Isabella of spain

XXV

THE TRIAL OF BENITO GARCIA ‑- EXPULSION OF

THE JEWS ‑- RITUAL MURDER

ISABEL and Fernando signed their names on March 31, 1492, to a document commencing thus:

"You know, or ought to know, that since we were informed that there were certain evil Christians in these our realms who Judaized and apostatized from our Holy Catholic Faith, on account of the considerable communication of Jews with Christians, we commanded the said (Jews) in the Cortes which we held in the city of Toledo in the past year 1480, to go apart in all the cities, towns and places of our realms . . . and gave them Jewries and separate places where they might live, hoping that with their segregation the matter might be remedied. And moreover we have endeavoured and given orders to have inquisition made in our said realms and seignories; which, as you know, has been done for more than twelve years, and is done; and many guilty persons have been sentenced by it, as is well known. . . . (Yet) there remains and is apparent the great injury to the Christians which has resulted and does result from the participation, conversation and communication which they have held and hold with the Jews, who have demonstrated that they would always endeavour, by all possible ways and manners, to subvert and draw away faithful Christians from our Holy Catholic Faith, and separate them from it, and attract and pervert them to their wicked belief and opinion, instructing them in the ceremonies and observances of their law, hold-​

436

437

ing fasts during which they read and teach them what they have to believe and observe according to their law, causing them and their sons to be circumcised . . . . notifying them of the Passover feasts before they come . . . giving them and taking to them from their houses unleavened bread and meat slaughtered with ceremonies . . . persuading them as far as possible to hold and observe the law of Moses, giving them to understand that there was no other true law but that; the which is clear from many utterances and confessions, not only by the Jews themselves, but by those who were perverted and injured by them, which has resulted in great harm, detriment and opprobrium to our Holy Catholic Faith."

Although they had long known of this situation, the sovereigns had hoped that the expulsion of the Jews from Andalusia, where they were doing the greatest harm, would suffice. But it had been plainly demonstrated that the crimes and offences of the Jews against the Faith were increasing daily, and that nothing would remove the root of the trouble but to drive them from the kingdom. "For when some serious and detestable crime is committed by certain ones of a certain college or university, it is right that the college or university be dissolved and annulled, and that the lesser be punished for the greater and the ones for the others; and that those who pervert the good and honest life of cities and towns by the contamination that can injure others be expelled from among the people, even for more trifling causes which are injurious to the Republic. How much more so for the greatest, most perilous and most contagious of crimes, as this is?

"On this account, we with the counsel and advice of many prelates and noblemen and cavaliers of our realms, and of other persons of knowledge and conscience in our council, having given much deliberation to the subject, have decided to command all of the said Jews, men and women, to leave

438

our kingdoms, and never to return to them." All but those who chose to be baptized must depart by July 1 and not come back under pain of death and confiscation. Anyone who received or sheltered the Jews after the date assigned would have all his goods confiscated. But until the time appointed for the exodus, all Jews would remain under the royal protection, and no one must hurt them or their property under pain of death. The Jews must take out of Spain no gold, silver, minted money, "nor other things forbidden by the laws of our kingdoms, save in merchandise not pro​hibited or concealed."

For more than four centuries historians have been condemning this law and its authors without deigning to examine the reasons why the King and Queen took so radical a step and under what circumstances. Public opinion in Spain at that time was undoubtedly with them. It was widely believed that the edict was the direct result of a request by the young Prince Don Juan. According to a story in the Libro Verde de Aragon, King Fernando's Jewish physician, Maestre Ribas Altas, used to wear about his neck a golden ball hung on a gold chain. One day when he was calling at the palace, the Prince opened the ball and found inside a tiny parchment on which was painted a figure of the cru​cified Christ with one of the physician in an unspeakably obscene and insulting posture. Don Juan was so shocked and disgusted that he became ill, and did not recover until his father promised to expel all the Jews. This tale has been pretty generally rejected. Yet the fact remains that Fer​nando and Isabel did permit their personal physician to be burned at the stake. We know this from the account of the penancing of a woman named Aldonza at Saragossa in 1488, for Judaizing; the record says she was the mother of Doctor Ribas Altas, the King's physician, who was burned pre​viously on account of the picture that Prince Juan found in the gold ball, and that this was the cause of the expulsion

439

of the Jews.1 Lea concludes that the doctor's execution could have had nothing whatever to do with the exodus, since it happened some years before the edict of 1492.2 But Lea forgets ‑- though he himself mentioned it on the previous page3 ‑- that Fernando and Isabel had been contemplating the expulsion of the Jews for several years. They had issued an edict expelling the Jews from Andalusia in 1482, the second year of the Inquisition, though they had later sus​pended the order; and Fernando, in 1486, had caused all Jews to be expelled from the archbishopric of Saragossa, where Ribas Altas was burned. No final conclusion can be formed on this matter until further evidence is obtained.

However this may be, and granting that innumerable lies were circulated about the Jews, it is a great mistake to assume their complete innocence of all the crimes attributed to them. In June 1485, at the critical time when Queen Isabel almost broke down in the tower of Vaena on hearing of the defeat of the Count of Cabra near Moclin, the Jews and crypto‑Jews of Toledo planned to seize that city during a procession on the feast of Corpus Christi and murder many Christians; but the plot was detected and punished by the Inquisition.4 On Good Friday, 1488, a rabbi and several Jews mocked a large wooden crucifix at Casar de Palomero and toppled it over in the dust. Three of them were stoned to death in the ensuing riot, and the rabbi was burned by the Duke of Alba.5

Very deeply rooted was the belief of the Spanish Christians that Jews sometimes showed their hatred for Christ and his teachings by crucifying Christian boys on Good Friday, or by vituperating wax images of the Redeemer. In fact, a Cortes under one of Isabel's ancestors had passed a law saying:

"And because we have heard it said that in some places the Jews have made and do make remembrance of the Passion of Our Lord Jesus Christ in a scandalous fashion, stealing boys and placing them on the cross, or making wax

440


images and crucifying them when they could not obtain boys, we command that if such a thing be done henceforth in any place in our seignory, if it can be ascertained, all those who are implicated in the deed shall be arrested and brought before the King; and when he shall know the truth, he ought to command that they be put to death very igno​miniously, as many of them as there may be."6
We have here, of course, a variation of the old "ritual murder" charge which has followed the Jews in their wan​derings in many times and places. Let it be said at once that there is no evidence that murder or any other iniquity has ever been part of any official ceremony of the Jewish religion. Several Popes and Catholic historians have defended the Jews from the blood accusation. "For some years," wrote Pope Paul III in 1540, "certain magistrates and other officials, bitter and mortal enemies of the Jews, blinded by hate and envy, or as is more probable, by cupidity, pretend, in order to despoil them of their goods, that the Jews kill little children and drink their blood."

It does not follow by any means, however, that Jewish individuals or groups never committed bloody and disgust​ing crimes, even crimes motivated by hatred of Christ and of the Catholic Church; and the historian, far from being obliged to make wholesale vindication of all Jews accused of murder, is free, and in fact bound, to consider each indi​vidual case upon its merits. With all possible sympathy for the innocent Jews who have suffered from monstrous slanders, one must admit that acts committed by Jews some​times furnished the original provocation. And the charge given legal sanction in the law of Alfonso the Wise cannot be dismissed as an example merely of fanaticism or propaganda without the observation that from time to time the Spanish courts, justly or unjustly, did find certain Jews guilty of atrocious crimes. It was the Bishop Juan Árias de Ávila, son of Jewish converts, who passed sentence of death on

441

seventeen Jews of Segovia in 1468 for the crucifixion of a Christian boy.

Another case of the same sort during the most anxious years of the Moorish War ‑- 1487 or 1488 ‑‑ gave Torquemada a powerful argument for the expulsion of the Jews, and was one of the chief factors, if not the decisive one, in the deci​sion of Fernando and Isabel. It was the "serious and detestable crime" referred to indirectly in their edict of March 31.7 Only four months previously, in November of 1491, the whole nation had been stirred to wrath by the publication of the sentence. The burning of the two Jews and six Con​versos who were convicted did not appease public opinion and the grave danger of another general massacre as horrible as that of 1391 must be reckoned among the weighty con​siderations that urged the King and Queen to their deci​sion.8
The complete record of testimony in the trial of one of the accused has been available since Fidel Fita published it in 1887 in the Bulletin of the Royal Academy at Madrid from the original manuscript in his possession.9 Since then it has been no longer possible to pretend successfully that it was a popular myth or a bit of anti‑Jewish propaganda released by the Inquisitor General to justify the edict of March 31. Yet almost no notice has been taken of this invaluable source‑material outside of Spain. Mr. Sabatini gives a lengthy account of it in his Torquemada and the Spanish Inquisition, but makes two omissions of the gravest character. And in Lea's four fat volumes on the Spanish Inquisition, the whole case is dismissed with a sneer in one paragraph. Lea records that "in June, 1490, a Converso named Benito Garcia . . . was arrested at Astorga on the charge of having a consecrated wafer in his knapsack. The episcopal vicar, Dr. Pedro de Villada, tortured him repeatedly till he obtained a confession implicating five other Conversos and six Jews in a plot to effect a conjuration with a human heart and a con‑

442

secrated Host, whereby to cause the madness and death of all Christians, the destruction of Christianity and the triumph of Judaism. Three of the implicated Jews were dead, but the rest of those named were promptly arrested and their trial was carried on by the Inquisition. After another year spent in torturing the accused, there emerged a story of the crucifixion at La Guardia of a Christian child, whose heart was cut out for the purpose of the conjuration. The whole tissue was so evidently the creation of the torture chamber that it was impossible to reconcile the discrepancies in the confessions of the accused. . . . The Inquisitors finally abandoned the attempt to frame a consistent narrative, and on November 16, 1491, the accused were executed at Ávila."10
If this be true ‑‑ let us keep in mind the italicized words and see whether or not the record confirms them ‑- there is a ruthlessly logical conclusion which appears to have escaped the notice of Lea and some of the others. If the Inquisitors sent eight men to a shameful death without being convinced beyond a reasonable doubt of their guilt, the honest verdict of history cannot shrink from finding not only Torquemada and his judges but King Fernando and Queen Isabel, Cardinal Mendoza and several of the most illustrious professors of Salamanca University guilty of com​plicity in one of the most brutal judicial murders on record. But let us see, if possible, what really happened before ven​turing an opinion. Whatever our verdict may be, the evi​dence will at least throw more light on the actual operations of the Spanish Inquisition than any number of general assertions for or against it.

In June, 1490, a wool‑comber named Benito Garcia, a Con​verso of about sixty years, stopped at an inn at Astorga. Some drunkards rifled his knapsack and found in it what appeared to be a Host from the altar of a Catholic Church. They dragged him to the vicar, Dr. Villada, who had him tor​tured twice ‑- once with the "water cure" and once by two

443

twists of a rope. The record we have of his confession on Trinity Sunday, June 6, says nothing of the Host or of any murder, but gives at some length what Benito revealed about the Judaizing of certain friends. In his youth he had voluntarily become a Christian, but about five years ago a secret Jew named Juan de Ocafia had urged him to give up Christianity, "saying that he should not believe in Jesus Christ, nor Holy Mary, and that the Law of Moses was the true one . . . and he believed it, and . . . performed many Judaical actions," such as staying away from Mass, eating meat on Fridays, and so on. He observed certain Jewish rites in the house of Ca Franco and his son Yucé, two Jews of Tembleque.11 And ever since then he had been really a Jew at heart. During the past five years he had made false confessions to the curate at La Guardia, and had never received Holy Communion, believing that "it was all hum​bug, the corpus Christi," and that "when he saw the corpus Christi, or they took it to any sick person, he despised it and spat."12
On the first day of July, 1490, Ca Franco and his son Yucé, a lad of twenty, were arrested in consequence of Benito's revelations, and taken to the prison of the Inquisition at Segovia. This prison had formerly been the house of the Marqués and Marquesa of Moya, who had donated it to the Holy Office.13 The use of a former residence of the Queen's personal friend, Beatriz de Bobadilla and her husband Cabrera, suggests how scrupulously Torquemada had sought to avoid one of the abuses that had crept into the thirteenth‑century Inquisition. The prisoners were kept on the two lower floors, and the Inquisitors had their offices above. From now on Yucé becomes the chief character in the mystery, for the dossier of his trial is the only one so far discovered, out of eight. Parts or fragments of others, such as the above confession of Benito, are included only as they have a bearing on the case of Yucé.

444
During July the young Jew became ill, and thought he was going to die. The Inquisitors sent a physician, Antonio de Ávila, a resident of Segovia, to prescribe for him. This Antonio was probably a converted Jew, for he understood Hebrew, and Yucé begged him to ask the Inquisitors to send him "a Jew who would say to him the things that the Jews say when they wish to die." Here was an opportunity which the Inquisitors were not slow to grasp. On July 19, 1490, they sent one "Rabbi Abraham" to console the young prisoner. In reality the rabbi was a learned master of theology, Fray Alonso Enriquez, also a converted Jew whose name originally was Abraham Shesheth.14 During the con​versation the "rabbi" asked why Yucé had been arrested. Yucé answered evasively, and as a matter of fact he had no definite knowledge on the point, for no charge had been made against him. The rabbi then said that if Don Abraham Senior knew of the case, he might get Yucé off, and he him​self would ask him. Now, Don Abraham Senior was none other than the chief rabbi of Castile, a member of the syna​gogue of Segovia, and a man so rich, powerful and capable that the King and Queen had made him their factor general. The mention of his name encouraged Yucé to confide to the "rabbi" that he had been arrested for the mita (death) of a nahar (boy) after the manner of otohays (that man), and he was willing to have Don Abraham Senior know it, but no one else, "for the love of the Creator." The "rabbi" departed, promising to return.

On the same day the physician Antonio de Ávila made a sworn deposition before a notary that he had overheard Yucé tell the "rabbi" that he had been arrested for the murder of a nahar after the manner of otohays, which he took to refer to Jesus Christ, "for so the Jews call Him in vitupera​tion." According to Antonio, Yucé said this happened about eleven years before. Here is a discrepancy, for all other references to the crime place it about 1488. But as Fita

445

reasonably suggests, Antonio's hearing may have been bad, or he may have confused the Hebrew words for "eleven" 
and "two," which have similar sounds. Fray Alonso confirmed this conversation under oath on October 26, 1490, and added that he visited the prisoner a second time eight days later, but could get nothing out of him. On that occasion Yucé appeared to be in great fear of Antonio, the physician, he said.

What had happened in the meantime? Had some inti​mation of Yucé's startling admission reached the synagogue of Segovia, and had some influential person found a way to warn the young Jew to say nothing? This is Fita's conjec​ture. But when Yucé made a sworn deposition more than a year afterward ‑- September 16, 1491 ‑- describing his conversation with the "rabbi" and confirming the statements of Fray Alonso and Antonio, he apparently had no idea that he had been imposed upon.

Whether or not Benito had spoken of a murdered boy in his confession at Astorga we may not know until his dossier has been found. But the striking admission of Yucé to the "rabbi" must have shown the Inquisitors at Segovia that they were on the track of big game. Undoubtedly they went directly with their evidence to the Inquisitor General, who was then in Segovia at the convent of Santa Cruz, of which he was still prior. He considered the case so important that when the King and Queen summoned him to Court, on their leaving Cordoba for Granada on August 20, he deferred his journey for several days to organize the investigation.

On August 27, 1490, Torquemada commanded three of his most trustworthy judges to take charge of the case​ -- Doctor Pedro de Villada, abbot of San Millan and San Marciel; Juan Lopes de Cigales, canon of Cuenca, and Fray Ferrando de Santo Domingo. He directed them to take possession of the persons and property of Yucé and Ca Franco, of Rabbi Mosé Abenamías of Zamora, of the four

446

Franco brothers of La Guardia (New Christians, not related to Yucé and Ca); and of Juan de Ocafia and Benito Garcia, both Conversos of La Guardia. "And since at present we are occupied in many and arduous affairs," wrote the Inquisitor General, "we cannot act in person, but confide in your fidelity, knowledge, experience and good conscience" to investigate thoroughly, "sentence and relax to the secular arm those whom you find guilty, and absolve and set free those who are without blame." This is the usual calm and judicial language of Torquemada. Yet the Jewish historian Graetz would have us believe that he was "a priest whose heart was closed to every sentiment of mercy, whose lips breathed only death and destruction, and who united the savagery of the hyena with the venom of the snake."15
The arduous business mentioned by Torquemada was probably the summons to Granada. We know, too, that about this time he had a conversation with Don Abraham Senior, in which he pleaded for certain tax concessions for the citizens of his native town of Torquemada. The great rabbi refused, saying he had already assigned the revenues of Torquemada for that year to Diego de la Nuela, but would do otherwise in future. It is a pity that we have no complete record of the conversation of the two powerful opponents, the rabbi and the inquisitor, disguising their hostility under polite phrases.

The dossier of Yucé now shows a lapse of two months, which may perhaps have been caused by efforts of influential Jews to have the proceedings quashed. The next examina​tion of the prisoner by the Inquisitors was on October 27, 1490. He told them that about three years before, "more or less," he had gone to La Guardia in the archbishopric of Toledo, to buy wheat to make unleavened bread for the Passover, of Alonso Franco, a shepherd, one of the four bro​thers. Alonso asked why it was necessary to have unleavened bread, and Yucé explained. They talked of one thing and

447

another, until at last Alonso made the extraordinary confidence that he and his brothers one Good Friday had

crucified a boy "in the form in which the Jews had crucified Jesus Christ."

All this time there is no indication of any attempt to tor​ture Yucé. When at last he was threatened with torture a whole year later, the fact was set down very casually, as a matter of course; and from time to time the torture of other prisoners was faithfully recorded by the notaries. The Spanish Inquisition seem to have had none of the squeamish​ness of their thirteenth‑century forerunners about mention​ing the "tormentos" by which evidence was obtained. When nothing is said of torture in connection with a confession, therefore, it is safe to assume that no torture was applied.

After another unexplained delay, during which the Inquisitors were proably [sic] examining the Francos of La Guardia, they transferred Yucé and the others to Ávila. The reason for this does not appear. Perhaps the prison at Segovia was too near the wealthy synagogue to which Don Abraham Senior belonged. Hernando de Talavera, former confessor to the Queen, must have given his consent to the transfer, for he was then Bishop of Ávila and his approval was necessary.


Six months and a half after Benito's arrest ‑- Friday, December 17, 1490 ‑- Yucé was placed on trial and formally accused of Judaizing and murder by the Promotor Fiscal (or prosecutor) Guevara, who declared that the young Jew had 
attracted Christians to his belief, told them "that the law of Jesus Christ was a false and pretended law and that no such 
law was ever imposed or established by God. And with faithless and depraved mind he was associated with others in crucifying a Christian boy on a Good Friday, somewhat in the same way and with such enmity and cruelty as his ancestors had crucified Our Redeemer Jesus Christ, mocking him and spitting upon 
him and giving him many blows and other wounds to scorn

448
and ridicule our holy Catholic Faith and the Passion of our Saviour Jesus Christ." Finally, the Promotor Fiscal said that Yucé had been engaged, as a principal actor, in an outrage upon a consecrated Host, with the intent of causing the Christians to go insane and die, and the Christian religion to perish, and the Jews to gain possession of the goods of all the Catholic Christians. He demanded sentence of death, saying, "And I swear before God and before this cross, on which I place my right hand, that I do not make this demand and accusation against the said Yucé Franco mali​ciously, but believe him to have committed all that I have said."

"It is the greatest falsehood in the world," replied Yucé, according to the notary Martin Peres; and he denied every charge the Promotor had made.

The Inquisitors then asked him whether he desired counsel, and he said yes. They appointed the Bachelor Sanç and Juan de Pantigoso ‑- for under Torquemada's rulings each prisoner was allowed two lawyers ‑- to represent him. Five days later, December 22, Yucé asked for Martin Vasquez of Ávila as additional counsel, and the request was granted at once. On the same day Vasquez read to the Court the reply that the Bachelor Sang had drawn up in rebuttal of the Promotor's charges. It was a vigorous and able defence, obviously the work of a good lawyer. First, he denied the jurisdiction of the court of Ávila, since Yucé lived in the diocese of Toledo. Further, he said the charge was "very general, vague and obscure; for in his accusation the said Fiscal does not express, nor clearly, the places, years, months, days, times, nor persons in which and with whom he says my client committed the crimes he accuses him of." And Yucé, being a Jew, could not properly be accused of heresy or apostasy. If the Inquisitors admitted the accusation, it would be prejudicial to their consciences, and if they did, Sanç would appeal from their decision. Finally, he entered a

449

complete denial of all the charges. His client was but a boy so ignorant that he did not even know the Law of Moses, and so engrossed in his trade of shoemaker that he had no desire to Judaize among Christians. If he had offended, he had done so unwittingly. Certainly he had nothing to do with crucifying a boy or making a charm with a Host. The attorney demanded that Yucé be set free, and his good name and all his property restored to him. Otherwise he asked that the Promotor Fiscal be instructed to give a bill of particulars, with names and places.

On January 22, the Fiscal replied that he was not obliged to be more specific than he had been, in such a case as this, and asked that testimony be admitted and the case put to the proof. The Inquisitors ordered both sides to present evidence in thirty days.

Sanç had scored a point for the defence when he denied the jurisdiction of the Court, and Torquemada, who was always a stickler for regularity, had to send to Cardinal Mendoza, then at Guadalajara, for permission to try Yucé at Ávila instead of at Toledo. The Cardinal wrote a letter on February 12, 1491, delegating his faculties as ordinary to the Inquisitors at Ávila.

On the ninth of April following, Benito Garcia was placed in a room directly under Yucé's, and the two conversed, as ,the Inquisitors had intended they should, through a hole in the floor.

"Jew," said Benito, "have you a needle to give me?"

"Only a shoemaker's needle," replied Yucé. "Where are you?"

"In this prison, below. And know that your father, Don Ca Franco, is here."

"He could not be!"

Benito said he had seen him, for the padres had con​fronted them to see whether they knew each other. Benito, who seems to have been a garrulous fellow, said among other

450

things that "he had become a wool‑comber in an evil hour, and that the devil had led him there; and the dog of a doctor (Villada), had given him two hundred lashes in Astorga, and a torment of water; and another night two garrotes." The lashes, as will appear presently, were not a torture, but a punishment. A garrote was the twisting of a cord about the arms or legs of a prisoner. It would appear from this statement that Benito was tortured twice at Astorga. He told Yucé that he had told them enough to burn him.

Presently Yucé began playing on a guitar.

"Do not play!" cried Benito from below. "Have sorrow for your father, for the Inquisitors have told him that little by little they are getting enough to burn him."

Benito heard Yucé say his morning prayer commencing, "Helohay nesamá," and on one occasion he asked the young Jew to pray to the Creator to take them out of this prison, but. he had little hope of it; for under torture he had said "more than he knew" ‑- mas de lo que sabia, a phrase that might mean "more than was true" or "more than he meant to tell."

On the following Sunday Benito remarked that these Inquisitors were gods, and Yucé answered ‑- according to what he told the Inquisitors afterwards ‑- "Do not say so!"

"I say that they are worse than antichrists," insisted Benito. And he added that antichrist was he who was a Jew and turned Christian; and that his father had cursed him when he turned Christian forty years before. Presently he asked Yucé to lend him a knife that he might mutilate himself in such a way as to remove the evidence of his having been circumciced. [sic]

"Do not do that, you will die," said Yucé.

"To hell with death!"16 retorted Benito. "I had rather die that way than be burned."

He then scoffed at the Christian religion at some length, saying it was all idolatry, and asked several questions about

451

the Jewish religion, which Yucé answered. "The Prior of Santa Cruz is the greatest antichrist," declared Benito. He advised Yucé, if he ever got free, to tell the Alcaide Pena of La Guardia, who had influence with the Queen and would get them all out of prison. The two hundred lashes given him at Astorga, he said, were for beating his children because they had gone to a Catholic church. And all the reward he had ever got for contributing to a new holy‑water font for a church was the water cure at Astorga. He declared that "for the eyes that he had in his face he would not confess or know anything; that he, for what he had known, had lost body and soul; that they held him prisoner for his property, and for no other reason; and that if he got free, he would go to Judea."

This, at least, was what Yucé related to the Inquisitors when they made him a visit later on the same day. So far he had been careful not to incriminate his father or himself, any living Jews. He sealed the fate of the Converso Benito, however, by telling the Inquisitors, on the same day, that Maestre Yucá Tazarte, a Jewish physician, then deceased, had told him that he had asked Benito to get a consecrated Host, and Benito had got it by stealing the keys of the church of La Guardia and hiding them in the river. On that occasion Benito was arrested, but managed to get himself cleared after two days in jail. Tazarte, who it appears was a wizard as well as a doctor, told Yucé that he had planned to make the Host into a cord with certain knots, and to send it to Rabbi Peres, a Jewish physician of Toledo.


On the next day, April 10, 1491, the young cobbler told the Inquisitors that about four years before, more or less, his brother Mosé, now dead, told him that he and Tazarte, the four Christian Francos of La Guardia and Benito had made an agreement to use a consecrated Host in a charm to bring it about that "the justice of the Christians" could not harm them. Mosé asked Yucé to join them, saying he had

452


the Host in his possession. Yucé replied that he was on his way to Murcia, and did not care to. The conjuration failed. Two years later Mosé said that he and Tazarte had been to La Guardia to arrange for a second one.

Yucé voluntarily sent for the Inquisitors on May 7, 1491, saying he wished to declare more. He now remembered that he had asked his brother Mosé where the conspirators could hold the conjuration without knowledge of their wives, who were all Catholics. Mosé replied, in some caves between Dosbarrios and La Guardia, on the road going to Ocaña.

A month later, June 9, Yucé told the Inquisitors that about four years before he had gone "one evil day" to Tembleque to be bled by Maestre Yucá Tazarte. And he heard Mosé say that Tazarte and the Francos of La Guardia had made a charm with the heart of a Christian boy and a con​secrated Host, that the Inquisitors might die if they attempted to take any action against the conspirators.

After a few more weeks in prison, Yucé made some highly interesting revelations on July 19, 1491, asking immunity for himself, and being promised it on condition that he told the whole truth. He explained his failure to confess previously by saying that all the conspirators had sworn an oath that, if they were arrested, they would tell nothing for a year, the period within which Tazarte pro​mised that the Inquisitors would die, should they attempt anything. As Yucé had been arrested July 1, 1490, the year was up, and he had waited a few more days, evidently for good measure.

Put under oath according to the Jewish form, he said that about three years before all the prisoners were present in a cave between La Guardia and Dosbarrios, a little apart from the road on the right hand side going from La Guardia to Dosbarrios. Alonso Franco, one of the "Christians" of La Guardia, showed them the heart of a boy, which seemed not

453

many days out of the body, and a Host, which he said was consecrated, both in a wooden box. Tazarte took them in his hand and went to a corner, where he said he had to make a certain conjuration to cause the Inquisitors to go mad and die within a year after they attempted anything.

The Inquisitors asked where the heart came from. Yucé replied that he did not know. But Alonso Franco said that he and some of his brothers had crucified a Christian boy and taken the heart from him. On a later occasion they had given a second consecrated Host, wrapped in parchment and tied with purple silk, to Benito, to take to a Jew named Mosé Abenamías, a rabbi, in Zamora, with a letter saying they were sending him a yard of cloth. Yucé thought Benito had gone first to Santiago, and then to Astorga, where he was arrested.

That afternoon Yucé remembered having seen the Con​versos ‑- the Francos, Benito and Juan de Ocaña ‑- take a Christian boy, three or four years old, into the cave, and after they had stripped him, they crucified him on some crossed poles, and gagged him, buffeted him, pulled his hair, whipped him, spat on him, and crowned him with some thorns from a gorse bush. Alonso Franco opened the veins of both his arms and let him bleed for half an hour, and caught the blood from one arm in a copper cauldron, and that from the other in a "yellow cup such as they call toscas in Ocaña." Lopé Franco whipped the boy, and Juan de Ocaña crowned him with thorns. Juan Franco opened the little victim's side with a knife. Garcia Franco, the fourth brother, took out the heart from under the breast and put a little salt on it. Benito gave the boy buffets and pulled his hair. Maestre Tazarte spat on him, struck him, and pulled his hair. So did Mosé, the dead brother of Yucé. But Yucé and his father Ca did nothing; they were only innocent onlookers.

Garcia and Juan Franco took the small corpse from the

454

cave, Juan holding the hands and Garcia the feet. Yucé didn't know where they buried him, but later heard Tazarte say they had buried him in the valley of La Guardia. Yucé told Tazarte that it was mal siglo de Dios when he and his father got mixed up in such business.

Alonso kept the heart until they all gathered in the cave a second time, when Tazarte made his conjuro. Was it day or night? asked the Inquisitors. Night, said Yucé; and they had candles of white wax in the cave, and hung a cloak over the entrance to keep the light from being seen.

Asked whether any boy had been missing thereabouts at that time, he said he heard one was lost in Lillo, and one in La Guardia had gone with his uncle to the vineyards, and had never after been seen. The Francos in their business came and went to Murcia. They could easily have got a boy on the road, and no one would know. They had sardine barrels on their wagon, and some were empty. A boy could have been hidden in one of them.

All this was told by Yucé little by little in answer to numerous questions. Afterwards his deposition was read to him, and he confirmed it under oath.

Armed with the information they had, the Inquisitors turned their attention to Yuce's father, Ca, whom Yucé had definitely placed in the cave; and on the next day the old man ‑- he was eighty ‑- was sworn after the Jewish manner. He admitted that he and Yucé were in the cave between La Guardia and Dosbarrios, and that they saw the others bring a Christian boy and crucify him. It was the Conversos, how​ever, who did this. He and his son Yucé were only spec​tators. The notary, summarizing his deposition, added "And he saw his son Yucé Franco give a little push to the boy, as is more fully set forth in the confession of the said Don Ca Franco, Jew." The dossier of Ca, containing his full confession, has not yet been found. But it is clear that he implicated Yucé. Probably the Inquisitors told him enough

455

of Yucé's confession to make him believe that all was known, and further denial useless. Nothing is said of Ca's being tortured on this occasion.

During July, Benito was again placed under Yucé's room, and their conversations were carefully noted by an alguacil, who was listening. Yucé asked "Why did you accuse me?" and Benito replied, "Keep quiet, for I have not said any​thing about you."

On September 16 Yucé was asked whom he had talked with in the prison at Segovia. He related his conversation with "Rabbi Abrahan." What had he meant by the mita of a nahar after the manner of otohays? The crucifixion of the boy in the cave by the Francos of La Guardia, said Yucé.

During the last week in September, the torture was applied to Benito, to Juan Franco, and to Juan de Ocaña, separately. All confessed, and their confessions agreed with Yucé's in all essentials. The discrepancies are slight, and such as commonly occur between two eye‑witnesses of one event. Garcia Franco, placed under Yucé's room, told him that Benito had been tortured. If any of the others were tortured, he said, they must deny everything.

All this time the Inquisitors were trying to learn more about the identity of the murdered boy, and to incriminate Rabbi Abenamías at Zamora. He was examined later by another tribunal, but exculpated himself.

Three of the prisoners -‑ Yucé, Benito and Juan de Ocaña ‑‑ were asked separately on October 12 whether each would repeat his confession in the presence of the others. On con​senting, they were confronted, and all repeated what they had said before. The stories agreed in all the main points, as to the boy, the crucifixion in the cave, the time. Yucé and his father and Juan Franco were confronted on the seven​teenth, with similar results. "They said it was true enough," wrote the Notary Juan de Leon. Juan Franco admitted having cut out the child's heart.

456

All that had directly implicated Yucé so far had been his father's statement about the "little push" he gave the boy; but Benito now proceeded to draw him further into the vortex. He told the Inquisitors on October 20 that Yucé had pulled the child's hair and whipped him with the rest, saying they should crucify him, that "it was all humbug, the law of the Christians," that the enchantment would cause all Christians to die and end their law, that they were all idolaters, and so were their saints. Benito confirmed this next day under oath.

On the same day Juan de Ocaña confessed that when the little victim was being scourged, his executioners all addressed him as though he were Jesus Christ, saying, "Traitor, deceiver, who, when you preached, preached lies against the law of Moses, now you shall pay here for the things you said in that time!" And the five Jews ‑- Ca and his two sons and Tazarte and David ‑- all said: "Now you shall pay here what you did in another time. For you thought to undo us and exalt yourself. All the worse for you! You have thought to destroy us, but we will destroy you as a false deceiver!" And when they crucified him, said Juan de Ocaña, Yucé drew blood from his arm with a little knife. Asked where the boy was from, the witness said Mosé, deceased brother of Yucé, had brought him from Quintanar to Tembleque on the back of an ass; and that he was the son of Alonso Martin of Quintanar, so Mosé said; and that Mosé and Yucé and their father Ca and Tazarte had brought him to the cave on the ass. In fact, it was Yucé who summoned the Franco brothers of La Guardia and Benito to the cave.

Here is the most serious discrepancy, for Yucé had said that Alonso Franco had obtained the boy. But as Sabatini has suggested, it is possible that Juan de Ocaña suspected or was told by the Inquisitors that Yucé had incriminated him, and in his fury sought revenge by placing both Yucé

457

and Ca in major rôles, to ensure their being burned with him. This view is supported by the fact that one of the Franco brothers of La Guardia afterwards confessed to having obtained the boy.

On October 21, 1491, the Promotor Fiscal Guevara added, to his indictment of Yucé, the charge of having vituperated Christ in the person of the boy, accused him of being a principal in the crime, and demanded judgment.

Now comes a most important part of the trial, of which absolutely no mention is made in Sabatini's long account or in Lea's summary paragraph. It is highly important not only in its bearing upon the probable guilt or innocence of the accused, but in the new light it throws upon Torque​mada's methods. The Inquisitor Fray Ferrando took all the evidence in the case to Salamanca, to the monastery of Saint Stephen, where Columbus had been received with such kindness after his rejection by the Junta of Córdoba; and there, on Tuesday, October 25, he submitted the whole dossier to a jury, including several noted Renaissance scholars who occupied the principal chairs at the University of Salamanca. There were seven members of this jury -- Maestre Fray Juan de Santispiritus, professor of Hebrew; Maestre Fray Diego de Bretonia, professor of Sacred Scrip​ture; Fray Antonio de la Pena, Prior of the monastery and candidate for a master's degree in theology; Señor Doctor Anton Rodriguez Cornejo, professor of canon law; Doctor Diego de Burgos, professor of civil law; Doctor Juan de Covillas, professor of canon law in the college of the city of Salamanca, and Fray Sebastian de Hueta, religious of Saint Stephen's monastery.16 Probably some of these men had discussed Columbus's plan with him, and had helped to have his case reopened.

Each member of the jury was placed under oath, laying his hand on the cross and the Holy Gospels, and swearing to keep the proceedings secret until sentence was deter‑

458

mined, and to "determine and speak the truth and vote on this process according to God and their consciences." After three days they returned a unanimous verdict of guilty against Yucé and declared that he ought to be relaxed to the secular arm and all his goods confiscated.18 All that we have is their verdict in Yucé's case; but it is a fair assump​tion that all eight dossiers were submitted to them.

On October 26, the day after the meeting of the jury, the Promotor Fiscal and Yucé both appeared before the Inquisi​tor Villada, and demanded access to the depositions of all witnesses. The Inquisitor ordered copies and transcriptions of all the depositions to be given to each of the parties, with all facts and circumstances by which the names of witnesses could be learned omitted ‑- this was customary to prevent the murder of witnesses by the relatives of the accused​ and gave the parties three days to file objections.

Yucé asked ‑- probably under instructions from his counsel ‑- for the names as well as the depositions of the witnesses against him, with a declaration of the day, month, year and place "of each thing"; for he admitted nothing except what he had already confessed, and still denied active participa​tion in the crime. If the names and details were withheld, he would appeal "to whom the law provided" and he called upon the said notary to witness it. Guevara, the Promotor, objected, threatening to appeal on his side if the Inquisitor granted Yucé's request. But the Inquisitor overruled the objections of the Promotor, "for he was ready to do justice," he said, and he ordered the depositions given to Yucé, with the new details. The names apparently were withheld, however, for three days later he complained on this score when he presented a long and skilful defence drawn up by the Bachelor Sanç. He proceeded on the assumption that the chief witnesses against him were Juan Franco, Benito, and Juan de Ocaña, and he demanded that their testimony be excluded because of its discrepancies, because they had

459

already confirmed his confession in his presence, and because they were all criminals and accomplices in the crime and hence untrustworthy. Under the rules of the Inquisition, wrote Sanç, the evidence of criminals could be admitted only when it concurred so indubitably as to force upon the judges the conviction of its truth; but such was not the case here.

Sanç made the further point that, since the witnesses against Yucé had previously sworn to the contrary of what they now confessed, they were perjurers: "and being such, no faith ought to be given them or can be attributed to them." Their testimony was given with malice and hate on account of the truth that he spoke against them before the Inquisitors. "Since they know that their condemnation is certain, they wish that I likewise should be condemned with them." He pleaded that he was a Jew and only a boy when the crime was committed, and repeated that though he was present he was only an innocent onlooker.

Taking up the testimony of his enemies individually, Yucé said that Juan Franco's was vague and general, and did not state anything specific that Yucé had done to make him a principal. Benito had deposed that Yucé struck the boy and drew blood from his arm with a little knife, but he was the only one who said so. As for Juan de Ocafia, he testified that Yucé struck the boy and spat in his face, whereas it was Juan de Ocaña himself who had done these things.

Yucé's defence was that of a man fighting desperately for his life, and under the circumstances it was a good one. The Inquisitors allowed the Promotor Fiscal three days in which to reply to it. He entered a general denial, and demanded that since it was obvious that Yucé was not speaking the truth, the Inquisitors formally put him to the cuestión de tormento, since "in a case of law of this kind it is demanded and permitted."

460

The Inquisitor Villada said that he had heard all the Promotor had said, and that he felt obliged to deny his request for the torture of Yucé. A second request of the Promotor must have been granted, however, for four days later we find Yucé being taken to the torture chamber for the first time. The Inquisitors urged him "affectionately, with all humanity" to tell the truth. If he did so they would treat him mercifully, so far as conscience and justice would allow. As Yucé's reply was not convincing, they ordered Diego Martin to take him to "the house where the torments were given," and there he was stripped and tied to a ladder by hands and feet. This form of torture, known as the "water cure," had been substituted by Torquemada for the more violent methods used in the thirteenth century; and bar​barous as it appears to us, it was undoubtedly far less dan​gerous to life and limb than the strappado and the rack had been, nor did it inflict the excruciating mental torment of certain "third degree" methods used by the police in some American cities. The prisoner's nostrils were gagged, his jaws held apart by an iron prong, and a piece of linen placed over his mouth. Water was slowly poured into the cloth, carrying it into the throat. The prisoner must swallow what water he could to make room for air to pass into his lungs. He experienced all the fear and some of the sensations of suffocation without actually suffocating; and if he struggled, the cords hurt his limbs. Furthermore, if he proved too stubborn, the attendant gave the cords a twist or a garrote.

Yucé was now informed that if he would not confess all he knew he alone would be responsible for whatever happened to him; and the young Jew, rather than take the "water cure," said he would tell all he knew. Fifteen ques​tions, formally drawn up in advance, were propounded to him. Where had Juan Franco obtained the boy? In Toledo; Juan had told him so before the others; and had kept the

461

child in the inn called La Hos at La Guardia a whole day until the night of the crucifixion. Juan had said that when he went to Toledo to sell a cartload of wheat, he saw the boy in a doorway, and enticed him away with sweetmeats.

The Inquisitors were still curious as to why they had crucified the boy, instead of killing him in some other way to obtain the heart. Yucé replied that it was to insult Jesus Christ; and at this point, under fear of torture, he attributed to Benito and to the four Franco brothers some very lewd and blasphemous gibes, spoken to the child but intended for the person of Jesus. The murderers jeered also at the Blessed Virgin, and repeated a scurrilous account of the Incarna​tion that had been current among Jews for centuries.

In each case it was Tazarte the wizard who spoke first, and the others ‑- all but Yucé and Ca ‑- imitated him. Pressed further by the Inquisitors, Yucé now admitted that he and his father had joined in the chorus of foul insults. Tazarte had spoken first, then the Jews followed, and finally the Christians took up the vituperations, crying, "Villain, traitor, trickster," and more scurrilous epithets.19
Asked further about the Host sent to Zamora, Yucé said that Rabbi Abenamías himself was not to perform the second enchantment, but was to have it done by a certain "wise man" of that town. Where had the Host been obtained? Alonso Franco had got it in, the Church of Romeral, from the sexton or sacristan. This was the Host given to Tazarte with the boy's heart. But where did the other Host come from, that they had given to Benito? Alonso Franco said he had got it from the Church in La Guardia. Yucé didn't know who had given the Host to Alonso. It was Alonso who first set the plot in motion by appealing to Tazarte for supernatural aid after he had been made to march in a pro​cession as a penitent by the Inquisitors of Toledo.20
Two days later, when Yucé was asked to confirm this con​fession he asked to have it read to him, and when it was

462

read, said it was all correct, except that Garcia Franco and Juan Franco together had brought the boy to the cave, one remaining with him at La Hos, the other going to La Guardia and saying that he had broken the cart and had left the axle (no doubt the one used as part of the cross) to be repaired. And Yucé added further that he had been one of the six signers of the letter that had been given Benito to take to Zamora with the Host. Also, Tazarte had told them a filthy anecdote about the person of Jesus Christ.

The day after Yucé's confession, his old father was sum​moned. After the usual formula, he said that it was Tazarte who had invited him and his sons to join the plot, saying that it was necessary to have five Jews in it as well as five Christians, to ensure its complete efficacy. The old Jew was now placed on the escalera and given a jar of water. Then, his tongue having been loosened, he was asked what words were spoken to the crucified boy. He confirmed Yucé's tes​timony, saying that all had cried, "This villainous preacher!" and "You, why do you call yourself God, why do you do it? Are you not a man like us and the son of a man? . . . . Go for a rogue! Why do you deceive the people? What a traitor you are, swindler, seducer of the world, liar ‑- preaching such things!" First Tazarte said these things, then the Jews, then the Christians.

Why were such things said? To vituperate Jesus Christ, said Ca. Why had they crucified the boy instead of killing him some other way? This was necessary to cause all Chris​tians to go insane and die, so that the Jews would remain lords of the land.

That same day Juan Franco was placed on the escalera. Asked what the vituperations were, he said they had all cried, "Death to this little traitor, our enemy who goes deceiving the world with his words and calls himself Saviour of the world and King of the Jews!"

In all these torture scenes ‑- which are frankly described

463

in contrast to the evasive methods used earlier in France -- ​it is significant that the tenor of the answer is never sug​gested by the form of the Inquisitor's question. There are no queries such as "Did any one call Jesus Christ a traitor? Did any one deny that he was the Saviour of the world? Did any one do this or say that?" On the contrary, what our lawyers call leading questions appear to have been very carefully excluded by the scrupulous Torquemada. The questions are of this sort: "Who was present? What did they do? Why was this done? Who did it first?" It is impossible to believe after reading the testimony in Yucé's dossier that the evidence came from any source except from the prisoners themselves. The claim of Jewish writers that it was concocted by the Inquisitors for propaganda purposes might be more plausible if the testimony had been made public; but the fact that it remained hidden for four cen​turies strongly supports the internal evidence of its authen​ticity.

Benito was questioned again ‑- without torture ‑- on Novem​ber 4, and he now remembered that all had said, "Crucify this enchanter who called himself our King and said our temple had to be destroyed! Crucify him, this dog, crucify him!" And they called him "deceiver and enchanter," and said "that he was the son of a corrupt woman, and the son of Joseph, and that he wished to destroy the Jews and their law, but they would destroy him." Otherwise he confirmed what Yucé and Ca had said.

It will be noted that all the confessions agree as to the tenor of the vituperations, but differ somewhat in phraseo​logy. This is all the more convincing. If the recollections of various witnesses corresponded word for word, the fact would be highly suspicious. But human testimony does vary in just this way.

On November 11, 1491, the Inquisitors submitted their evidence to a second jury of learned men in Ávila. There

464

were five of them: the Licentiate Álvaro de Sant Estevan, Queen Isabel's corregidor for the town of Ávila; Ruy Garcia Manso, Bishop Talavera's provisor; Fray Rodrigo Vela, guardian or head of the Franciscan monastery at Ávila; and Doctor Tristan, Canon of Ávila: the Bachelor Juan de Sant Estevan, son of the corregidor. The notary Martin Peres was instructed to ask each of them separately two questions: first, whether the Inquisitors had jurisdiction over Yucé and Ca and could lawfully pass judgment on them; and second, whether the accused were guilty and ought to be relaxed to the justice of the secular arm. Each of the learned men, "according to God and his conscience," gave an affirmative answer to both questions.

Twelve educated men, all under oath, passed judgment upon the evidence in this case in addition to the three Inquisitors, and all voted for conviction. Must we assume that they were all murderous fanatics, willing to sacrifice innocent men, and that Dr. Loeb, Dr. Lea, and on the Catholic side the somewhat too credulous Ábbe Vacan​dard were better qualified to weigh the evidence after the lapse of four centuries? If it is impossible to‑day to prove that the accused were guilty, it is equally rash, with only part of the record available, to assert their innocence, and the stupidity or criminality of their learned contemporaries who expressed belief in their guilt. Sabatini is inclined to believe that the crime was committed, though he regards it not as ritual murder, but as black magic. It is worth noting that Dr. Lea arrives at his verdict of "innocent" only by dis​torting the evidence, as I have shown elsewhere, and by changing a date of vital importance.

On November 14 four of the prisoners ‑- Yucé and Ca, Benito, and Juan de Ocaña ‑- were confronted. Their con​fessions were repeated, and all agreed and were ratified. Juan Franco was then brought in, and in the presence of the others he admitted that he had brought the boy from

465

Toledo. It was he, too, who had taken out the boy's heart, and his brother Alonso had opened the veins in the arm. And he and Alonso had taken the boy from the cave, Juan holding the feet and Alonso the arms, and had buried him near Santa Maria de Pera ‑- "as he had said in his confes​sions" wrote the notary ‑- and that they buried him with a large hoe which their brother Lopé brought along. Juan also said (and Benito admitted this) that Benito had helped him to look for a boy in Toledo, but it was Juan who found one at the Door of the Pardon in the Cathedral at Toledo. Afterward ‑- and this we learn from a letter of the notary Gonzalez to the officials of La Guardia, November 17 -- Juan Franco took the Inquisitors to the place where the child was buried, and they found a hole there; but nothing is said of the finding of any remains. However, if Fita's conjecture is correct that the Jews of the synagogue of Segovia knew of Yucé's first confession, it is not unlikely that some one of the prisoners may have got word to friends outside, who removed the evidence. In a book written later by the parish priest of La Guardia, the belief is expressed that since the Holy Child, as he became known imme​diately, had shared in the passion of Jesus Christ, he had also been permitted to share in the glory of His Resurrection.

The case was now complete, and justice followed swiftly. The auto de fe was held on Wednesday, November 16, in the presence of all the citizens of Ávila and a great number of people from villages for many miles around, for the whole country was now ablaze with horror and wrath. The sen​tence of the Court, reviewing the evidence at some length, was read, and the prisoners relaxed to the secular arm. After they were given into the custody of Queen Isabel's corregidor, Álvaro de Sant Estevan, they were tied by his men to the stakes. All of them then made final confessions of guilt, which were taken down by the notary Anton Gonzalez and which confirmed all their previous admissions.

466

Benito, in spite of his previous boast that he would die a Jew, now declared that he was sorry for his sins and wished to die a Christian. He was reconciled to the Church by one of the friars; and so were two other Conversos, Juan Franco and Juan de Ocaña. These three, therefore, were strangled before they were burned.

Yucé and his father Ca, however, died as Jews, roasted over a slow fire.

The notary Gonzalez, writing to the officials of La Guardia the following day, urged them to set up a suitable monument on the spot where Juan Franco had pointed out the grave of the boy, and not to allow anyone to plough there or otherwise disturb the spot, "since Their Highnesses (the King and Queen) and Cardinal Mendoza had yet to visit it." An inscription on a tablet erected in La Guardia in 1569 gives the name of the Santo Niño as "Juan, son of Alonso Pasamontes and Juana La Guindera." Monuments were erected to his memory, and he was venerated by many people as a saint.

Two days after the auto de fe, the Inquisitors examined one Juan, who was sacristan of the Church of Santa Maria at La Guardia, where according to Yucé's confession, Alonso Franco had obtained the second Host. Why Villada put off interviewing this witness until after the executions remains one of the puzzles of the case, but the notarial record clearly gives the date as November 18.

The sacristan, evidently a New Christian, confessed that he himself had promised the Host to Alonso, who was his uncle, and who had asked for it on two occasions. But Alonso sent Benito for the Host, and Benito assured him they were going to do no harm with it, but much good would come of it. This was about two years ago, he thought. Asked whether he believed that the consecrated Host was the true body of Jesus Christ, Juan said he always believed it; but Benito told him that while it would be a sin to give

467

him the Host, it would not be heresy, so that the Inquisition could not punish him. He took the keys from an earthen​ware vessel where the priests kept them, and opened the pyx containing the Host. There were two consecrated Hosts in it, and he gave one to Benito. Benito offered him an unconsecrated Host to put in the place of the one taken, but the sacristan refused to do that. Here the record breaks off, and we do not know what happened to the sacristan. We do know, however, that he corroborated the strange story of Yucé Franco.21
The testimony was not published, but Yucé's sentence was read the following Sunday from the pulpit of the Church at La Guardia, and the news spread rapidly from village to village. There were riots everywhere against the Jews, and at Ávila a Jew was cruelly stoned to death by the angry mob.

Torquemada must inevitably have presented the sentence of the Court, and probably the whole record of the case, to the King and Queen as the most powerful kind of evidence to justify the course he advocated ‑- the expulsion of all the Jews. We know for a certainty that their Majesties had the case brought to their attention in various ways. The Jews of Ávila appealed to them for protection against the infu​riated populace, and Isabel and Fernando sent them a letter of safe‑conduct from Córdoba, December 16, 1491, forbidding anyone to harm the Jews or their property, under extreme penalties, ranging from a fine of 10,000 maravedis to possible death.22
''This merciful step was taken by the King and Queen during the ferment of the last month of the siege of Granada. Two weeks later they entered the Moorish capital in triumph; but just before they did so they took time to commend and reward the Inquisitor General and the three Inquisitors of the Court at Ávila for the excellent work they had done in bringing Yucé, Ca Franco and his accomplices to justice. The La Guardia crime is not specifically mentioned in the royal

468

edict of January 4, 1492, but there can be no doubt that it is the one referred to. It commends "the devout father Fray Tomás de Torquemada, prior of the monastery of Santa Cruz of Segovia, our confessor and of our council" and states that certain judicial powers are delegated to him "in the Bishopric of Ávila and its diocese." He is given authority to transfer and sell all the property confiscated for the use of Their Highnesses ‑- presumably in the La Guardia case -- ​and to use the money "for the expenses and salaries of the Señores Inquisitors and their officers" and for other extra​ordinary expenses.23
During the next few weeks, while Columbus was unsuccess​fully negotiating with the sovereigns for his titles and profits, Fray Tomás of Torquemada was also at the Alhambra, urging them to do what they had long contemplated doing​ -- to go to the very heart of the Jewish problem by expelling all Jews from Spain. This they decided to do, and on March 31 they issued the famous edict.

Naturally the Jews, through their powerful friends at Court, made every effort to avert the catastrophe. The millionaire Abraham Senior, chief rabbi of Castile, and Isaac Abravanel may have offered the sovereigns 30,000 ducats, as the story goes, to revoke the edict; but the asser​tion that Torquemada prevented their accepting by throw​ing a crucifix on the table and shouting that they were betraying Christ for 30,000 pieces of silver as Judas did for thirty is extremely improbable and must be dismissed as a legend of later fabrication. There is no contemporary evi​dence for it, and it is not consistent with what we know of the sovereigns and Torquemada in this connection.24
The Jews, however, would naturally mobilize their great wealth to prevent the final destruction of their dominion in Spain. "They lived mostly in the larger cities," wrote Bernaldez . . . "and in the most wealthy and prosperous and fertile lands . . . and all of them were merchants and vendors,

469

and lessors and farmers of taxing privileges and stewards of manors, cloth‑shearers, tailors, cobblers, leather‑dealers, curriers, weavers, spicers, pedlars, silk‑merchants, jewellers, and had other similar occupations. Never did they till the soil, nor were they labourers, nor carpenters, nor masons; but all sought easy occupations and ways of making money with little work. They were a very cunning people, and people who commonly lived on gains and usuries at the expense of Christians, and many of the poor among them became rich in a short time. They were very charitable among themselves, one to another. If in need, their coun​cils, which they called alhamas, provided for them. They were good masters to their own people. . . . They had among them very rich men, who had great wealth and estates, worth a million or two million, as for example Abraham Senior, who leased most of Castile."25
When it became evident that the King and Queen, who were all‑powerful now that the war was over, would un​doubtedly enforce the edict, Abraham Senior and his son became Christians rather than relinquish their great wealth and power. The Chief Rabbi of Castile was baptized June 15, 1492, at Santa Maria de Guadelupe. His sponsors were the King and Queen and Cardinal Mendoza, and he took the name of Ferrand Perez Coronel. The distinguished Spanish Catholic family of that name are his descendants.

Most of the Jews, however, began selling their goods and preparing to leave. "When the gospel was preached to them," wrote Bernaldez, "their rabbis preached the opposite to them, and encouraged them with vain hopes, telling them they considered it certain that all this trial came from God, who wished to lead them from captivity and bring them to the Promised Land; and that in this exodus they would see how God would perform many miracles for them, and lead them from Spain with wealth and honour. And if they had any mishap or misfortune on land, they would see

470

that when they went upon the sea, God would guide them, as he had guided their ancestors out of Egypt. The rich Jews paid the expenses for the exodus of the poor Jews, and showed much charity for one another, so that only a very few, and those of the most needy, were converted. It was a common belief among the Jews, the simple as well as the learned, that wherever they wished to go the strong hand and extended arm of God would follow with much honour and riches, as God through Moses had miraculously led the people of Israel from Egypt."

Obliged to dispose of all their property that was not port​able within three months, the Jews were virtually at the mercy of their purchasers, who, it may be inferred, included large numbers of the rich Conversos. The prohibition against carrying gold and silver out of the country increased the difficulty. Hence, says Bernaldez, a Jew would give a house for an ass, and a vineyard for a tapestry or a piece of linen. Nevertheless "it is true that they took an infinite amount of gold and silver secretly, especially cruzados and ducats ground between the teeth, which they swallowed and took in their bellies. . . . The women in particular swallowed more, and one person is said to have swallowed thirty ducats at one time."

When the appointed day approached ‑- the time had been extended by the King and Queen to August 2, the Israelites caused all the boys and girls over twelve years of age to marry, so that each girl might go under the protection of a husband. And so, "putting all their glory behind them, and confiding in the vain hope of their blindness," wrote the curate of Los Palacios, "they gave themselves over to the travail of the road, and went forth from the lands of their birth, little and great, old and young, on foot and on horses and asses and other beasts, and in carts, each one pursuing his way, to the port to which he had to go. They stopped on the roads and in the fields, with many labours and mis‑

471

fortunes, some falling down, others getting up, some dying, some being born, and others sick; and there was no Christian who did not grieve for them. Everywhere the people invited them to be baptized ... but the rabbis encouraged them and caused the women and boys to sing and play tambourines and timbrels to make the people merry.

"When those who were to embark from Puerto de Santa Maria and Cádiz saw the sea, both men and women shrieked and cried out, praying for God's mercy and thinking they would see some miracles; but they stayed there several days and had so much misfortune they wished they had never been born." At last they set sail in twenty‑five ships, but had to bribe the pirate Fragosa with 10,000 ducats ‑- evidently they had found some way to defeat the royal order concerning money ‑- to let them sail for Cartagena. Some, however, returned to Castile and were baptized. But most went to Arcilla, and thence to Fez.26
Others proceeded to Portugal and were allowed, on pay​ment of a large tax, to enter. Some went to Navarre, others straggled as far as the Balkans, where their descendants to this day speak a dialect containing many fifteenth‑century Spanish words. A large group finally settled at Salonika, and formed there a colony which persisted until 1910, when the members were compelled to migrate, and went to New York, where they still keep many of the characteristics of the Spanish Jews. But most of the exiles, as Bernaldez said, "had sinister luck, being robbed and murdered wherever they went."

The most terrible sufferings of the wanderers were inflicted by the lust and cruelty of the Moors on those who sailed from Gibraltar to the Kingdom of Fez. The Jews had once been very powerful in that kingdom, and one of them, a man named Aaron, "so enjoyed the protection of the King of Fez," said Bernaldez, "that he conducted himself and gave orders in the kingdom as he pleased, and the Moors

472

were angry, and made a riot against the King and the Jews, and killed the King and Aaron, and then went into the juderia, in which there were over 2,000 households in the city, and put them (the Jews) to the sword, and killed and plundered, and left only those who said they would be Moors"…. but "many of the Jews remained secret Jews, as in Spain before the Inquisition, and the new King said he would find out whether they were Moors or no, and he com​manded that those who wished to be Moors" might remain and be free, but the Jews must be subject to certain severe conditions, always going on foot, wearing distinctive garb, and so on. And "the Jews, fearing to be killed, became Moors, but remained secretly Jews."27 Thus in Moham​medan Fez the story of the Jews parallels that of their bro​thers in Christian Spain. On this occasion the King of Fez offered to protect the Jews, and allowed them to hire bands of Moorish soldiers for the purpose; but he secretly gave orders to the men to rob them on the road.

Having seized all the property of the exiles, the Mussul​mans violated the women and girls under the very eyes of their husbands, fathers and brothers, and slew any of the men who dared to protest. Evidently these barbarians, too, had heard the tale, widely circulated, that the Jewish women had swallowed gold, for after dishonouring them they ripped their bellies with scimitars to search for the ducats.

Some of the survivors staggered on till they reached Fez, naked, starving and swarming with vermin. Others returned to Arcilla, and begged the Count of Borva, the Spanish governor, "to have them baptized, for the love of Jesus Christ, in whom they believed, and to let them return to Spain." He received them with much kindness, fed and clothed them, and had them baptized. So many were bap​tized that the priests had to sprinkle them with a hyssop in groups. During the next three years bands of them continued to straggle back to Spain, convinced that their

473

sufferings were a punishment for their rejection of Christ. 

Bernaldez obtained estimates from the rabbis who returned to Spain of the total number of exiles; and to‑day, after the wild computations of Llorente have been rejected, the figures of the curate are generally accepted as authentic, by both Jewish and Gentile scholars. A "very acute" rabbi named Zentollo, one of the ten or twelve rabbis that Ber​naldez baptized, told him that in Castile there were more than 30,000 Jewish households, and in Aragon 6,000 -- making a total of more than 160,000 persons.27 These figures, of course, dispose of the legend that the expulsion of the Jews directly caused the economic ruin of Spain.

"A hundred of them came here to this place of Los Palacios," wrote Bernaldez, "and I baptized them, including some rabbis," whose eyes, he added, were at last open to the truth of the prophecies of Isaias "and many other prophecies of the advent, incarnation, birth, passion and resurrection of Our Lord Jesus Christ which they confessed in Hebrew to be true and to have been accomplished in the coming of Our Lord Jesus Christ, whom they admitted they truly believe to be the true Messias, of whom they said they had been ignorant through the hindrance of their ancestors, who had forbidden them, under pain of excom​munication, to read or hear the Scriptures of the Christians."

NOTES (pp. 627-9)

1 Lea, The Inquisition of Spain, Vol. I, p. 133. 

2 Lea, The Inquisition of Spain, Vol. I, p. 133. 

3 Lea, The Inquisition of Spain, Vol. I, p. 132. 

4 Boletin de la real academia, Vol. XI, pp. 292‑3; also Lea, The Inquisition of Spain, Vol. I, p. 168. 

5 Lea, The Inquisition of Spain, Vol. I. 

6 Partidas, VII, tit. xxiv, ley 2. This law was passed under King Alfonso the Wise. 

7 Boletin, Vol. IX, pp. 353‑40.

8 Boletin, Vol. IX, pp. 353‑40.

9 Boletin, Vol. XI, pp. 7‑160.

10 The Inquisition of Spain, Vol. I, pp. 133‑4. In a footnote Lea refers the reader to his more extended discussion of the La Guardia case in Chapters from the Religious History of Spain. A perusal of the twenty pages he devotes to the trial of Yucé Franco will convince the careful student of Dr. Lea's intellectual dishonesty. Not only does he omit all mention of the two juries to which Torquemada, in his desire to be just, caused the evidence to be submitted, but he clearly falsifies the record. He says (p. 452) that on December 17, 1490, the Prosecutor Guevara simply charged Yucé with "a conspiracy to procure a consecrated Host with which, and the heart of a child, a magic conjuration was to be wrought. . . Curiously enough," adds Dr. Lea sagely, "up to this time the crucifixion of the victim and the insults offered to Christ, which ultimately formed so prominent a part of the story, seem not to have been thought of. . . It was not until the close of the trial . . . that on October 21, 1491, the Promotor Fiscal asked permission to make to his denunciation an addition which charged the crucifixion of the child, with the blasphemies addressed to Christ." If this contention of Lea were true, the case against Yucé would stand on flimsy foundations indeed. But the record plainly gives the lie to Dr. Lea. It was on December 17, 1490, that Guevara swore a solemn oath in court that he believed that Yucé "was associated with others in crucifying a Christian boy one Good Friday . . . mocking him and spitting upon him and giving him many blows and other injuries to scorn and ridicule our holy Catholic Faith and the Passion of our Saviour Jesus Christ." The crime was committed, said Guevara, "somewhat in the way, and with the same enmity and cruelty with which the Jews, his ancestors, crucified our Redeemer Jesus Christ ‑- quasi de la forma é con aquella enemiga é crueldad que los judíos sus antepasados crucificaron á nuestro Redentor ihesu christo, escarne ciendole é escupiendole é dandole muchas bofetadas é otras feridas por vituperar é burlar de nuestra santa fe católica é de la pasion de nuestro Salvador ihesu christo." See Boletin, Vol. XI, p. 14.

11 Benito said Mosé and Yucé Franco, but later corrected his error. Mosé was the brother of Yucé.

12 Boletin, Vol. XI.

13 Boletin, Vol. XXIII, p. 411.
14 Boletin, Vol. XXIII, p. 420.
15 Boletin, Vol. XI, p. 69.
16 "E el dicho benito le respondió que moriese con el diablo; que más quería morir así que ser quemado." ‑- Boletin, Vol. XI, p. 36.

17 Boletin, Vol. XI, p. 69.
18 Boletin, Vol. XI, pp. 81‑87.

19 Fita believes that this was probably early in 1487.
20 Boletin, Vol. XI, p. 109.

21 Boletin, Vol. XI, p. 420.
22 Boletin, Vol. XXIII, p. 427.

23 The earliest authority for this legend seems to be Paramo, p. 144.

24 Bernaldez, Historia, cap. cx.
25 Bernaldez, Historia, cap. cx.
26 Bernaldez, Historia, cap. cx.
27 Lea says that "the estimate of Bernaldez is probably as nearly correct an estimate as we can find." ‑- The Inquisition of Spain,Vol. I, p. 142, M. Isidore Loeb estimated that 165,000 emigrated, 50,000 accepted baptism, and 20,000 died. Lea considers these figures too high.
