
THE STORY

PANAMA

AUSE & CARR

BANCROFT
LIBRARY

>

THE LIBRARY
OF

THE UNIVERSITY
OF CALIFORNIA

T

=
-.

'
'

,"-' ,

B)

2

THE STORY OF PANAMA

THE NEW ROUTE TO INDIA

BY

FRANK A. GAUSE
SUPERINTENDENT CANAL ZONE PUBLIC SCHOOLS

AND

CHARLES CARL CARR
PRINCIPAL CANAL ZONE PUBLIC HIOH SCHOOL

SILVER, BURDETT AND COMPANY
BOSTON NEW YORK CHICAGO

OOPTBIGHT, 1912,

BT 8ILVEE, BURDETT AND COMPANY

BANCROFT
LIBRARY

PREFACE

THE attention of the world is now turned upon
Panama. For Panama that is no new experience.

American history had its beginnings in this part of

the world. From the day when Columbus found

his path to the Indies obstructed by the low-lying

Isthmus, a shorter route to India has been the dream

of men and of nations.

So the story of Panama involves an account of

great exploits and of great achievements. There

were the daring explorers and the hardy buccaneers
;

then the stirring days of canal making, with Panama
as the scene of the greatest engineering feat of

modern times; and already there are evidences of

coming expansion in new directions, following the

operation of the canal.

Yet this great canal only represents improved
facilities for handling a long-established transisth-

mian traffic. There were trade routes and trade

centers on the Isthmus of Panama half a century

before the foundations of St. Augustine were laid,

and a century before the first permanent English

colony in North America was established at James-

town. If present plans materialize, the Isthmian

VI PREFACE

canal will be dedicated to the world's commerce on

the four hundredth anniversary of the establishment

of the old Royal Road, the first commercial high-

way across the two Americas.

The story of the canal as an engineering project

has already been written in engineering terms, for

engineers. Its picturesque features have also been

displayed in many forms by writers whose acquaint-

ance with the work and with the country was neces-

sarily limited to the observations of a few days.

But there still seems to be place for an account of the

principal features of the construction as witnessed

during several years' residence in the Canal Zone.

Because of the authors' long acquaintance with the

country and association with the actual work THE
STORY OF PANAMA tells at first hand of life and

conditions in Panama
;
and it is hoped that it will

do something toward correcting misapprehensions

and arousing new interest.

The authors owe much to the Canal Zone officials

and to the officials of the Republic of Panama, who

have accorded them every courtesy in the prepara-

tion of this book and have given them access to

many unusual illustrations.

ANCON, CANAL ZONE,

October 31, 1912.

CONTENTS

PART ONE: CANAL MAKING
CHAPTER PAGE

I. THE BIRTH OF THE PROJECT 1

II. THE FRENCH ATTEMPT 7

III. PANAMA BECOMES A REPUBLIC 17

IV. ON THE WORKS 30

V. THE Bio CUT 78

VI. ORGANIZATION 97

VII. QUARTERMASTER'S DEPARTMENT 101

VIII. SANITATION Ill

IX. SUBSISTENCE DEPARTMENT 124

X. DEPARTMENT OF CIVIL ADMINISTRATION . . . 132

XI. OTHER DEPARTMENTS 150

PART TWO: THE CANAL COUNTRY

I. COLUMBUS 159

II. BALBOA 168

III. THE ROYAL ROAD 179

IV. SIR FRANCIS DRAKE 196

V. MORGAN'S ISTHMIAN RAIDS 205

VI. PANAMA AND THE PIRATES 218

VII. THE LAND OF DREAMS 227

VIII. THE PANAMA OF TO-DAY 243

IX. THE PANAMA RAILROAD 258

X. DIPLOMACY OF Two HUNDRED AND FIFTY YEARS 268

vii

LIST OF ILLUSTRATIONS

PART ONE
MM

MAP OF THE REPUBLIC OF PANAMA, (In color)

MAP OF THE CANAL ZONE, (In color)

THE COLUMBUS MONUMENT AT CRISTOBAL . . . xvi

LANDS THAT COLUMBUS DISCOVERED 5

THE FOUR MOST FAVORABLE ROUTES 5

TOSCANELLI'S MAP OF THE WORLD 5

INTERSECTION OF AMERICAN AND FRENCH CANALS . . 6

IDLE SINCE THE FRENCH DAYJ 11

CULEBRA CUT AS THE FRENCH LEFT IT11
AN OLD ANCHOR FOUND NEAR CRUCES 15

CULEBRA CUT EXCAVATIONS 16

PESTILENTIAL PANAMA OF FRENCH DAYS 23

TRANSFORMED PANAMA OF AMERICAN DAYS ... 24

JUST OFF CRISTOBAL 31

ROOSEVELT AVENUE, CRISTOBAL 35

CAMP BIERD, THE WEST INDIAN SECTION OF CRISTOBAL 39

DIAGRAM OF LADDER DREDGE 41

A PAIR OF THE BIG GATES, GATUN LOCKS ... 45

THE GREAT WATER PIPE IN THE " FILL" ... 49

LOADING BUCKETS WITH CEMENT, AT GATUN ... 49

GATUN DAM, SPILLWAY AND LOCKS 51

DIAGRAM OF SPILLWAY 52

"BEFORE" . . 53

ix

X LIST OF ILLUSTRATIONS

PAGB
"AFTER" 54

DIAGRAM OF CROSS-SECTION OF LOCKS 58

MONOLITHS IN MIDDLE WALL, UPPER GATUN ... 59

GATUN UPPER LOCKS, SHOWING GATE SILLS ... 59

WEST CHAMBER, GATUN UPPER LOCKS 63

FOREBAY AND LlFT SlLL, GATUN LOCKS 63

A TYPICAL LABOR TRAIN67
TRACK SHIFTING MACHINE 73

MOSQUITOES 75

PAY CAR AT CULEBRA 79

CULEBRA SLIDE, WEST BANK, LOOKING SOUTH ... 80

CULEBRA CUT, CROSS SECTION 81

STEAM SHOVEL LOADING ROCK, CULEBRA CUT ... 83

BOTTOM OF CANAL RAISED THROUGH PRESSURE . . 84

CULEBRA CUT FROM CONTRACTOR'S HILL 84

A SEAGOING SUCTION DREDGE 87

PEDRO MIGUEL LOCKS, LOOKING SOUTH 88

PEDRO MIGUEL LOCKS, LOOKING NORTH 88

ON THE WAY FROM BALBOA TO ANCON 91

HOTEL TIVOLI 92

THE ISTHMIAN CANAL COMMISSION 96

ORGANIZATION CHART 99

SLEEPING QUARTERS FOR NEGROES 105

LABOR QUARTERS 105

A BEDROOM IN FAMILY QUARTERS 106

Y. M. C. A. CLUBHOUSE 106

MALARIA CHART 113

APPLYING LARVACIDE WITH KNAPSACK SPRAY . . . 119

BURNING GRASS FROM SIDES OF A DITCH 119

ENTRANCE TO ANCON HOSPITAL GROUNDS.... 120

LIST OF ILLUSTRATIONS XI

PACK

I. C. C. SANITARIUM AT TABOGA 120

MEAL TIME AT AN I. C. C. KITCHEN 129

SQUAD OF CANAL ZONE MOUNTED POLICE. . . .139
A QUARTERMASTER'S CORRAL 139

SCHOOL GARDEN AT EMPIRE 147

PRIMARY GRADES AT PLAY, GATUN WHITE SCHOOL . 148

NATIVE SCHOOL, SAN MIGUEL 148

PART TWO

CHRISTOPHER COLUMBUS 161

BALBOA DISCOVERING THE PACIFIC OCEAN . . . 173

"MORGAN'S BRIDGE," ENTRANCE TO OLD PANAMA . . 181

A GLIMPSE OF THE ROYAL ROAD 181

HISTORIC VILLAGES AS THEY ARE TO-DAY . . .185
PORTO BELLO, SHOWING CANAL ZONE VILLAGE . . . 193

OLD PORTO BELLO AS IT is TO-DAY 194

THE PANAMA TREE 197

FORT LORENZO OF TO-DAY 213

RUINS OF A SENTRY Box 231

TOWER OF ST. ANASTASIUS 223

SAN BLAS INDIANS AT ARMILLA 229

NATIVES POUNDING RICE 237

WASH DAY AT TABOGA 238

SAN BLAS INDIAN WOMAN 241

CHIRIQUI VOLCANO AND BOQUETE VALLEY . . . 247

NATIVE HOTEL, DAVID 247

PATIO SCENE NEAR DAVID 248

PRESIDENTIAL ELECTION DAY, DAVID 248

PEARL ISLANDS, PANAMA BAY 253

PEARL DIVERS 253

Xll LIST OF ILLUSTRATIONS

PAGK

THE PANAMA LOTTERY 253

SKATING ON SEA WALL 253

AT FORT LORENZO . 254

IN THE JUNGLE 265

GATHERING COCONUTS266
A PINEAPPLE PLANTATION 266

CITY OF PANAMA, FROM ANCON HILL 271

THE GOVERNMENT PALACE, PANAMA 272

CATHEDRAL PLAZA, PANAMA 277

INSTALLING THE WATER SYSTEM, PANAMA . . . 277

PAET ONE

CANAL MAKING

THE COLUMBUS MONUMENT AT CRISTOBAL

CHAPTER I

THE BIRTH OF THE PROJECT

WHEN Columbus, searching for a new route to

the Orient, chanced to land in the West Indies, the

natives there told him strange stories about a strait

through which one might travel westward into

waters that led directly to the land for which he

was seeking. His belief in these stories increased as

his later voyages took him closer and closer to the

western continent and finally to the mainland itself.

In those days maps were based on beliefs as well

as on facts. The faith Columbus had in this secret

strait which he had never seen is shown in the map
that was inspired by him, although not published

until two years after his death. This map has no

Isthmus of Panama, but shows in its place a strait

permitting direct passage from Europe to India.

Following Columbus came Balboa with his ex-

ploration of the Isthmus and his discovery of the

Pacific Ocean. Curiously enough, the legend of a

strait still persisted. The Indians told Balboa that

across the newly discovered isthmus there was an

all-water connection between the Atlantic Ocean
and the

" South Sea." Balboa believed this story
l

2 THE STORY OF PANAMA

just as Columbus had believed the legend told him

by other Indian tribes.

Geographers and explorers accepted the existence

of this unseen strait, and the discovery of the elusive

and mysterious stream became the chief incentive

to most of the exploration up and down the coast.

The explorers never found the strait, but out of

their failure grew the idea of digging a waterway to

connect the two oceans.

And so the Panama Canal is not a project of the

twentieth century; nor yet of the nineteenth.

The conception dates back to 1523. The project

was first proposed to Charles V of Spain fully two

hundred and fifty years before the birth of the

nation destined to construct the canal.

It was Hernando Cortez, the Spanish conqueror
of Mexico, who first proposed making the great

waterway. Cortez was sent by his monarch, Charles

V, to find the strait which was said to connect the

Atlantic and the Pacific oceans. He searched dili-

gently along the Spanish Main, with an expenditure

of much time, energy and money.

Failing to find this mythical stream, the stern old

conquistador determined upon the brilliant expedient

of making a strait. His plans were cut short by
the treachery of his followers, but he deserves men-

tion as the pioneer in a movement which men were

destined to exploit for four centuries. He en-

THE BIRTH OF THE PROJECT 3

couraged his cousin, Alvaro de Saavedra Ceron, to

follow up his work; and Saavedra finally drew

plans -for four transisthmian water routes, intending

to submit these plans to the king of Spain.

The routes which Saavedra had in mind were the

four that have received most attention in later

years Darien, Nicaragua, Tehuantepec and Pan-

ama; but he did not live long enough to develop

any one of these plans. Then Charles V encouraged

other explorers to continue the search for a natural

water route. It was not until the abdication of

Charles V and the accession of Philip II that the

Spanish ceased the attempt either to find an all-

water passage or to pierce the Isthmus.

Philip II introduced a reactionary policy which

put an end to Spanish enterprise along that line

for almost a hundred years. After an unfavorable

report from Antonelli, who had been sent out by
the king to survey the Nicaraguan route, Philip

laid the matter before his Dominican friars, who in

reply quoted from the Bible, "What God hath

joined together, let no man put asunder." Decid-

ing that this passage referred directly to Panama,
the Spanish king forbade any further attempts at

canal making as sacrilegious.

From the tune that Cortez conceived the idea of

making a strait to the first attempt at its actual

accomplishment, three and a half centuries later, the

4 THE STORY OF PANAMA

Isthmus of Panama was the center of stirring events.

The conquest of Peru, the pirate raids of Drake and

of Morgan, the diplomatic skirmishes of England
and Spain, all contributed to keep Panama hi the

eye of the world.

The United States had been slow to recognize the

commercial necessity for a transisthmian canal, but

the subject was frequently considered in Congress

during the first half of the nineteenth century.

One commissioner after another was sent to investi-

gate possible routes and to approach the states of

Central America whose cooperation was essential to

any such project. Various plans were made, and at

several different times a canal under American con-

trol seemed to be assured
;
but always some insuper-

able difficulty was encountered.

While canal building was still under discussion,

three enterprising Americans built the Panama rail-

road, which for a time served to relieve the impera-

tive demand for transcontinental transportation.

During the late fifties and early sixties the United

States was too deeply engrossed with the vital

issues of the Civil War to consider canal construc-

tion; and before the country was prepared to take

the matter up in all earnestness the French were

ready to engineer and to finance a canal. This was

not, however, their first Isthmian Canal project, for

they had previously made several attempts.

) . EQUATOR (JO ^
N

N /

""

TOSCAXK LLPS MAP
OF eAMMCjmT 1474

Cotumbut taw Mu map /ur *

tailed. It rjplaint the gmtral
iilta of tkt M u/M)lur(</ uf (Aa(
finu anJ Aaw A tipecttd t find
ftt^ia tgA^rg ^<f ,/OH/IJ .^ tn'rica.

FOril MOST FAVOHABLE CAXAL ROUTES

LANDS WHICH COLUMBUS DISCOVERED
(5)

CHAPTER II

THE FRENCH ATTEMPT

IN March, 1876, at the suggestion of Count Fer-

dinand de Lesseps, the Society of Commercial

Geography at Paris organized a committee to go

into the subject of the projected Isthmian Canal.

De Lesseps, whose success in engineering the opera-

tions at Suez commended him to the Society, was

chosen to preside at the deliberations of this body.

The Committee held its first meeting at Paris in

May, 1879. It at once took upon itself an inter-

national character, as the name under which it

worked implied "The International Scientific Con-

gress." Representatives from nearly all the civilized

nations of the world were present. The discussion

lasted for several months, but the conclusions of

the Committee may be summed up in these words :

"The Congress thinks that the construction of an

interoceanic waterway on a constant level is pos-

sible
;
that in the interests of commerce and naviga-

tion a sea level canal is desirable; that the most

practicable route lies between the Gulf of Limon
and the Bay of Panama." The Committee believed

the cost would approximate $240,000,000.

7

8 THE STORY OF PANAMA

Here, then, were the three paramount questions:

(1) What kind of canal was to be built ? (2) What
was to be its location? (3) What would it cost?

The wisdom of the conclusions of the Committee

has been confirmed on only one point, that of loca-

tion. A sea level canal is now believed to be out

of the question, even with present-day machinery

and methods. It is estimated that the lock canal

will cost $375,000,000, and it is certain that a sea

level canal would cost several times that amount,

if indeed it could be built at all.

As the plans of De Lesseps had been incorporated

in the Committee's report (against the vote of a

majority of the engineers on the Committee) and as

the Count had demonstrated his ability to build

canals, he was given the direction of the proj-

ect.

On the 17th of August, 1879, a company was

organized under the significant title, Compagnie Uni-

verselle du Canal Interoceanique (The Universal Inter-

oceanic Canal Company). M. de Lesseps' confidence

in the success of the project is indicated in an address

he made at the time. He said, "If a general who

has won his, first battle is asked whether he desires

the chance to win another, he cannot refuse." While

De Lesseps appears to have had no doubt about the

successful issue of the undertaking, the project was

viewed with misgiving by more deliberate men, many

THE FRENCH ATTEMPT 9

of whom looked upon it at that time as altogether

impracticable.

But the romantic nature of the undertaking ap-

pealed to the French people, and the eighty million

dollars' worth of stock offered for sale was taken

within a short time. The enthusiastic De Lesseps,

encouraged by the readiness with which this stock

was purchased, believed that all was over except a

little work and much shouting. However, it is not

strange that a man who had just built the Suez

Canal a man endowed with the optimistic tem-

perament of the best blood of France should de-

clare,
" Those who have counted only on a lock canal

have committed a serious blunder
;
a sea level canal

is not only the most desirable, but is easily possible.
"

Prior to the organization of the Interoceanic Canal

Company, a French syndicate had secured from

Colombia a concession for the construction of a

canal. This concession was transferred to the De

Lesseps company. The surveys authorized made

it necessary that the canal company invade the

territory that had previously been ceded to the

Panama Railroad Company. This, and the fact

that the control of the railroad facilities would be

valuable during the construction of the canal,

rendered it advisable to take over the stock of the

railroad company, which was purchased at a high

figure, $18,000,000.

10 THE STORY OF PANAMA

The actual work of digging the canal began in

May, 1882. Tracy Robinson thus describes the

occasion: "The company was assembled to witness

the formal opening of the great work. The Bishop
of Panama was to give it his blessing. A tremendous

charge of dynamite was to be exploded. . . . An
eyewitness has described the scene for us :

' The

blessing had been pronounced. There the crowd

stood, breathless, ears stopped, eyes blinking, half

in terror lest this artificial earthquake might involve

general destruction. But there was no explosion !

It wouldn't go !

"
This is a beginning typical of

the long, sad attempt of the French. It simply
would not go.

The canal was to be of the sea level type, thirty

feet deep and seventy-two feet minimum width at

the bottom. The continental divide was to be

pierced by a tunnel. This last scheme, however,
was soon abandoned and the present open cut sub-

stituted for the tunnel.

De Lesseps pushed the work vigorously, but very

early in the course of operations there began to

arise those serious obstacles foreseen by the trained

engineers, who had voted against the great director

almost to a man. The floods of the Chagres, dis-

ease, distrust a thousand obstacles unforeseen by
the brave Frenchman, crowded upon him to dis-

courage, thwart and finally to overwhelm him.

I. IDLE SINCE THE FRENCH DAYS
II. CULEBRA CUT AS THE FRENCH LEFT IT

(ID

THE FRENCH ATTEMPT 13

The early confidence in De Lesseps' ability to

accomplish this great task soon began to wane.

Subscriptions for stock dwindled to such an extent

that by the middle of the year 1887 it became evi-

dent that if the work was to continue there must

be a change both in the organization of the company
and hi the original plan of the canal. De Lesseps

relinquished the directorship of the enterprise and

returned home to be tried and disgraced in the

courts of his native land. Though exonerated of the

charge of misappropriation of the funds intrusted to

him, he became insane as a result of his failure, and

died in 1894, not knowing that his countrymen,

grateful for the services he had rendered the world

by his achievement at Suez, would^ one day erect an

appropriate monument to his memory on the site of

his successes.

In 1887, the sea level type of canal was abandoned

for the lock type. But the change came too late,

and hi 1889 the company went into the hands of a

receiver. The story of the French attempt may
be summed up hi one statement : Eighty million

cubic yards of earth had been excavated at a cost

of $260,000,000.

When this story is impartially written, it will tell

how brave men suffered, despaired, died in an unsuc-

cessful though none the less heroic effort to advance

the world's interests. Everywhere along the canal

14 THE STORY OF PANAMA

line in the early days of American operations were

sad evidences of the French failure. Rusty, broken-

down, jungle-covered locomotives, cars, cranes, ex-

cavators; stacks of bent, twisted steel rails; sunken

dredges, tugs and anchors, marked the path of the

French failure from Panama to Colon, and testified

to the eyes of the traveler in no unmistakable terms

of the serious mindedness of those men who were

bold in conception but erring in their estimate of

the magnitude of the undertaking.

The diagram on page 16 shows the comparative

amounts of excavation accomplished by the French

in then* seven years' trial and by the Americans

in the years up to July, 1909. It gives convinc-

ing proof of the seriousness with which the French

company attacked the Herculean task. Says Mr.

Rousseau, "When we consider the handicaps in

the way of unsanitary conditions under which the

French worked, we have increased admiration for

what they accomplished."

In 1894 Brunet, the receiver of the French com-

pany, transferred its rights and property to "The
New Panama Canal Company," which prosecuted

the work in a desultory sort of way until 1904,

when the canal properties were purchased by the

American government for $40,000,000.

