go

13

THE UNKNOWN LAND

west the sun is on your right; but he didn’t know
about the equator.

However, aft er 1453, when Byzantium fell to the
Turks, people began to take more interest in these
old tales. Th ey now had a real reason for wishing
to get to the East by sea, so anyone with an idea of
how to do it was listened to as he had never been
before. Somewhat before the success of the Turks
there was a prince in Portugal, a brother of the king,
who became so much interested in geography that
he spent most of his life studying it. He studied the
compass and made improvements in it. He studied
shipbuilding and designed ships that were stronger
and more seaworthy than any others. He spent a
great deal of money sending ships down the coast of
Africa. His captains discovered the Madeira Islands
and the Cape Verde Islands, and they almost reached
the equator. All the new lands they discovered they
claimed for Portugal, and some of them proved to
be very rich, so all the other kings of Europe began
to look at Portugal enviously and to wish that they
had somebody like this Prince Henry the Navigator
to help them fi nd new kingdoms.

When Prince Henry died, an Italian boy of
fourteen was somewhere at sea learning the trade
of a sailor. He learned it so well that by the time he

14

AMERICA IS BORN

was thirty years old he was a famous captain. He
liked Portugal and at thirty-one he decided to make
his home in the city of Lisbon, where he married a
Portuguese girl. Th is Italian sailor came to be known
in Portugal, not by his Italian name of Cristoforo
Colombo, but by its Spanish form, Cristobal Colon.
Of course in English it is Christopher Columbus.

As a sailor he heard much talk about this idea
of going to the Spice Islands by sea. Some claimed
that the way to do it was to go north, sailing around
Norway; others said no, the thing to do was to go
south, sailing around the southern end of Africa.
It was known that beyond the tip of Norway the
cold was terrible, and the sea was full of ice. On the
other hand, it was known that as one sailed down
the coast of Africa the climate got hotter and hotter,
and some believed that you would fi nally come to
a place where the sea would be boiling. It was still
some years before a Portugese sailor named Diaz
would sail right through the tropic zone, coming
to cooler weather and at last to the Cape of Good
Hope and the end of Africa.

Columbus, though, had an idea of his own.
If the world was round, as the wisest men of the
time agreed, why go either north or south? Why
not sail due west? If the world was round and if

15

THE UNKNOWN LAND

you sailed long enough, you would be bound to
bump into the coast of Asia somewhere. He asked
the king (not the brother of Prince Henry, for he
had died years before, but another king, who was
much less interested in such matters) to fi t out a ship
and let him try to reach the East that way. It was
known that beyond India lay a great many islands,
known in Europe as the Indies, and it was these that
Columbus proposed to reach.

Th e king listened at fi rst, but then all sorts of
people rose up with all sorts of objections. Some
said that it had never been proved that the world
was round. Nobody really knew what lay beyond the
horizon, and if it turned out that the world was fl at,
a ship sailing west might sail off the edge. Others
said that even if the idea was good, it would cost
too much. Many said that Columbus was crazy and
the king should not encourage a madman, certainly
not give him a great deal of money to try out such
a wild scheme.

So the king of Portugal made the worst mistake
of his life, by listening to people who thought they
knew more than a man who had been studying the
subject for many years. He refused to help Columbus
and thereby missed great riches, a great extension
of his kingdom, and great fame in the world. Yet

16

AMERICA IS BORN

of all the kings in Europe he should have been the
one best able to understand what Columbus was
talking about, because Prince Henry the Navigator
had already shown Portugal what wonderful things
might be done by boldly striking out and exploring
the unknown parts of the world. Because of this
mistake he is remembered as someone who showed
that even a king may be a silly fellow.

When he found that the king of Portugal would
do nothing, Columbus tried others and at last went
across the mountains into Spain. Shortly before
that time Spain, which had been divided into two
kingdoms, had become one country when Ferdinand,
King of Aragon, married Isabella, Queen of Castile.
Aft er their marriage they ruled as Ferdinand and
Isabella, King and Queen of Spain.

If the truth must be told, these were not very nice
people. Ferdinand, especially, was a bloody tyrant.
He drove the Moors and the Jews out of Spain, and
he set up the Inquisition to persecute everybody
who disagreed with his religion. Isabella was not
much better; she consented to her husband’s cruel
treatment of the Moors and Jews and even added
some ideas of her own.

But it cannot be denied that they were smart.
Th ey had taken note of how the Portuguese were

17

THE UNKNOWN LAND

drawing riches from their possessions in Africa,
and they wished the Spanish could do likewise. So
they were inclined to listen when Columbus came
to them with his idea of sailing west. Th ey did not
accept his plan at once, though. Here, as in Portugal,
there were many people, wise in their own conceit,
who cried out against Columbus’s scheme as crazy,
useless, and probably sinful. Some, no doubt, really
did believe that he was a wild man, but a great many
were thinking of themselves, not of Columbus.
In those days nearly everybody was trying to get
something out of the king and queen, and they
thought that if money were given to Columbus
there would be that much less for them. So they
did everything they could to oppose him.

Th ey were successful for a long time. Columbus
hung about the court for four years. He did not have
money enough of his own to fi t out an expedition;
in fact, he spent about all he had while waiting for
the king and queen to make up their minds. He
had almost given up hope and had decided to leave
and try somewhere else, when the decision came.
Th ere is a tradition that it was the queen who saved
Columbus. Th e court treasurer had said, falsely, that
there was not money enough in the royal treasury
to fi t out the ships; but Queen Isabella had become

18

AMERICA IS BORN

really interested and believed in Columbus. Th e
story is — but nobody knows that it is true — that
she said if there was no money in the treasury, she
would borrow it, giving her jewels as security.

At any rate, early in the year 1492 Spain decided
to try it. Columbus was given the money. He lost
no time. He was given the money in April, and by
August he had not one but three ships fi tted out. On
August 3 he sailed from the little port of Palos, Spain.

Yet to say that Columbus had three ships is
enough to make a modern sailor laugh; he wouldn’t
call those things ships. Th e United States Navy
looks on a destroyer as a small ship, and it is small
when you put it beside a cruiser, a battleship, or an
aircraft carrier. Yet you could have loaded all three
of Columbus’s ships on one destroyer and had lots
of room to spare.

Two of them, named the Nina and the Pinta,
were what the Portuguese called caravels; the third,
named the Santa Maria was a nao, or ship. Th e
Santa Maria was a little larger than the others, but
not much. Columbus did not write down much
about his ships, so we do not know their exact
measurements, but it seems likely that none was
over 75 feet long, and the largest, the Santa Maria,
is supposed to have rated about 100 tons. To gain

19

THE UNKNOWN LAND

some idea of what this means, compare the fi gures
with those of the Queen Elizabeth, the largest ship
in the world as this book is written — Santa Maria,
75 feet and 100 tons; Queen Elizabeth, 987 feet and
83,000 tons.

Th ese were not by any means the best ships
of the time. Th ere were many larger and stronger,
but the king and queen were not disposed to risk a
fi ne ship on an adventure so dangerous, and they
put Columbus off with just as little as they could
manage. Yet as it turned out this was not altogether a
bad thing. Aft er he made his fi rst voyage, Columbus
himself said that big ships were not the best for
exploring; smaller ones could sail closer to the coast,
and slip through places where the big ones could
not go without striking the bottom; so you could
learn more in a small ship.

At the same time, the idea of crossing the
Atlantic in vessels as small as those of Columbus
was enough to frighten brave men. In 1492 there
were thousands of sailors willing to risk crossing
those bodies of water nearly surrounded by land:
the Mediterranean Sea, the Black Sea, the Red Sea,
the North Sea, and so on. But when it came to trying
to cross the limitless body of water stretching west
from Europe, which they called the Ocean Sea, there

20

AMERICA IS BORN

had been none before Columbus who had done it
and lived to tell the tale. It is probable that in Palos,
on August 3, 1492, there were few who expected
ever to see Columbus or any of his men again.

Indeed, the men themselves began to doubt
that they would ever see their homes again, as the
voyage went on and on. All through the month of
August they sailed westward, and all through the
month of September. Th ey got into the trade winds
that blow steadily from east to west, and the sailors
began to wonder how they could hope to get back
against these winds. By the end of September their
fright was almost panic, and Columbus, when he
made his calculations at noon every day, began
to cut down the number of miles he fi gured that
they had actually sailed, so that the men would not
realize how far they were from Spain. At last it came
to the point when some of the men were in favor
of committing mutiny: that is, rising against the
Captain and forcing him to turn back. If he would
not, some were in favor of throwing him overboard
and turning back anyhow.

October came, and they were still sailing west,
but Columbus was having more and more trouble
with the crews. He threatened, and when threats
began to fail he begged and pleaded with them to

21

THE UNKNOWN LAND

go just a little farther. Finally, on October 11, the
two Pinzon brothers, captains of the Nina and
the Pinta, came to him and said they could do no
more. Th ey were brave men, but they were losing
control of their crews, for, as they said, “We have
run 800 leagues and have found no land, and these
people say that they are going to be lost.” To them
Columbus replied, “Do me this favor! Stay with me
this day and night, and if I don’t bring you to land
before day, cut off my head and you shall return.”
But on October 12 they sighted land.

Many years later an American poet, Joaquin
Miller, wrote some verses about this incident which
are famous. Th e poem begins:

 Behind him lay the gray Azores,
 Behind the Gates of Hercules;

 Before him not the ghost of shores,
 Before him only shoreless seas.

 Th e good mate said: “Now must we pray,
 For lo! the very stars are gone.

 Brave Admiral, speak, what shall I say?”
 “Why, say ‘Sail on! sail on! and on!’ ”

Americans like this poem because it is a fi ne
expression of the courage that made the discovery
of America possible.

22

AMERICA IS BORN

Columbus, of course, thought he had arrived
at some unknown part of Asia or at one of the
islands off the Asian coast. Th e country was new
and his instruments were not very good. From the
records he left , we are not quite sure which of the
many islands in the West Indies was the one he
fi rst saw, but we think it was what is now called
Watling Island, one of the Bahamas. At any rate,
Columbus went on and discovered Haiti, which
he named Hispaniola, and Cuba. Th ere is no doubt
about this, because he described them both well
enough for us to recognize them.

He was amazed and delighted with what he saw,
but he couldn’t fi nd any places like those that had
been described by the Europeans who had traveled
in the East. Th is is no wonder, since he was still on
the other side of the world from India, although
he didn’t know it. He was so sure he knew where
he was that he named the whole group of islands
the Indies, and he called the people he found there
Indians. It was years before the truth came out, and
by that time people were used to the names and they
have stuck ever since. Th e only change they made
was to call them the West Indies, while those islands
that really were near Asia became the East Indies;
but the people kept the name of Indians and are so

23

THE UNKNOWN LAND

called to this day.

If Columbus and his men were amazed, the
Indians were even more amazed. At fi rst they did
not believe that the Spaniards were men at all, but
thought them some kind of gods; and as neither
the sailors nor the natives could speak the other’s
language they had a hard time making each other
understand, and got all sorts of wrong ideas. For
one thing, Columbus never discovered his mistake,
and for the rest of his life he believed that he had
reached Asia. But he collected all sorts of strange
plants and animals and birds and persuaded some
Indians to go back with him to prove that he had
discovered, as it came to be called, a New World.
He found some gold, too, and a few pearls; and as
he and his men learned the Indian language they
were told all sorts of stories about wonderful lands
farther to the west. A good many of these tales were
lies, but aft er what they had seen, Columbus and
his men were ready to believe anything.

So they sailed back to Spain, getting there early
in 1493, and you can imagine the excitement — no,
you can’t imagine it, for nothing like Columbus’s
voyage has happened in our time. Th e fi rst thing
that occurred to Ferdinand and Isabella was that
they must keep this news secret, for fear that the

24

AMERICA IS BORN

Portuguese and the French and the English and
other nations that had ships would rush in and seize
the new country, which they wished to keep for
Spain. So they kept Columbus’s report locked up
and allowed nothing to be printed. Th en they made
haste to fi t out another and larger expedition for
Columbus and they sent other sailors to examine
the new country.

But of course you couldn’t keep a thing like that
secret very long. Although nobody saw Columbus’s
report, the sailors talked, and their families and
friends talked, and travelers in Spain heard the
talk and took the story back to other countries.
So within a few years word spread all over Europe
that there was a New World across the Atlantic
and bold sailors of many nations set out to fi nd
it. Among them was an Italian named Amerigo
Vespucci, who made four voyages in the next few
years, and then wrote a book about his travels which
was printed at the little town of St. Dié, in France,
and was the fi rst real story of the discoveries that
people outside of Spain had ever seen. It was in
Latin and the author’s name was given in the Latin
form, Americus Vespucius. Most people thought
that Vespucius had discovered the land himself, so
they gave it the name of “Americus’ land,” which

25

THE UNKNOWN LAND

soon became America.

By the time the truth was known, the name
America was so well established that it couldn’t be
changed to Columbia, which would have been the
right name. America it has remained ever since.

Poor Columbus, in fact, lost a great deal more
than the right to have his name given to the new
country. As soon as the king and queen began to
favor him, others became jealous and envious; they
told Ferdinand and Isabella all kinds of lies. Th ey
said Columbus was concealing most of the gold
that he found and that he intended to make himself
a king. Th e Spanish monarchs were the kind that
would believe stories against anybody; so in the
end they had Columbus arrested and sent home in
chains. Years later his son proved that the stories
were a pack of lies, but by that time Columbus had
died, poor and neglected.

But his name has endured, as the name of one
of the most famous men in the world.

Th e Spaniards, getting there fi rst, did very well
for themselves in the New World. Th ey spread
rapidly through the West Indies and pushed on to
Mexico. Th ere they found a very diff erent country
and very diff erent people. Th e Aztecs, who lived

26

AMERICA IS BORN

in Mexico, were not naked savages by any means;
they could read and write; they had great cities
built of stone; they had artists and astronomers and
mathematicians; they knew how to work metals, to
refi ne gold, to smelt copper, to make weapons. Yet
for some strange reason they had never invented
a wheel, so their best machines were a long way
behind those of Europe.

A man named Cortes, a very hard character,
was one of those who came to America a dozen
years aft er Columbus’s fi rst voyage. Th e story goes
that Cortes, with 500 men, conquered Mexico, but
that is not quite right. It is true that he had only
500 Spaniards, but at the moment when he landed
there was a civil war raging among the Aztecs and
half of them joined Cortes and helped him. At that,
he was a bold and determined fellow; as soon as he
had landed his Spaniards he set fi re to the ships that
had brought them and burned them completely.
Th e idea was to make the Spaniards fi ght bravely,
for if they were tempted to run away they could not,
because there was nowhere to run. With no ships
they could not get away from Mexico, so they had
to conquer or die.

Th ey conquered and gained immense riches.
One item given as a present to Cortes by Montezuma,

27

THE UNKNOWN LAND

king of the Aztecs, was a circular plate of gold,
representing the sun, which the Spaniards described
as “large as a carriage wheel” and which they valued
at 20,000 pesos de oro. A peso de oro was a gold coin
a little bigger than an American ten-dollar gold
piece and worth, in our money, about $11.67. Th is
fi gure was worked out by the American historian
Prescott, whose book, Th e Conquest of Mexico, is
not only good history but also one of the fi nest
adventure stories ever written in this country. So
the value of this great image of the sun was close
to $235,000; and it was only one item in a long list
of valuable articles sent at the same time.

When he got other ships, Cortes sent gold to
Spain by shiploads. A few years later a man named
Pizarro, very much like Cortes, conquered Peru and
sent back even more gold and silver. It made Spain
for a time the richest country in Europe.

Yet all the gold and silver, pearls and precious
stones, were not worth as much as something the
Spaniards hardly noticed in the beginning. Th e
Aztecs were fond of a drink the like of which no
one in Europe had ever seen. It was made by boiling
a certain substance in water and then whipping
it to a froth. Th e Spaniards tasted it, liked it, and
sent some home; and out of that grew a trade more

28

AMERICA IS BORN

valuable than all the gold mines in both Mexico and
Peru. Th e strange stuff was chocolate.

Cortes was a harsh master. He killed Montezuma
and most of his generals, priests, and noblemen,
and made slaves of the common people. He divided
the land among his offi cers and soldiers, and with
each estate he gave a certain number of Indians
to work it, so that the owner could live at ease. To
ourselves, who are living in the twentieth century,
that seems a pretty dreadful way to act; but all this
happened more than four hundred years ago, when
most people thought it all right for a king to take
anything he was strong enough to take and hold;
and Cortes was acting — at least he was supposed
to be acting — for the king of Spain.

Ferdinand and Isabella were both dead by the
time Mexico was conquered, and their grandson,
Charles, was king. He was not the man to worry
about what Cortes was doing to the Indians, for
he himself at various times fought the French, the
Dutch, the Pope, and the Turks. He put the king of
France and the Pope in prison and did not hesitate
to make slaves of captured Turks. He is less well
known as Charles I of Spain than by his other title,
Charles V, Holy Roman Emperor. Today that title
seems rather a joke, but the man wasn’t. Charles V

29

THE UNKNOWN LAND

was certainly not holy, and he was not Roman, but
there is no doubt that he was an emperor. He
conquered most of Europe and terrifi ed all of it.

So in judging Cortes and the other conquis ta-
dores (the Spanish word for conquerors) we should
keep in mind the old saying, “like master, like man.”
Humane feelings were not to be expected from
offi cers of Charles V. As a matter of fact, they were
not much worse than the others of their time. Later
the English and the French were about as hard on
the Indians as the Spaniards were. It was a harsh
age, and the conquistadores acted pretty much as
conquerors of all other nations acted.

Besides, the story is not all blood and tyranny.
Rough soldiers conquered the country with great
cruelty and had no other thought than to wring
wealth out of the wretched inhabitants. But along
with them came men of a diff erent sort. One of the
fi nest was Bartolomé de Las Casas, who came to
Hispaniola as a planter, but who was so moved by
pity for the Indian slaves that aft er a few years he
became a priest and spent the rest of his life fi ghting
the slavery system and trying to secure justice for
the Indians. Las Casas was a great and good man,
perhaps the greatest and best of the Spaniards
who followed Cortes, but there were others who

30

AMERICA IS BORN

were neither greedy nor cruel. Some were priests,
some teachers, some doctors, some scholars. Th ey
founded the University of Mexico in 1551, many
years before there was an Englishman in North
America; they set up schools, they printed books,
and they preached Christianity all through Central
and South America.

Th e Spanish conquest had its good as well as its
bad side. It horrifi ed the English, who came later, but
as much because the English hated the Spaniards
as because of the wickedness of the Spanish rule.
Th e English were little, if any, better; but because
the history books that most of us read were written
by the English, many Americans still believe that
the Spaniards were bad beyond all example. It is
not true; they were no worse than all the other
Europeans, and they had at least two good qualities
— they were brave and very strong.

