ISABELLA OF SPAIN

XIV

THE JEWS' ACTIVITIES IN SPAIN ‑- THEIR PERSE-

​CUTION IN EUROPE ‑- THE CONVERSOS ‑- ESTAB​-

LISHMENT OF THE SPANISH INQUISITION

IN MEDIEVAL Spain the Jews came nearer to building a New Jerusalem than at any time or place since their dis​persion after the Crucifixion. Had they succeeded ‑- and several times they came perilously near success ‑- they might conceivably have managed, with Mohammedan aid, to destroy the Christian civilization of Europe. Their ultimate failure was caused chiefly by the life‑work of Isabel.

The date of their first migrations to the peninsula is disputed; but the evidence appears to indicate that they arrived not long after Saint James the Greater first preached the gospel of Christianity in Saragossa in A.D. 42. Some of those expelled from Rome by Claudius may have settled in Spain. Certain it is that they spread through the country very early in the Christian era, and multiplied so rapidly that their presence constituted a serious problem for the Arian (unorthodox Christian) Visigoths. They were not at first persecuted by the Christians; but, after the discovery that they were plotting to bring the Arabs from Africa for the overthrow of the Gothic kingdom, they were condemned to slavery by one of the councils of Toledo. Nevertheless by the beginning of the eighth century they were numerous in all the chief cities, enjoyed power and wealth, and even

258

259

obtained through bribery certain privileges denied to Christians.

That they played an important part in bringing the Sara​cens from Africa in 709 is certain. In the invading army there were many African Jews. Everywhere the Spanish Jews opened the gates of cities to the conquerors, and the Moslems rewarded them by turning over to them the government of Granada, Seville and Córdoba. "Without any love for the soil where they lived, without any of those affections that ennoble a people, and finally without sentiments of gener​osity," says Amador de los Rios,1 "they aspired only to feed their avarice and to accomplish the ruin of the Goths; taking the opportunity to manifest their rancour, and boasting of the hatreds that they had hoarded up so many centuries." This is a severe indictment, and it would be most unfair to place all the blame for the Mussulman invasion at the door of the Jews. Neither their intrigues nor the Moorish arms could have prevailed, perhaps, if the Christian Visigoth monarchy had not fallen first into heresy and then into decadence. King Witiza led an unsavoury life, published an edict permitting priests to marry, and so far flouted the Christian beliefs of his subjects that he denied the authority of the Pope. His successor, Roderigo, violated the daughter of Count Julian, who thereupon crossed into Africa and joined the Jews in prevailing upon the Moors to conquer Spain. The sons of Witiza, persecuted by Roderigo, also joined the enemy. And at the critical moment of the battle of Jerez de la Frontera, Bishop Oppas, who had a grudge against Roderigo, went over to the Saracens and gave them the victory.

In the new Moslem state the Jews found themselves highly esteemed. It was under the caliphs that they attained the height of their prosperity. They studied and taught in the Arab universities, excelling particularly in astrology and medicine. Through their connections with Asiatic Jews,

260

they were able to get the best drugs and spices; and through their wealth, acquired chiefly through usury, barter and the huge traffic in slaves, they obtained leisure for the pursuit and diffusion of culture. They expounded the philosophy of Aristotle, which flourished among the Arabs, before the Stagirite was known in Christian Europe.2
In Granada the Jews became so numerous that it was called "the city of the Jews." But the Saracens persecuted them at times. On December 30, 1066, the Moslems of Granada, in​furiated by their exploitations, arose against them and slew 4,000. One of the caliphs expelled all Jews from Granada.

The gradual reconquest of the peninsula by the Christians did not at first trouble their marvellous prosperity. When Saint Fernando took Seville in 1224, he gave the Jews four Moorish mosques to convert into synagogues; he allowed them one of the pleasantest sections for their homes, and imposed no conditions except to refrain from proselytizing among Christians and from insulting the Christian religion.3 The Jews observed neither of these conditions. Yet several of the later kings, usually those of lukewarm faith or those especially in need of money, showed them high favour. Alfonso VIII made one of them his treasurer.

In spite of persecution now and then, they multiplied and prospered until, toward the end of the thirteenth century, they were a power, almost a state within the State, gradually retarding the reconquest. In Castile alone they paid a poll-​tax of 2,561,855 maravedis in 1284.4 As each adult male Jew was taxed three gold maravedis, there must have been 853,951 men alone; hence the total Jewish population may well have been from four to five millions ‑- and this leaves out of account large communities in Aragon and other sections. There are no accurate figures for the total popula​tion of Spain, but most of the estimates generally accepted are ridiculously low. More probably there were at least 25,000,000 and perhaps as many as 30,000,000 people in

261

all the Spanish kingdoms at the beginning of the four​teenth century. Probably a fifth, or even a fourth were Jews ‑- a large minority, and they possessed an influence out of proportion to their numbers. They became so powerful that the laws against blasphemy could not be enforced against them. It was so plain that they were above the law that the Cathari of Leon used to circumcize themselves that they might freely teach as Jews the heresy for which they would be punished as Christians.5
The capital and commerce of the country were largely in their hands, for they were almost the only bankers and money‑lenders in an age when usury was forbidden by the Church. In Aragon they generally charged twenty per cent., in Castile thirty‑three and one‑third percent. During the famine of 1326 the Jewish alhama of Cuenca refused to lend money or wheat for sowing, unless they received forty per cent. interest, and the town council was compelled by the distress of the people to pay it. Carlos III of Navarre paid thirty‑five per cent. for a loan of 2,000 florins in 1401, and in 1402 his wife, Queen Leona, paid her Jewish physician four florins a month for a loan of seventy florins, giving him her silver plate as security. As the interest on the seventy florins amounted to eighty‑four florins after twenty‑one months, she protested, and the Jew accepted thirty florins.5 The citizen with taxes to pay, the farmer with no money to buy seed for his planting, the burgher held for ransom by a turbulent noble, turned in desperation to the Jewish money‑lender and became his economic slave.

The government gradually passed into Jewish hands. Though the common people, the debtor class, hated them, the kings and great feudatories protected them, since it was convenient at times to borrow from them. Whenever the Jews made a loan, however, they asked for security, and frequently for some political concession. For example, a Jew would ask the King to "farm out" to him the taxes of

262

a certain city or district; or the King, in desperate need of funds, would offer the privilege to the highest bidder, and a Jew usually got it. The profit of farming the taxes depended on the amount that the collectors could extort from the people. Isabel's brother Enrique carried the hated policy so far that he gave two of his Jewish tax collectors the power of life and death over the citizens whom they exploited. The Church in vain attempted to prevent the employment of Jews in public offices. The services they rendered to the monarchs as money‑lenders, administrators, physicians and scientists made them indispensable. The people protested; the kings promised relief, but seldom gave it.

Confident and secure, the Jews lived with all the oriental ostentation of which their luxurious nature is capable. They took no particular pains to conceal their contempt for the lesser breeds without the law, who paid them tribute; they overdressed, they lived in grand houses, they entertained lavishly. Alfonso V of Portugal once said to Rabbi Ibn Yachia, "Why do you not stop your people from displaying a magnificence that Christians attribute to thefts committed at their expense? But you need not answer me! I know that nothing but a massacre can cure them of that fatal pride of theirs."

With the reign of Pedro the Cruel in the middle of the fourteenth century, the history of the Jews in Castile enters on a new phase. Pedro, who was intensely hated, was popularly believed to have been a Jewish child, substituted in the cradle for the lawful heiress by Queen María, whose husband had threatened to kill her if she did not bear a boy. He was denounced by Pope Urban I as a rebel to the Church, "a fautor of Jews and Moors, a propagator of infidelity, and a slayer of Christians." He gave the Jews complete control of his government. They financed his war with his bastard brother Henry of Trastamara, Isabel's great-​great‑grandfather. The Moors also recognized a friend in

263

Pedro, for 87,000 of them marched from Granada to help him in 1368. When Henry slew him ‑- calling him el fi de puta judio ‑- it was an unlucky day for both Jews and Moors.

As if their wealth and ostentation were not sure sooner or later to cause a repetition of their sad history, there fell on the Israelites a terrible misfortune such as no man could have predicted. All men suffered from it, but the Jews more cruelly than the rest.

The Black Death, which slew at least half the entire popu​lation of Europe within two years, was probably the worst catastrophe that had ever befallen Christendom. But the Jews suffered doubly. For they had hardly buried their dead when the populace, half crazed with fear and grief, revived the old cry, "Down with the Jews! The Jews did it! The Jews poisoned the wells!"

Straightway, all over Europe, the Israelites were put to the sword. In vain did Pope Clement VI attempt by plead​ings and threats of excommunication to stay the fanatics, particularly in Germany. Following the example, as he said, of Calixtus II, Eugenius III, Alexander III, Clement III, Celestine III, Innocent III, Gregory IX, Nicholas III, Honorius IV and Nicholas IV, he denounced the tales attributing the calamity to the Jews as lies, and pointed out that the plague had been just as virulent in lands where no Jews lived. The massacres, however, continued.6
In Castile, the Jews escaped the major persecution until the Archdeacon of Ecija, Ferran Martinez, preached against them. In June, 1391, there was a general uprising in Seville; the mob rushed into the juderia, slew 4,000 and compelled the survivors to accept baptism. The furore spread to other cities. The total number of victims has been estimated as high as 50,000, probably, as Lea says, an exaggeration.7
These massacres created a new class of citizens: the Con​versos, who were referred to derisively as Marranos. Thirty‑

264

five thousand were converted by the eloquence of Saint Vincent Ferrer, 4,000 being baptized in Toledo in one day. What his sermons and his miracles failed to accomplish, the fear of further atrocities effected. The Jewish population in Isabel's time had shrunk from some 5,000,000 or more to about 200,000.

What had become of the 4,800,000? If the Black Death slew, say 2,000,000, another two and a half million, at least, had become New Christians. Some conversions were sincere; more of them were actuated by fear under persecution, or by motives of self‑interest. "Their conversion was, however, only external, or feigned; at heart they adhered loyally to their ancestral religion. Though outwardly Christians, they secretly practised the rites of the Jewish faith."8 With the intelligence of their race, they saw that as acknowledged Jews they would be segregated, forced to wear a badge of inferiority and pay a poll‑tax, forbidden to have social or business relations with Christians, or to hold office in Church or State. But as professing Christians who heard Mass on Sunday, even though they privately attended the synagogue on Saturday, they could hold office, they could follow any career for which their abilities fitted them, they could even intermarry with the noble (but sometimes needy) families of Spain.

By the time of Isabel and Fernando, a great many of the ancient houses of the peninsula had Jewish relatives. Limpia sangre, "clean blood," was a distinction which many claimed but not all had. The de Lunas, the Mendozas, the Guzmans, the Villahermosas, all had Hebrew strains. Certain Jewish traditions have gone so far as to include even the maternal grandmother of King Fernando; but the claim is based upon a misunderstanding, as Zurita and Mariana clearly prove.

What cannot be questioned, however, is that Conversos and their kin everywhere controlled business, government, taxa‑

265

tion, all that was valuable, just as their ancestors had as Jews. Thus the massacres had only substituted for one problem another and much more intricate one. For as Conversos, the Jews were now capable of doing greater injury to Christianity through their influence upon the Old Christians with whom they mingled.

Even the Catholic Church in Spain was being directed and exploited to an astonishing extent by Jews when Isabel became Queen. As "Christians" they could now become priests, if otherwise eligible. A Jewish "convert" anxious to show his loyalty to his new religion, would dedicate one of his sons to the Church. And in the Church the Jews excelled just as they did in other fields; they mounted the hierarchy so rapidly that in Isabel's reign an impressive number of the bishops were of Jewish descent. Every church, every chapter, every monastery had influential Jewish connec​tions; and in some dioceses Jews collected the ecclesiastical revenues.

To attribute all the corruption in the Church to them, as their enemies did, was of course unfair. Clerical discipline had broken down in other countries where the Jews were few; the Church had had to lower the standard of her priest​hood after the Black Death; and the seventy‑five years' exile of the Popes at Avignon as prisoners of the French Kings, had paralysed the whole structure. But in Spain there was an additional cause of laxity and immorality, of cynicism and hypocrisy, in the presence of so many priests who did not believe the doctrines they taught.

It is not difficult to understand the indignation of Catholics against priests who made a mockery of the sacraments they pretended to administer. "No man could tell how many priests there were like Andres Gomalz, parish priest of San Martin de Talavera, who, on his trial at Toledo in 1486, confessed that for fourteen years he had been secretly a Jew, that he had no 'intention' when he celebrated Mass,

266

nor had he granted absolution to the penitents who confessed to him."9
And there were others like Fray Garcia de Tapate, prior of the Jeronymite monastery of Toledo, who, when he elevated the Host at Mass, used to say, "Get up, little Peter, and let the people look at you," instead of the words of consecra​tion; and who always turned his back on his penitents while he pretended to give them absolution.

The New Christians, by another irony, became the bitterest persecutors of the poor despised Jews who had clung to the law of Moses at the risk of their lives. The Cortes of 1405, directed by ambitious Conversos, passed new and cruel laws against the people of the juderias. All bonds of Christians held by Jews were declared void; debts due them were reduced one half; they must wear red circles on their clothing except when travelling. The ordinance of Queen Catalina in 1412 forbade them to shave or cut the hair round, to change abodes, to be farmers or collectors of taxes, physicians, surgeons, apothecaries, pedlars, black​smiths, furriers, carpenters, tailors, barbers, or builders; to carry arms; to hire Christians; to cat with or bathe with Christians. "From the earliest times," says Lea, "the hardest blows endured by Judaism had always been dealt by its apostate children whose training had taught them the weakest points to assail, and whose necessity of self​justification led them to attack these mercilessly." Converted Jews had egged on the mobs in 1391. Conversos would be found high in the council of the Inquisition, directing its activities. Sometimes the Jews avenged themselves on the New Christians by falsely testifying against them before the Inquisition, and getting them burned as heretics. Isabel proceeded against such false witnesses with the utmost rigour. As an example she had eight of them executed, their flesh having been torn first with red‑hot pincers.

267

The Conversos were hated by the Old Christians even more than the Jews were. Bernaldez expresses his aversion to them in a famous passage that is, no doubt, a faithful reflection of the public opinion of his time.10
"Those who can avoid baptizing their children, do so, and those who have them baptized wash them as soon as they return home. . . . You must know that the customs of the common people before the Inquisition were neither more nor less those of the ill‑smelling Jews, on account of the continual communication they have with them; thus they are gluttons and feeders, who never lose the Judaical habit of eating delicacies of onions and garlic fried in oil, and they cook their meat in oil, using it in place of lard or fat, to avoid pork; and oil with meat is a thing that makes the breath smell very bad, and so their houses and doorways smell most offensively from those tit‑bits; and hence they have the odour of the Jews, as a result of their food and their not being baptized. And not​withstanding that some have been baptized, yet the virtue of the baptism having been destroyed in them by their credulity and by Judaizing, they smell like Jews. They do not eat pork unless they are compelled; they eat meat in Lent and on the vigils of feasts and on ember days; they keep the Passover and the Sabbath as best they can. They send oil to the synagogues for the lamps. They have Jews who preach to them secretly in their houses, especially to the women very secretly; and they have Jewish rabbis whose occupation is to slaughter their beasts and fowls for them. They eat un​leavened bread during the Jewish holidays, and meat chopped up. They follow all the Judaical ceremonies secretly so far as they can.

"The men as well as the women always avoid receiving the sacraments of Holy Church voluntarily. When they confess, they never tell the truth; and it happened that one confessor asked a person of this tribe to cut off a piece of his garment for him, saying, 'Since you have never sinned,

268

I should like to have a bit of your garment for a relic to heal the sick.' There was a time in Seville when it was commanded that no meat be weighed on Saturday, because all the Conversos ate it on Saturday night, and they ordered it to be weighed on Sunday morning.

"Not without reason did Our Redeemer call them a wicked and adulterous generation. They do not believe that God rewards virginity and chastity. All their endeavour is to increase and multiply. And in the time when this heretical iniquity flourished, many monasteries were violated by their wealthy men and merchants, and many professed nuns were ravished and mocked, some through gifts and some through the lures of panders, they not believing in or fearing excom​munications; but they did it to injure Jesus Christ and the Church. And usually, for the most part, they were usurious people, of many wiles and deceits, for they all live by easy occupations and offices, and in buying and selling they have no conscience where Christians are concerned. Never would they undertake the occupations of tilling the soil or digging or cattle‑raising, nor would they teach their children any except holding public offices, and sitting down to earn enough to eat with little labour. Many of them in these realms in a short time acquired very great fortunes and estates, since they had no conscience in their profits and usuries, saying that they only gained at the expense of their enemies, according to the command of God in the departure of the people of Israel to spoil the Egyptians. . . . Of all this the King and Queen were assured while they were at Seville."11
To some extent, at least, Isabel must have shared these views, so that in yielding to an overwhelming pressure of public opinion in the early autumn of 1480 she was doing no violence to her own convictions. Mendoza's catechism had failed to accomplish the miracle he had hoped for; it had only stirred the Conversos to new laughter and blas‑

269

phemies, and the Cardinal was compelled to agree that no way remained but force.

Finally, on a cool day in September, the Queen unlocked one of the cunningly carved wooden chests in which her State papers were kept, and drew from it a document that had reposed there in profound secrecy since the last days of 1478. It was a piece of parchment, with a leaden seal hung on threads of coloured silk. It was a bull issued at Rome on November 1, 1478, by Pope Sixtus IV. From its text it is possible to form an intelligent conjecture as to how the Spanish envoy at Rome had represented the situation to the Holy Father. After the usual preamble, the Pope wrote:

"The genuine devotion and sound faith manifested in your reverence for us and the Roman Church demand that, as far as we can in the sight of God, we grant your requests, particularly those which concern the exaltation of the Catholic Faith and the salvation of souls. We learn from your letter recently shown to us that in various cities, sec​tions and regions of the Spanish kingdoms, many of those who of their own accord were born anew in Christ in the sacred waters of Baptism, while continuing to comport themselves externally as Christians, yet have secretly adopted or returned to the religious observances and customs of the Jews, and are living according to the principles and ordi​nances of Jewish superstition and falsehood, thus renouncing the truths of the orthodox faith, its worship, and belief in its doctrines, and incurring, without hesitation or fear, the censures and penalties pronounced against followers of heretical perversity, in accordance with the constitutions of Pope Boniface VIII, our predecessor of happy memory. Not only do they persist in their blindness but their children and their associates are infected with the same perfidy, and thus their numbers increase not a little. Owing to the crimes of these men and, as is piously believed, to the forbearance of this Holy See and of those ecclesiastical prelates whose duty

270

it is to examine into such matters, with God's permission, war and homicide and other misfortunes are oppressing those same regions
to the offence of the Divine Majesty, the contempt of the aforesaid Faith, the danger of souls and the scandal of many. On this account you have humbly implored our apostolic kindness to extirpate this dangerous sect root and branch from out your kingdoms. . . .

"We rejoice in the Lord over your praiseworthy zeal for the Faith and for the salvation of souls and express the hope that you will exert every effort not only to drive this perfidy, from your realms, but also in our own times to subject to your rule the kingdom of Granada and the territories that border on it. We likewise trust that you will strive through the workings of Divine Mercy to bring about the conver​sion to the true faith of the infidels who are in these terri​tories. Thus, what your predecessors, owing to various obstacles, found impossible of accomplishment, you will bring to pass unto the prosperity of the same true faith, the salvation of souls, your own great glory, and the assurance of eternal happiness, for which you so earnestly pray. We wish to grant your petitions and to apply suitable remedies to the evils you mention. Yielding therefore to your en​treaties, we willingly permit the appointment of three, or at least two, bishops or archbishops or other approved men, who are secular priests, or religious of the mendicant or the non‑mendicant orders, above forty years of age, of good conscience and exemplary life, masters or bachelors in theology, or doctors in canon law or licentiates carefully examined, God‑fearing men, whom you shall consider worthy to be chosen, for the time being, in each city and diocese of the aforesaid kingdoms according to the needs of the places. . . . Furthermore to the men thus designated we grant, in regard to those accused of these crimes, and in regard to all who aid and abet them, the same judicial authority, peculiar rights and jurisdiction as law and

271

custom allow to Ordinaries and Inquisitors of heretical perversity."12

This text makes it clear that Isabel's agent in Rome had represented the Inquisition to the Pope as a necessary war measure during a crusade; a temporary one ‑- "for the time being"; and one that would be conducted in co‑operation with the bishops, according to the practice that experience had taught was needed to prevent abuses. As the royal petition reached the Pope, the only new feature of it appeared to be the request that he permit the sovereigns to name the Inquisitors. That was unusual, but so were the conditions in Spain. Sixtus could have had no idea that the Spanish tribunal would exist for three centuries to come.

During the panic over the fall of Otranto ‑- on September 26, 1480 ‑- the King and Queen published the bull as part of an edict establishing the Inquisition in Castile. The text of this document shows that their purpose was not merely to punish or to persecute for the sake of intolerance; it was in part at least to prevent a repetition of the ghastly massacres of the Conversos. The aim of the new court, the edict stated, was not only to punish the Judaizers who sought to draw simple‑minded Christians from the true faith, but also "to protect faithful Christians" among the Conversos "from unjust suspicion and persecution." Two Inquisitors were appointed: Fray Juan de San Martin, bachelor of theology, and Fray Miguel de Morillo, master of theology. They were given to understand in the plain language of the edict that their responsibility was no longer to the Pope but to the royal Crown. "We command you," said the edict, "to accept this office." Failure on their part to carry out the royal commands would be punished by the confiscation of their goods, and the loss of their citizenship; they could be removed at any time by the King and Queen.13
Isabel, and Fernando may not have been aware at this stage that their ambassador at Rome had in reality tricked

272

the Pope into granting them powers that would be used to the glory of the State and the discredit of the Church. Isabel, at least, despised all double‑dealing; and it may be significant that her name appears less frequently than the King's on the correspondence with Sixtus. "Fernando had so contrived that the duty, which the Church was bound to perform, and which the Pope could neither refuse nor evade, of declaring where errors in faith existed, should be made subservient to the State purpose of detecting high treason, then identical with Judaism; while the Church itself could exercise no controlling influence whatsoever to stay the terrible retributions awarded by the criminal courts of the realm."14 In short, the Inquisition, as Fernando arranged matters, was religious in form only; in spirit and purpose it was the instrument of the new Caesarism to which events had gradually led him. Its judges were to be Dominican friars; but the friars were servants of the State, not of the Church.

It is entirely possible that Fernando carried Isabel, as well as Sixtus, into deeper waters than she realized. Nevertheless, the Queen never shirked her share of the responsibility for the Holy Office. And there is no contemporary evidence to support the theory by which most of her biographers, anxious to reconcile her natural kindness and rectitude with her severity against the Conversos, have attributed her long delay to what would now be called "humanitarian." motives. All such well‑intentioned efforts arise from a failure to understand the perilous conditions in which, she laboured ‑- the war psychology of Spain, the challenge of the secret Jews allied to a nation within the new nation, the intensity of the popular distrust of them, and the extent to which the Queen probably shared it. She was, after all, the daughter of that uncompromising Queen who had pur​sued de Luna, the friend of Jews and Conversos, to his doom. She was the girl who had turned with disgust from the

273

immoralities of Enrique's court where the Conversos held the palm, who had shuddered at the bare thought of being embraced by that lecherous Converso Don Pedro Giron, who had sickened on hearing men accuse that other Converso Juan Pacheco of poisoning her brother Alfonso. She had in her, after all, the blood of those Plantagenets who were so ruthless that men called them devils, of William the Con​queror, who, when his wife reminded him once too often of his bastardy, was said to have tied her long hair to the tail of his horse and to have dragged her about, to teach her the duty of a wife.

Isabel, the maid, had resolved to complete the reconquest and rehabilitation of Spain, and only the Moors and the Conversos stood in her way. And the mature woman who had calmly ordered the executions of so many thieves and mur​derers in the Jew‑ridden city of Seville would hardly hesitate to exact conformity from those who were guilty of an offence which she considered even worse than theft or murder -- heresy. To most people of the twentieth century the word "heresy" connotes merely an independence of thought, a difference of opinion. We are likely to forget that the mass of men in the Middle Ages nearly always associated it with some group whose tenets and activities appeared antisocial. In a dominantly Christian society, as Europe once was, heresy seemed something monstrous, diabolical. Men thought of heretics as respectable middle‑class folk of our day think of militant anarchists. Even so gentle and charitable a woman as Saint Teresa of Ávila considered heresy worse than any other sin. Comparing the human soul to a mirror, she, wrote, "When a soul is in mortal sin, this mirror becomes clouded with a thick vapour, and utterly obscured, so that Our Lord is neither visible nor present, though He is always present in the conservation of its being. In heretics, the mirror is, as it were, broken in pieces, and that is worse than being dimmed."15 Isabel would have agreed with this is

274

statement; it would have seemed to her only a logical con​clusion from the premises contained in the teachings of Christ in her hand‑illuminated New Testament.

In associating Conversos with the traditional foes, the sen​sual Mussulmans, Spanish Christians even to this day have imputed to them certain vices against which Christian com​munities have always reacted with severity. A modern Spanish scholar writes that "these unworthy practices, always existent, have epochs of recrudescence, as in the fifteenth century through contact with the Moors, making necessary the cedula of the Catholic Queen, with the terrible chastisement of the bonfire."16 A popular tract written by a converted Jew during the first years of the Inquisition went so far as to make the ridiculous assertion that "the Marranos invented sodomy." In the very nature of the case it was impossible for the Spanish Christian to be fair to the Converso; he saw in him only the ally of his ancient enemy. And it must be said that the deeds of the Conversos and of the Jews from time to time lent some colour to the popular prejudices. After the massacres of 1473 the Conversos of C6rdoba had attempted to purchase Gibraltar from King Enrique. It was generally believed that they intended to use it as a base for bringing hordes of Moors from Africa to reconquer all Spain.

Another reason for Isabel's delay was probably the simple fact that she did not feel herself quite strong enough to pro​ceed until after the conclusion of peace with Portugal and the Cortes of Toledo. And it may be inferred that the Con​versos who were so powerfully entrenched in her court did not see the royal hand raised above their heads without making strenuous efforts to avert the blow. Her closest friend, Beatriz, had married a Converso. Her confessor was of Jewish descent. Almost all her privy councillors and secretaries had Jewish ancestors on one side or the other -- ​or both. Fernando's escribano de racion, a sort of treasurer,

275

was the acute lawyer Luis de Santángel, one of a great family with ramifications all over Aragon and Castile. He was descended from the Jewish rabbi Azarias Zinello; an uncle, Pedro Martin, had been Bishop of Mallorca; other members of the family were farmers of taxes and of the royal salt works. King Fernando's government, in fact, was virtually in the hands of the Conversos. His maestre racional or Chief Treasurer, Sancho de Paternoy, his con​fidential friends and advisers, Jaime de la Caballeria and Juan de Cabrera; his cup‑bearer Guilleo Sanchez, his steward Francisco Sanchez, his treasurer Gabriel Sanchez​ -- all were of the seed of Abraham. It would have been strange if these shrewd and powerful politicians had not made every effort to dissuade the King and Queen from the step they were contemplating.

NOTES (p. 621)

1 Amador de los Rios, Estudios sobre los Judíos de España, p. 21.

2 Although the Catholic Church owes a debt to both Arabs and Jews for the Hellenic thought they transmitted to her, it must be said that Aristotelianism in Islam and Judah remained sterile, whereas the Catholic philosophers of the Middle Ages made it the point of departure for a new synthesis which was brilliant, original and profound. In view of the familiar charge that the Church stifled independent thinking, it is interesting to notice that the greatest Jewish and Mohammedan philosophers were usually laymen, often opposed and persecuted by the rabbis and priests. In Catholic Europe, on the other hand, the most daring philosophers were commonly priests and monks, often of high station in the hierarchy, and much honoured by the official Church ‑- Thomas Aquinas, for example, was canonized. The vitality of Saint Thomas's thought is indicated by the fact that in our day it has been reconciled to modern science by the late Cardinal Mercier and other neo‑Thomists. See McNabb, The Catholic Church and Philosophy, in the Calvert Series, pp. 33 et seq.; also Olgiati‑Zybura, The Key to the Study of St. Thomas. St. Louis, 1925.​

3 Jewish Encyclopedia, Vol. XI.
4 Lea, The Inquisition of Spain.

5 Lea, The Inquisition of Spain.

6 Lea, The Inquisition of Spain.

7 Lea, The Inquisition of Spain.

8 Dr. Meyer Kayserling, Christopher Columbus and the Participa​tion of the Jews in the Spanish and Portuguese Discoveries.

9 Lea, The Inquisition of Spain.

10 Sabatini gives a somewhat garbled translation of this passage in his Torquemada and the Spanish Inquisition. For example, he translates the word manjarejos, which means "delicacies," as "garbage"; and oler, which has a neutral connotation like our word "smell," as "stink."

11 Bernaldez, Historia, cap. x1iii.
12 The complete Latin text is given in the Boletin, Vol. IX, p. 172.

13 The Spanish text of this edict is published in the Boletin, Vol. XV, p. 448 et seq.

14 Dublin Review, Vol. IX, p. 172.

15 Autobiography, chap. xl, par. 9.

16 Paz y Melia, El Cronista Alonso de Palencia.

