

 [image: Cover]

The Project Gutenberg EBook of The Moors in Spain, by Stanley Lane-Poole

This eBook is for the use of anyone anywhere at no cost and with
almost no restrictions whatsoever. You may copy it, give it away or
re-use it under the terms of the Project Gutenberg License included
with this eBook or online at www.gutenberg.org

Title: The Moors in Spain

Author: Stanley Lane-Poole

Release Date: August 27, 2011 [EBook #37223]

Language: English

*** START OF THIS PROJECT GUTENBERG EBOOK THE MOORS IN SPAIN ***

Produced by Chuck Greif and the Online Distributed
Proofreading Team at http://www.pgdp.net (This book was
produced from scanned images of public domain material
from the Internet Archive.)

[image: Image of the book's cover]

 [image: THE ALPUXARRAS.]

THE ALPUXARRAS.

THE STORY OF THE NATIONS

THE MOORS IN SPAIN

BY

STANLEY LANE-POOLE, B.A., M.R.A.S.

AUTHOR OF "THE BARBARY CORSAIRS,"

"TURKEY," "SALADIN," ETC.

WITH THE COLLABORATION OF

ARTHUR GILMAN, M.A.

AUTHOR OF "A HISTORY OF THE AMERICAN PEOPLE," "THE STORY OF

ROME," "THE STORY OF THE SARACENS," ETC.

————

NEW YORK

G. P. PUTNAM'S SONS

LONDON: T. FISHER UNWIN

1903

COPYRIGHT BY G. P. PUTNAM'S SONS

1886

Ent ered at Stationers' Hall, London BY T. FISHER UNWIN

	
Preface.

Contents.

List of Illustrations.

Chronological Table.

Index to the Text and the Notes

Footnotes

[image: decorative image not available]

PREFACE.

————

THE history of Spain offers us a melancholy contrast. Twelve hundred years ago, Tarik the Moor added the land of the Visigoths to the long catalogue of kingdoms subdued by the Moslems. For nearly eight centuries, under her Mohammedan rulers, Spain set to all Europe a shining example of a civilized and enlightened State. Her fertile provinces, rendered doubly prolific by the industry and engineering skill of her conquerors, bore fruit an hundredfold. Cities innumerable sprang up in the rich valleys of the Guadalquivir and the Guadiana, whose names, and names only, still commemorate the vanished glories of their past. Art, literature, and science prospered, as they then prospered nowhere else in Europe. Students flocked from France and Germany and England to drink from the fountain of learning which flowed only in the cities of the Moors. The surgeons and doctors of Andalusia were in the van of science: women were encouraged to devote themselves to serious study, and the lady doctor was not unknown among the people of Cordova. Mathematics, astronomy and botany, history, philosophy and jurisprudence were to be mastered in Spain, and Spain alone. The practical work of the field, the scientific methods of irrigation, the arts of fortification and shipbuilding, the highest and most elaborate products of the loom, the graver and the hammer, the potter's wheel and the mason's trowel, were brought to perfection by the Spanish Moors. In the practice of war no less than in the arts of peace they long stood supreme. Their fleets disputed the command of the Mediterranean with the Fatimites, while their armies carried fire and sword through the Christian marches. The Cid himself, the national hero, long fought on the Moorish side, and in all save education was more than half a Moor. Whatsoever makes a kingdom great and prosperous, whatsoever tends to refinement and civilization, was found in Moslem Spain.

In 1492 the last bulwark of the Moors gave way before the crusade of Ferdinand and Isabella, and with Granada fell all Spain's greatness. For a brief while, indeed, the reflection of the Moorish splendour cast a borrowed light upon the history of the land which it had once warmed with its sunny radiance. The great epoch of Isabella, Charles V., and Philip II., of Columbus, Cortes, and Pizarro, shed a last halo about the dying moments of a mighty State. Then followed the abomination of desolation, the rule of the Inquisition, and the blackness of darkness in which Spain has been plunged ever since. In the land where science was once supreme, the Spanish doctors became noted for nothing but their ignorance and incapacity, and the discoveries of Newton and Harvey were condemned as pernicious to the faith. Where once seventy public libraries had fed the minds of scholars, and half a million books had been gathered together at Cordova for the benefit of the world, such indifference to learning afterwards prevailed, that the new capital, Madrid, possessed no public library in the eighteenth century, and even the manuscripts of the Escurial were denied in our own days to the first scholarly historian of the Moors, though himself a Spaniard. The sixteen thousand looms of Seville soon dwindled to a fifth of their ancient number; the arts and industries of Toledo and Almeria faded into insignificance; the very baths—public buildings of equal ornament and use—were destroyed because cleanliness savoured too strongly of rank infidelity. The land, deprived of the skilful irrigation of the Moors, grew impoverished and neglected; the richest and most fertile valleys languished and were deserted; most of the populous cities which had filled every district of Andalusia fell into ruinous decay; and beggars, friars, and bandits took the place of scholars, merchants, and knights. So low fell Spain when she had driven away the Moors. Such is the melancholy contrast offered by her history.

Happily we have here only to do with the first of these contrasted periods, with Spain in her glory under the Moors, not with Spain in her degradation under the Bourbons. We have endeavoured to present the most salient points in the eight centuries of Mohammedan rule without prejudice or extenuation, and while not neglecting the heroic characters and legends which appeal to the imagination of the reader, we have especially sought to give a clear picture of the struggle between races and creeds which formed the leading cause of political movement in mediæval Spain. The student who wishes to pursue the subject further than it has been possible to carry it in the limits of this volume should read the following authorities, to which we are deeply indebted. The most important is the late Professor Dozy's Histoire des Musulmans d'Espagne (4 vols., Leyden, 1861), and the same scholar's Récherches sur l'histoire et la littérature de l'Espagne pendant le moyen âge (2 vols., 3rd ed., Paris and Leyden, 1881). These works are full of valuable information presented in a form which, though somewhat fragmentary, is equally pleasing to the literary and the historical sense. Professor Dozy was an historian as well as an Orientalist, and his volumes are at once judicious and profound. Very useful, too, is Don Pasqual de Gayangos's translation of El-Makkary's History of the Mohammedan Dynasties in Spain (2 vols., London, 1843), which has been exposed to some needlessly acrimonious criticism by Professor Dozy and others on the score of certain minor inaccuracies, but which none the less deserves the gratitude of all students who would rather have half a loaf than no bread, and are glad to be able to read an Arabic writer, even imperfectly, in a European tongue. Don Pasqual's notes, moreover, present a mass of valuable material which can be obtained nowhere else. Beyond these two authorities there are many Arabic historians, whose works have been consulted in the composition of the present volume, but who can hardly be recommended to the general student, as very few of them have found translators. A slight but very readable and instructive sketch of Arab civilization, with a glance at the Spanish development, is found in August Bebel's Die Mohammedanisch-arabische Kulturperiode (Stuttgart, 1884). For the last days of the Moorish domination, Washington Irving's picturesque Conquest of Granada, and Sir W. Stirling Maxwell's admirable Don John of Austria, largely drawn upon in this volume, deserve separate reading. All histories of the Moors written before the works of Gayangos and Dozy should be studiously avoided, since they are mainly founded upon Conde's Dominacion de los Arabes in España, a book of considerable literary merit but very slight historical value, and the source of most of the errors that are found in later works. Whether it has been in any degree the foundation of Miss Yonge's Christians and Moors in Spain (the only popular history of this period in English of which I have heard), I cannot determine: for a glance at her pages, while exciting my admiration, showed me that her book was written so much on the lines which I had drawn for my own work that I could not read it without risk of involuntary imitation.

Besides my indebtedness to the works of Dozy and Gayangos, and to the kind collaboration of Mr. Arthur Gilman, I have gratefully to acknowledge the assistance of my friend Mr. H. E. Watts, especially in matters of Spanish orthography.

In conclusion, those who are inclined to infer, from the picture here given of Moorish civilization, that Mohammedanism is always on the side of culture and humanity, must turn to another volume in this series, my Story of the Turks, to see what Mohammedan barbarism means. The fall of Granada happened within forty years of the conquest of Constantinople; but the gain to Islam in the east made no amends for the loss to Europe in the west: the Turks were incapable of founding a second Cordova.

S. L.-P.

RICHMOND, SURREY,

July, 1886.

[image: decorative image not available]

	
CONTENTS.

	————

	PAGE

	I.

	The Last of the Goths
	1

	
	The seclusion of Ancient Arabia, 1—Change caused by the Prophet Mohammed, 2—The Saracen conquests, 3—Ceuta attacked, 4—Condition of Spain, 4— Effects of Roman rule, 5—The Visigoths, 6—Demoralization of all classes, 7—Witiza, 8—Roderick, 8—Story of Florinda, 11—Count Julian's revenge, 11—He joins the Arabs, 12—Mūsa son of Noseyr, 12—First incursion into Spain under Tarīf, 13—Tārik's invasion, 13—The Enchanted Tower, 14—Roderick's vision, 18—Battle of the Guadalete, 20—Fate of Don Rodrigo, 21.
	

	II.

	The Wave of Conquest
	23

	
	Subjugation of Spain, 23— Capture of Cordova, Malaga, Elvira, Murcia, 24—Theodemir's stratagem, 25—Flight of the Goths, 26—Mūsa crosses over to Spain, 27—His jealousy of Tārik, and recall, 28—Invasion of Aquitaine, and capture of Narbonne, 28—Battle of Tours, 29—A boundary set to the Moorish advance by Charles Martel, 30—Charlemagne invades Spain, 33—The Pass of Roncesvalles, 34—Death of Roland, 36.
	

	III.

	The People of Andalusia
	39

	
	The limits of the Moorish territory, 39—Division between the north and the south, 40—Andalusia, 43—Condition of the people after the Conquest, 44—Taxation, 47—Moderation of the Moors, 47—State of the slaves, 48—The renegades, 49—Factions among the victors, 50—Arab tribal jealousies, 51—The Berbers or Moors proper, 52—Their superstitious character, 53—Berber insurrections in Africa and Spain, 54—Syrian Arabs come to the rescue, 55—Their settlement in Andalusia, 56.
	

	IV.

	A Young Pretender
	58

	
	The Khalifs of Damascus, 58—Overthrow of the Omeyyads, 59—Adventures of Abd-er-Rahmān the Omeyyad, 60—He lands in Spain and is received with acclamation, 62—Foundation of the Omeyyad kingdom of Andalusia, 63—Revolts suppressed by Abd-er-Rahmān, 64—His character, 66—Hishām I., 71—His piety and virtues, 71—Power of the priests, 72—Yahya the theologian, 73—Accession of Hakam, 74—His genial character, 74—Revolt of the zealots, 75—Burning of the southern suburb of Cordova, 76.
	

	V.

	The Christian Martyrs
	78

	
	Abd-er-Rahmān II., 78—Queen Tarūb, 81—Ziryāb the exquisite, 81—Frivolity of the Court, 82—Christian fanaticism, 84—A race for martyrdom, 85—St. Eulogius and Flora, 86—Death of Perfectus, 89—More "martyrs," 90—Indifference of the majority of the Christians, 90—Moderation counselled by the Church, 91—Flora and Eulogius in prison, 92—Their martyrdom, 93.
	

	VI.

	The Great Khalif
	96

	
	Large movements of race and creed in Andalusia, 96—The need of a great king, 98—Abdallah's weakness, 98—General anarchy, 101—Ibn-Hafsūn's rebellion, 102—Ibn-Hajjāj of Seville, 105—Cordova in danger, 106—Accession of Abd-er-Rahmān III., 107—His courageous policy, 108—Submission of the rebels, 109—Death of Ibn-Hafsūn and conquest of Bohastro, 110—Siege of Toledo, 110—Surrender, 113—Pacification of Andalusia, 113.
	

	VII.

	The Holy War
	114

	
	Abd-er-Rahmān's principle of government, 114—The Slavs, 114—Wars with the Fātimite Khalifs of Africa, 115—Pelayo and the Christians of the Asturias, 116—Growth of the Christian power, 117—Alfonso's campaigns, 118—The soldiery of Leon, 119—Ordoño's forays, 119—Battle of St. Estevan de Gormaz, 120—Abd-er-Rahmān retaliates, 120—Battle of the Val de Junqueras and capture of Pamplona, 121—Abd-er-Rahmān assumes the title of Khalif, 121—Annual campaigns against the Christians, 122—Ramiro defeats him at Alhandega, 123—Jealousies among the Christians, 123—Fernando Gonzalez, 123—Queen Theuda and Sancho the Fat invoke the Khalif's aid, 125—Their visit to Cordova, 126—Hazdai the physician, 126—Death of Abd-er-Rahmān III., 126—His achievements and character, 127.
	

	VIII.

	The City of the Khalif
	129

	
	Beauty of Cordova, 129—Gardens, 131—Palaces, 132—Baths, 135—The Great Mosque, 136—"The City of the Fairest," 139—Reception at Medinat-ez-Zahrā, 142—Science and letters cultivated under the Moors, 144—Condition of the arts in Andalusia, 147.
	

	IX.

	The Prime Minister
	152

	
	Hakam ii., 152—His library, 155—Hishām II., 156—Seclusion in the harīm, 156—The Queen-mother Aurora, 156—Harīm influence, 157—Rise of Ibn-Abī-Amir, surnamed Almanzor, 157—His campaign with Ghālib against the Christians, 159—He becomes Prime Minister, 160—His absolute rule, 161—Policy, 162—Fortitude, 162—Resource, 162—The new army, 163—Campaigns against the Christians of the North, 164—Invasion of Leon, Barcelona, and Galicia, 165—Capture of St. Santiago de Compostella, 165—Unchecked victories, 166—Death, 166—"Buried in Hell," 166.
	

	X.

	The Berbers in Power
	167

	
	Anarchy after Almanzor's death, 167—His sons, 169—Succession of puppet Khalifs, 170—Misery of Hishām III., 171—Massacres and pillaging, 173—The Slavs and the Berbers, 175—Sack of the City of Ez-Zabrā, 175—Petty dynasties, 176—Advance of the Christians of Leon and Castile, 176—Alfonso vi., 177—The Cid, 177—The Moors call in the Almoravides, 178—Battle of Zallāka, 179—Character of the Almoravides, 180—They subdue Andalusia, 181—Their tyranny and demoralization, 183—The expulsion of the Almoravides, 184.
	

	XI.

	My Cid the Challenger
	185

	
	State of the Christian powers in the North, 185—Fernando I., 186—Vassalage of the Mohammedan princes, 186—Character of the Christians and Moors contrasted, 189—The chevaliers d'industrie, 191—The Cid Rodrigo de Bivar, 191—His title of Campeador, 191—His panegyrists, 192—Dozy's "real Cid," 192—The Chronicle of the Cid, 193—Heroic character, 193—The Cid's first appearance in history, 195—His services to Castile, 195—His banishment, 195—Takes service with the Moorish king of Zaragoza, 200—Fights against the Christians of Barcelona, 201—At Valencia, 205—Raid upon Leon, 206—Siege of Valencia, 206—Battle with the Almoravides, 209—Death and burial of the Cid, 213.
	

	XII.

	The Kingdom of Granada
	214

	
	Invasion of Andalusia by the Almohades, 214—Victory at Alarcos, 217—Defeat at Las Navas, 217—Expulsion of the Almohades, 217—Advance of the Christians, 217—Granada alone left to the Moors, 218—Dynasty of the Beny-Nasr of Granada, 218—Their tribute to Castile, 221—The Alhambra, 221—Ferdinand and Isabella, 232—Abul-Hasan (Alboacen) throws off his allegiance, 232—Capture of Zahara, 233—Fall of Alhama, 235—Disasters of the Christians in the mountains of Malaga, 236—Defeat of the Moors at Lucena, 242—Boabdil made prisoner, 245.
	

	XIII.

	The Fall of Granada
	246

	
	Ferdinand's policy towards Boabdil, 246—Factions at Granada, 247—The Abencerrages, 247—Ez-Zaghal, 248—Ferdinand's campaigns, 251—Siege of Velez and Malaga, 251—Ez-Zegry's defence, 253—The surrender, 254—Siege of Baza, 258—Ez-Zaghal submits, 259—His fate, 259—Granada threatened, 260—Mūsa's reply, 260—The siege, 263—Exploit of Pulgar, 264—Boabdil capitulates, 266—Death of Mūsa, 266—Entry of Ferdinand and Isabella into the Alhambra, 266—"The last sigh of the Moor," 267.
	

	XIV.

	Bearing the Cross
	269

	
	Terms of surrender of Granada, 269—Archbishop Talavera's toleration, 269—Cardinal Ximenes, 269—Revolt in the Alpuxarras, 271—Defeat and death of Aguilar, 271—Persecution of the Moriscos, 272—Second revolt in the Alpuxarras, 274—Character of the country, 274—Heroism of the Christians, 276—The plank of Tablete, 276—Massacre of the Moors in the Albaycin gaol, 277—Aben Umeyya and Aben Abó, 277—Don John of Austria, 278—Banishment of the Moors, 279—Rejoicings in Spain, 279—Retribution, 280.
	

	Index
	281

[image: decorative image not available]

	
LIST OF ILLUSTRATIONS.

	————

	PAGE

	THE ALPUXARRAS
	Frontispiece

	TOLEDO
	9

	GATE OF BISAGRA, TOLEDO
	15

	PUERTO DEL SOL, TOLEDO
	27

	ARCH IN THE ALJAFERIA OF ZARAGOZA
	31

	ALCANTARA
	41

	THE SIERRA NEVADA
	45

	THE BRIDGE OF CORDOVA
	69

	MOORISH IVORY CASKET OF THE 11TH CENTURY IN THE CATHEDRAL OF PAMPLONA
	79

	THE GOLDEN TOWER, SEVILLE
	99

	DOOR OF THE MAIDEN'S COURT, ALCAZAR OF SEVILLE
	103

	AQUEDUCT NEAR GRANADA
	111

	EXTERIOR OF THE GREAT MOSQUE AT CORDOVA
	133

	GATE OF THE MOSQUE OF CORDOVA
	137

	HISPANO-MORESCO VASE. (Preserved at Granada)
	145

	HISPANO-MORESCO LUSTRED PLATE, WITH ARMS OF LEON, CASTILE, AND ARAGON. (In the South Kensington Museum)
	149

	ANCIENT KORAN CASE. (Escurial Library)
	153

	THE GIRALDA AT SEVILLE
	173

	BOTICA DE LOS TEMPLARIOS, TOLEDO
	187

	GATE OF SERRANO, VALENCIA
	203

	TOMB OF THE CID AT SAN PEDRO DE CARDEÑA
	211

	BANNER OF THE ALMOHADES
	215

	SHIELD OF A KING OF GRANADA
	219

	THE COURT OF THE LIONS IN THE ALHAMBRA
	223

	GARDEN OF THE GENERALIFE, GRANADA
	229

	A WINDOW IN THE ALHAMBRA
	243

	MOSQUE LAMP FROM GRANADA
	249

	MALAGA
	255

	SWORD OF BOABDIL (Villaseca Collection, Madrid)
	261

	MAPS OF THE IBERIAN PENINSULA

[image: decorative image not available]

[image: decorative image not available]

THE STORY

OF THE MOORS IN SPAIN.

I.

THE LAST OF THE GOTHS.

WHEN the armies of Alexander the Great were trampling upon the ancient empires of the East, one country remained undisturbed and undismayed. The people of Arabia sent no humble embassies to the conqueror. Alexander resolved to bring the contemptuous Arabs to his feet: he was preparing to invade their land when death laid its hand upon him, and the Arabs remained unconquered.

This was more than three hundred years before Christ, and even then the Arabs had long been established in independence in their great desert peninsula. For nearly a thousand years more they continued to dwell there in a strange solitude. Great empires sprang up all around them; the successors of Alexander founded the Syrian kingdom of the Seleucids and the Egyptian dynasty of the Ptolemies; Augustus was crowned Imperator at Rome; Constantine became the first Christian emperor at Byzantium; the hordes of the barbarians bore down upon the wide-reaching provinces of the Cæsars—and still the Arabs remained undisturbed, unexplored, and unsubdued. Their frontier cities might pay homage to Chosroes or Cæsar, the legions of Rome might once and again flash across their highland wastes; but such impress was faint and transitory, and left the Arabs unmoved. Hemmed in as they were by lands ruled by historic dynasties, their deserts and their valour ever kept out the invader, and from the days of remote antiquity to the seventh century of the Christian era hardly anything was known of this secluded people save that they existed, and that no one attacked them with impunity.

Then suddenly a change came over the character of the Arabs. No longer courting seclusion, they came forth before the world, and proceeded in good earnest to conquer it. The change had been caused by one man. Mohammed the Arabian Prophet began to preach the religion of Islam in the beginning of the seventh century, and his doctrine, falling upon a people prone to quick impulses and susceptible of strong impressions, worked a revolution. What he taught was simple enough. He took the old faith of the Hebrews, which had its disciples in Arabia, and, making such additions and alterations as he thought needful, he preached the worship of One God as a new revelation to a nation of idolaters. It is difficult for us in the present time to understand the irresistible impulse which the simple and unemotional creed of Mohammed gave to the whole people of Arabia; but we know that such religious revolutions have been, and that there is always a mysterious and potent fascination in the personal influence of a true prophet. Mohammed was so far true, that he taught honestly and strenuously what he believed to be the only right faith, and there was enough of sublimity in the creed and of enthusiasm in the Prophet and his hearers to produce that wave of overmastering popular feeling which people call fanaticism. The Arabs before the time of Mohammed had been a collection of rival tribes or clans, excelling in the savage virtues of bravery, hospitality, and even chivalry, and devoted to the pursuit of booty. The Prophet turned the Arab tribes, for the nonce, into the Moslem people, filled them with the fervour of martyrs, and added to the greed of plunder the nobler ambition of bringing all mankind to the knowledge of the truth.

Before Mohammed died he was master of Arabia, and the united tribes who had embraced the Moslem or Mohammedan faith were already spreading over the neighbouring lands and subduing the astonished nations. Under his successors the Khalifs, the armies of the Mussulmans overran Persia and Egypt and North Africa as far as the Pillars of Hercules; and the Muezzins chanted the Call to Prayer to the Faithful over all the land from the river Oxus in Central Asia to the shores of the Atlantic Ocean.

The Mohammedans, or Saracens (a word which means "Easterns"), were checked in Asia Minor by the forces of the Greek Emperor; and it was not till the fifteenth century that they at last obtained the long-coveted possession of Constantinople, by the valour of the Ottoman Turks. So, too, at the opposite extremity of the Mediterranean, it was an officer of the Greek Emperor who for a while held the Arab advance in check. The conquerors swept over the provinces of North Africa, and, after a long struggle, reduced the turbulent Berber tribes for a while to submission, till only the fortress of Ceuta held out against them. Like the rest of the southern shore of the Mediterranean, Ceuta belonged to the Greek Emperor; but it was so far removed from Constantinople that it was thrown upon the neighbouring kingdom of Spain for support, and, while still nominally under the authority of the Emperor, looked really to the King of Toledo for assistance and protection. It is not likely that all the aid that Spain could have given would have availed against the surging tide of Saracen invasion; but, as it happened, there was a quarrel at that time between Julian the governor of Ceuta and Roderick the King of Spain, which opened the door to the Arabs.

Spain was then under the rule of the Visigoths, or West Goths, a tribe of barbarians, like the many others who overran the provinces of the Roman Empire in its decline. The Ostrogoths had occupied Italy; and their kinsmen the Visigoths, displacing or subduing the Suevi (or Swabians) and other rude German tribes, established themselves in the Roman province of Iberia (Spain) in the fifth century after Christ. They found the country in the same condition of effeminate luxury and degeneracy that had proved the ruin of other parts of the empire. Like many warlike peoples, the Romans, when their work was accomplished and the world was at their feet, had rested contentedly from their labours, and abandoned themselves to the pleasures that wealth and security permit. They were no longer the brave stern men who lived simple lives and left the ploughshare to wield the sword when a Scipio or a Cæsar summoned them to defend their country or to conquer a continent. In Spain the richer classes were given over to luxury and sensuality; they lived only for eating and drinking, gambling and all kinds of excitement. The mass of the people were either slaves, or, what was much the same thing, labourers bound to the soil, who could not be detached from the land they cultivated but passed with it from master to master. Between the rich and the slaves was a middle class of burghers, who were perhaps even worse off: for on their shoulders lay all the burden of supporting the State; they paid the taxes, performed the civil and municipal functions, and supplied the money which the rich squandered upon their luxuries. In a society so demoralized there were no elements of opposition to a resolute invader. The wealthy nobles were too deeply absorbed in their pleasures to be easily roused by rumours of an enemy; their swords were rusty with being too long laid aside. The slaves felt little interest in a change of masters, which could hardly make them more miserable than they already were; and the burghers were discontented with the arrangement of the burdens of the State, by which they had to bear most of the cost while they reaped none of the advantages.

Out of such men as these a strong and resolute army could not be formed; and the Goths therefore entered Spain with little trouble; the cities willingly opened their gates, and the diseased civilization of Roman Spain yielded with hardly a blow. The truth was that the road of the Goths had been too well prepared by previous hordes of barbarians—Alans, Vandals, and Suevi—to need much exertion on their own part. The Romanized Spaniards had fully learned what a barbarian invasion entailed; they had seen their cities burnt, their wives and children carried captives, those few leaders who showed any manly resistance massacred; they had seen the consequences of the barbarian scourge—plague and famine, wasted lands, starving inhabitants, and everywhere savage anarchy. They had learned their lesson, and meekly admitted the Goths.

In the beginning of the eighth century, when the Saracens had reached the African shore of the Atlantic and were looking across the Straits of Hercules to the sunny provinces of Andalusia, the Goths had been in possession of Spain for more than two hundred years. There had been time enough to reform the corrupt condition of the kingdom and to infuse the fresh vigour of youth which an old civilization sometimes gains by the introduction of barbarous but masculine races. There were special reasons why the Goths should improve the state of Spain. They were not only bold, strong, and uncorrupted by ease of life; they were Christians, and, in their way, very earnest Christians. Spain was but nominally converted at the time of their arrival: Constantine had indeed promulgated Christianity as the religion of the Roman Empire, but it had taken very little root in the Western provinces. The advent of an ignorant but devout race like the Goths might probably arouse a more earnest faith in the new religion amid the worn-out paganism of the kingdom, and the Catholic priests were full of hope for the future of their church. The result did not in any way justify the anticipation. The Goths remained devout indeed, but they regarded their acts of religion chiefly as reparation for their vices; they compounded for exceptionally bad sins by an added amount of repentance, and then they sinned again without compunction. They were quite as corrupt and immoral as the Roman nobles who had preceded them, and their style of Christianity did not lead them to endeavour to improve the condition of their subjects. The serfs were in an even more pitiable state than before. Not only were they tied to the land or master, but they could not marry without his consent, and if slaves of neighbouring estates intermarried, their children were distributed between the owners of the several properties. The middle classes bore, as in Roman times, the burden of taxation, and were consequently bankrupt and ruined: the land was still in the hands of the few, and the large estates were indifferently cultivated by crowds of miserable slaves, whose dreary lives were brightened by no hope of improvement or dream of release before death. The very clergy, who preached about the brotherhood of Christians, now that they had become rich and owned great estates, joined in the traditional policy and treated their slaves and serfs as badly as any Roman noble. The rich were sunk in the same slough of sensuality that had proved the ruin of the Romans, and the vices of the Christian Goths rivalled, if they did not exceed, the polished wickedness of the pagans. "King Witiza," says the chronicler, anxious to find some reason for the overthrow of the Christians by the Saracens, "taught all Spain to sin." Spain, indeed, knew only too well how to sin before, and Witiza may have been no worse than his predecessors; but the Goths gave a fresh license to the general corruption. The vices of barbarians show often a close resemblance to those of decayed civilization, and in this instance the change of rulers brought no amelioration of morals.[1]

Such was the condition of Spain when the Mussulman approached her borders. A corrupt aristocracy divided the land among themselves; the great estates were tilled by a wretched and hopeless race of serfs; the citizen classes were ruined. On the other side of the straits of Gibraltar were the soldiers of Islam, all hardy warriors, fired with the fervour of a new faith, bred to arms from their childhood, simple and rude in their life, and eager to plunder the rich lands of the infidels. Between two such peoples there could be no doubt as to the issue of the fight; but to remove the possibility of doubt, treachery came to the aid of the invaders.

[image: TOLEDO.]

TOLEDO.

Witiza had been deposed by Roderick, a prince who seems to have begun his reign well, but who presently succumbed to the temptations of wealth and power. His selfish pleasure-loving disposition set fire to the combustible materials that surrounded him and that needed but a spark to explode and destroy his kingdom. It was then the custom among the princes of the State to send their children to the court, to be trained in whatever appertained to good breeding and polite conduct. Among others, Count Julian, the governor of Ceuta, sent his daughter Florinda to Roderick's court at Toledo to be educated among the queen's waiting women. The maiden was very beautiful, and the king, forgetful of his honour, which bound him to protect her as he would his own daughter, put her to shame.[2] The dishonour was the greater, since Julian's wife was a daughter of Witiza, and the royal blood of the Goths had thus been insulted in the person of Florinda. In her distress the young girl wrote to her father, and, summoning a trusty page, bade him, if he hoped for knightly honour or lady's favour, to speed with all haste, night and day, over land and sea, till he placed the letter in Count Julian's hand.

OEBPS/www.gutenberg.org@files@37223@37223-h@images@illo_f004_illustration_01_front_sml.jpg

OEBPS/www.gutenberg.org@files@37223@37223-h@images@illo_cover.jpg

OEBPS/www.gutenberg.org@files@37223@37223-h@images@illo_p009_illustration_02_sml.jpg

OEBPS/www.gutenberg.org@files@37223@37223-h@images@illo_p001_chapter_01_decor_sml.png

OEBPS/www.gutenberg.org@files@37223@37223-h@images@illo_f013_contents_decor_sml.png

OEBPS/www.gutenberg.org@files@37223@37223-h@images@illo_f007_preface_decor_sml.png

OEBPS/www.gutenberg.org@files@37223@37223-h@images@illo_f020_illustrations_decor_end_sml.png

OEBPS/www.gutenberg.org@files@37223@37223-h@images@illo_f019_illustrations_decor_sml.png

