

The Second International Conference on Bartolomé de Las Casas

July 15-16, 2019

Providence College
Providence, Rhode Island, U.S.A.

CONFERENCE PROGRAM

CRONOGRAMA/PROGRAM:

**“II Congreso Internacional sobre Bartolomé de Las Casas” y
“III Congreso Internacional de Historia de la Orden de Predicadores en América”**

**“II International Conference on Bartolomé de Las Casas” and
“III International Conference on the History of the Order of Preachers in America”**

Sábado 13 de julio/ Saturday July 13	Bienvenida a los participantes/Welcome to participants
6.00–7.30PM	Cena/dinner
Domingo 14 de julio/ Sunday July 14	Bienvenida a los participantes/Welcome to participants
7.00–9.00AM	Desayuno/breakfast
12.00–1.30PM	Almuerzo/lunch
6.00–7.30PM	Cena/dinner
7.30PM	Convivencia/social
Lunes 15 de julio/ Monday July 15	
6.30–8.00AM	Desayuno/breakfast (Raymond Hall)
8.25AM	Apertura del Congreso/Congress Opening Ruane 206 or 205 II Congreso Internacional sobre Bartolomé de Las Casas II International Conference on Bartolomé de Las Casas David Orique, O.P., Ph.D. & Rady Roldán-Figueroa, Th.D. Greetings from Providence College Central Administration
9.00–11.00AM	Mesas Temáticas/Thematic Panels Aula / Room: Ruane 205 or 206 Mesa / Panel 1: Las Casas, las Polémicas sobre la Esclavitud, y la Leyenda Negra / Las Casas and the Polemics of Slavery and the Black Legend Coordina / chair: Paul S. Vickery, Oral Roberts University I. Rady Roldán-Figueroa, Boston University; and, David Thomas Orique, O.P., Providence College: Bartolomé de las Casas and the 19th Century Transatlantic Debate over Slavery. II. Jonathan Baier, University of North Carolina-Greensboro: A Hero of the People? Bartolomé de Las Casas, the Transatlantic Slave Trade and the Development of Spanish America / ¿Un héroe del pueblo? Bartolomé de Las Casas, la trata transatlántica de esclavos y el desarrollo de la América española. III. Jorge Abril Sánchez, Independent Scholar: Black Legend: 17th Century Readings of Las Casas / La Leyenda Negra: Lecturas de las Casas del Siglo XVII. IV. Nathaniel Adam Tobias Coleman, University of Bristol:Anglo-Spanish Anti-Slavery: An Edwardian Entanglement / La lucha contra la esclavitud anglo-española: un entrelazo eduardiano.
11.00-11.15AM	Pausa café/coffee break

11.15AM-1.00PM	<p align="center">Mesa / panel 2: La Recepción Histórica de Las Casas / The Historical Reception of Las Casas Aula / room: Ruane 205 or 206 Coordina / chair Pedro Quijada, University of Minnesota</p> <p>I. Andrew L. Wilson, Japan Lutheran College and Seminary: Las Casas from Bolivar to Pancho Villa: The Resurrection and Disappointment of a Sometime-Hero and Forgotten Theologian / Las Casas desde Bolívar a Pancho Villa: la resurrección y la decepción de un héroe ocasional y un teólogo olvidado.</p> <p>II. Dwight E.R. TenHuisen, Calvin College: Antonio de la Calancha and His Translators as Readers of Las Casas / Antonio de la Calancha y sus traductores como lectores de Las Casas.</p> <p>III. Paul S. Vickery, Oral Roberts University: Belief and Practice, Ethical Consistency in the Life and Message of Bartolomé de Las Casas / Creencia y práctica: consistencia ética en la vida y el mensaje de Bartolomé de Las Casas.</p>
1.00-2.15PM	<p align="center">Almuerzo/lunch (Raymond Hall)</p>
2.15-4.15PM	<p align="center">Mesa/panel 3: Las Casas y las Culturas Amerindias I/ Las Casas and Amerindian Cultures I Aula/room: Ruane 205 or 206 Coordina / chair: Vanina M. Teglia, Universidad de Buenos Aires</p> <p>I. Rubén A Sánchez-Godoy, Southern Methodist University: Translation and Representation in “Ciertas peticiones e informaciones hechas a pedimento de don Francisco Tenamaztle” by Bartolomé de Las Casas (1555) / Traducción y representación en “Ciertas peticiones e informaciones hechas a pedimento de don Francisco Tenamaztle” por Bartolomé de Las Casas (1555).</p> <p>II. Garry Sparks, George Mason University: Idoling Around with God(s) in Guatemala: Tracing Las Casas’s Theological Legacy among the Highland Maya / “Idolatrando” con Dios y los dioses en Guatemala: rastreando el legado teológico de Las Casas entre los mayas de las tierras altas.</p> <p>III. Frauke Sachse, University of Bonn: Las Casas and the Divine Social Orders of the Indigenous Americans / Las Casas y el orden social divino de la américa indígena (In absentia by Garry Sparks).</p> <p>IV. Guillaume Candela, Instituto de Investigaciones Geohistóricas (IIGHI): Evangelización de los pueblos indígenas del Paraguay: entre imposición y protección (1538-1556) / Evangelization of the Indigenous People of Paraguay: Between Imposition and Protection (1538-1556).</p>
4.15-4.30PM	<p align="center">Pausa café/coffee break</p>

4.30-5.50PM	<p align="center">Mesa/panel 4: Las Casas y la Teología Moral / Las Casas and Moral Theology Aula/room: Ruane 205 or 206</p> <p>Coordina / chair: Justin Brophy, O.P, Notre Dame University</p> <p>I. Víctor Zorrilla, Universidad de Monterrey: Conciencia dudosa y conciencia errónea en Bartolomé de Las Casas y Bartolomé de Medina / Dubious Conscience and Erroneous Conscience in Bartolomé de Las Casas and Bartolomé de Medina.</p> <p>II. Natsuko Matsumori, University of Shizuoka, Japan: Hospitality or Property? The Natural Right of Communication and the ‘New World’/¿Hospitalidad o propiedad? El derecho natural de comunicación y el ‘Nuevo Mundo.’</p> <p>III. Thomas Varacalli, Texas State University: Las Casas’s Thomistic Philosophical Anthropology / Las Casas y su filosofía antropológica Tomista.</p>
6.00-7.00PM	<p align="center">Conference plenary speaker: Jonathan F. Schwaller, Department of History University at Albany (SUNY)</p> <p align="center">https://www.albany.edu/history/48645.php</p>
7.15PM	<p align="center">Cena especial / special dinner: Great Room, Ruane Hall: Taste of Rhode Island</p> <p align="center">Bendición de la mesa/ blessing for meal: Cynthia Folquer, O.P.</p>
<p align="center">Martes 16 de julio/ Tuesday July 16</p>	
6.30-8.15AM	<p align="center">Desayuno / breakfast (Raymond Hall)</p>
8.15-9.45AM	<p align="center">Mesa/panel 5: Las Casas y la Tradición Escolástica I / Las Casas and the Scholastic Tradition I Aula / room: Ruane 205 or 206</p> <p>Coordina / chair: Rady Roldán-Figueroa, Boston University</p> <p>I. Javier Aldana Rojas and Juan Alexis Parada Silva, Universidad de Santo Tomás: Defensa a Juan Ginés de Sepúlveda en la Disputa de Valladolid / Defense of Juan Ginés de Sepúlveda at the Debate of Valladolid.</p> <p>II. Mario Ruiz Sotelo, Universidad Nacional Autónoma de México: Bartolomé de Las Casas y la fundación de la filosofía americana / Bartolomé de Las Casas and the Foundation of American Philosophy.</p>
9.45-10.00AM	<p align="center">Pausa café/coffee break</p>
10.00AM-12.00PM	<p align="center">Mesa/panel 6: Las Casas y la Culturas Amerindias II / Las Casas and Amerindian Cultures II Aula / room: Ruane 205 or 206</p> <p>Coordina / chair: Garry Sparks, George Mason University</p> <p>I. Paola Uparella Reyes, University of Notre Dame: Género, producción y reproducción en Las Casas / Gender, Production and Reproduction in Las Casas.</p>

	<p>II. Stephanie Rohner, Oklahoma State University: Bartolomé de Las Casas en los debates ilustrados: la Apologética historia sumaria y la defensa de las sociedades precolombinas en la obra de Francisco Javier Clavigero / Bartolomé de Las Casas in the enlightenment debates: the Apologética historia sumaria and the defense of pre- columbian societies in the work of Francisco Javier Clavigero.</p> <p>III. Laura Ammon, Appalachian State University: Pagans and Apocalypse, Appalachian State University: Las Casas’s uses of Lactantius in understanding Indigenous Religious Practices / Paganos y Apocalipsis: los usos de Lactantius en Las Casas para entender las prácticas religiosas indígenas.</p>
12.00-1.30PM	Almuerzo/lunch (Raymond Hall)
1.30-3.30PM	<p style="text-align: center;">Mesa/panel 7: Las Casas y Teología Política / Las Casas and Political Theology Aula/room: Ruane 205 or 206 Coordina / chair: Pedro Quijada, University of Minnesota</p> <p>I. María Cristina Ríos Espinosa, Universidad del Claustro de Sor Juana: El Memorial de Remedios de Bartolomé de Las Casas como “locus de enunciación” en la utopía de Tomás Moro / The Memorial de remedios of Bartolomé de Las Casas as “locus of enunciation” in the utopia of Tomás Moro.</p> <p>II. Ramón Valdivia, Centro de Estudios Teológicos de Sevilla: La ideología teocrática en la obra de Bartolomé de Las Casas / The Theocratic Ideology in the work of Bartolomé de Las Casas.</p> <p>III. Vanina M. Teglia, Universidad de Buenos Aires: Hacer del indio un campesino: propuesta de colonización lascasiana / Making the Indian a peasant: proposal for Lascasian colonization.</p> <p>IV. Francisco Javier Yate Rodríguez, Isabel Rincón Díaz, Sigfredo Romero Tovar, Universidad Santo Tomás: Derecho a la rebelión en diálogo con Tomás de Aquino / Right of Rebellion in Dialogue with Thomas Aquinas.</p>
3.30-3.45PM	Pausa café/coffee break
3.45-4.45PM	<p style="text-align: center;">Mesa/panel 8: Las Casas’s Legacy, Theory of Law, and Moral Cosmology / Herencia lascasiana, teoría legal, y cosmología moral Aula/room: Ruane 205 or 206 Coordina / chair: Víctor Zorrilla, Universidad de Monterrey</p> <p>I. Anne-Marie Kirmse, O.P., Fordham University, USA; Alice Byrnes, O.P., Molloy College, USA: Bartolomé de Las Casas – Preaching from the Pulpit of Our Lives / Bartolomé de Las Casas: predicando desde el púlpito de nuestras vidas.</p>

	II. Dominic Mejia, Boston University: The Moral Cosmology of Las Casas / La cosmología moral de Las Casas.
4.45-5.00PM	Pausa/break
5.00-6.30PM	<p>Mesa/panel 9: Las Casas y la Tradición Escolástica II / Las Casas and the Scholastic Tradition II Aula / room: Ruane 205 or 206 Coordina / chair: Justin Brophy, O.P., Notre Dame University</p> <p>I. David Thomas Orique, O.P., Providence College: Las Casas's Epistemology: Theology and Philosophy / Epistemología de Las Casas: teología y filosofía.</p> <p>II. Elisabeth Rain Kincaid, Nashotah House Theological Seminary: Theories of Peace and The Common Good among the Spanish Scholastics: Contributions and Challenges / Teorías de la paz y el bien común entre los escolásticos españoles: aportes y desafíos.</p> <p>III. Thomas Eggensperger O.P., Institute M.-Dominique Chenu Berlin: "Prudentia" – Interpretation of Bartolomé de Las Casas following Thomas Aquinas / "Prudentia" / La Interpretación de Bartolomé de Las Casas siguiendo a Tomás de Aquino.</p>
7.00PM	<p>Cena especial/special meal: Moore Hall: Comida y Música, Food and Music Bendición de la mesa/blessing for meal: John Vidmar, O.P.</p>

Miércoles 17 de julio Wednesday 17 July	
6.30-8.00AM	Desayuno/breakfast (Raymond Hall)
12.00-1.30PM	Almuerzo/lunch (Raymond Hall)
1.15PM	Depart for downtown Providence (25 persons per van)
2.00-3.00PM	<p>Visita guiada a la Biblioteca John Carter Brown y crucero opcional del Río Providence (para los primeros 34 que lo soliciten) Guided tour of John Carter Brown Library and optional cruise of the Providence River (for the first 34 who request)</p>
3.45-5.15PM	<p>Cena por su propia cuenta en el centro de Providence (horario del autobús será anunciado, incluyendo punto de partida y de retorno / On your own for dinner in city center of Providence (bus schedule will be announced, including drop off and pick up)</p>
7.30PM	<p>Providence River tour (for the first 34 who request) N.B. Last shuttle home</p>

The Third International Congress on the History of the Order of Preachers in the Americas

July 18-19, 2019

Providence College
Providence, Rhode Island, U.S.A.

CONFERENCE PROGRAM

Jueves 18 de julio Thursday July 18	
6.30-8.00AM	Desayuno/breakfast (Raymond Hall)
8.25 AM	<p style="text-align: center;"> Apertura del III Congreso Internacional de Historia de la Orden de Predicadores Opening of III International Congress of the Order of Preachers in America Ruane 205 or 205 Greetings from Providence College Central Administration Professor Aurelie Hagstrom William J. and Maryann M. Christie Endowed Chair in Catholic and Dominican Studies (Sr. Cynthia Folquer, O.P. Spanish translation) </p>
8.45-10.45AM	<p style="text-align: center;"> Mesa /Panel 1: Los dominicos en la América colonial: actores y prácticas I / Dominicans in colonial America: actors and practices I Aula / room: Ruane 205 or 206 Coordina / chair: Carly Martino, Providence College </p> <p>I. Mark E. Wedig, O.P., Barry University, Florida, USA: Los frailes predicadores y su forma de construir la temprana evangelización del sur de México / The Friars-Preachers and their Mode of Building-Up the Early Evangelization of Southern Mexico.</p> <p>II. Jesús Lara Coronado, Universidad Austral de Chile, Sede Puerto Montt: El cerro Guachuraba como centro de pugna económica, religiosa y cultural y, espacio educativo mediante las primeras procesiones catequizantes durante la segunda mitad del siglo XVI / The Guachuraba hill as a center of economic, religious, and cultural struggle as well as educational space through the first catechizing processions of the second half of the 16th century.</p> <p>III. Ybeth Arias Cuba, El Colegio de México/UNMSM. Santa Rosa de Lima y la Monarquía hispana. Un modelo de santidad hispano, 1668- 1737 / Saint Rose of Lima and Spanish Monarchy. A Spanish Sainthood model, 1668-1737.</p> <p>IV. María Consuelo Moreno González, (Universidad Industrial de Santander) La obra inédita del padre Enrique Báez O.P como fuente primaria para el estudio de la sociedad indiana del Nuevo Reino de Granada en los siglos XVI y XVII. Documento-caso Testamento del cacique guane Coratá / The unpublished work of Enrique Báez O.P. as primary source for indian society studies at the New Kingdom of Granada in the XVI and XVII centuries. Document- Case: Corata Guane Cacique's will.</p>
10.45- 11.00AM	Pausa cafe/coffee break

11.00AM-1.00PM	<p align="center">Mesa/Panel 2: Los dominicos en la América colonial: actores y prácticas II / Dominicans in colonial America: actors and practices II</p> <p align="center">Aula / room: Ruane 205 or 206</p> <p align="center">Coordina / chair: Emily Ascherl, Providence College</p> <p>I. Sister Thomas More Stepnowski, O.P. Aquinas College: The Formation of the Imagination and Preaching the Word / La formación de la imaginación y predicación de la Palabra.</p> <p>II. Teresa Giamportone, Universidad Nacional de Cuyo - Carlos Frau, Universidad Tecnológica, Mendoza, Argentina: La Orden de los Predicadores en Mendoza. Su misión religiosa, evangelizadora, y educativa en los Siglos XVI - XVII / The Order of Preachers in Mendoza: Their Religious Mission, Evangelism, and Education in the 16th and 17th Centuries.</p> <p>III. Rady Roldán-Figueroa, Boston University: Bartolomé de Las Casas and the Forced Conversion of the Jews in the De unico vocationis modo / Bartolomé de Las Casas y la conversión forzada de los Judíos en De unico vocationis modo.</p> <p>IV. Cristian Fernando Mejía Samayoa, Universidad Rafael Landívar, Guatemala: Los dominicos y la nueva Guatemala de la Asunción de la ciudad al convento. Fines del s. XVIII / The Dominicans and the New Guatemala of the Assumption. From the city to the convent. Towards the end of the 18th Century.</p>
1.00-2.10PM	<p>Almuerzo/lunch (Raymond Hall)</p>
2.10-4.15PM	<p align="center">Mesa/Panel 3: Bienes materiales-patrimonio cultural/ Material Goods Cultural Legacy</p> <p align="center">Aula / room: Ruane 205 or 206</p> <p align="center">Coordina / chair: Shannon Moore, Providence College</p> <p>I. Matthew J.K. Hill, Brigham Young University, Utah, USA: Imperialism and Print: Dominican Libraries in the Cagayan Valley, Philippines, 1661 / Imperialismo e impresos: bibliotecas dominicanas en el Valle de Cagayan, Filipinas, 1661.</p> <p>II. Gabriela Quiroga, Universidad Nacional de Tres de Febrero, Buenos Aires, Argentina: Benditos bienes. El patrimonio material de la Orden de Santo Domingo en el Buenos Aires colonial / Blessed goods. The material patrimony of the Order of Preachers in Colonial Buenos Aires.</p> <p>III. Gaspar Sigaya, O.P., Curia Santa Sabina, Roma, Italia: The Vladimir Koudelka's Collection at the General Archives of the Order of Preachers / La Colección de Vladimir Koudelka en el Archivo General de la Orden de Predicadores.</p> <p>IV. María Idalia García Aguilar, Universidad Nacional Autónoma de México: El Ortelio, la Justina, unas artes de dentaduras y otras frases elegantes: los libros del Imperial Convento de Santo</p>

	Domingo de México / El Ortelio, la Justina, Unas Artes de Dentaduras y Otras Frases Elegantes: The Books of the Imperial Convent of Saint Dominic of Mexico.
4.15-4.30PM	Pausa café/coffee break
4.30-6.30PM	<p>Mesa/Panel 4: Métodos de evangelización y prácticas devocionales / Methods of Evangelization and devotional practices Aula / room: Ruane 205 or 206 Coordina / chair: Emily Ascherl, Providence College</p> <p>I. Manuel Jesús Romero Blanco, O.P. Provincia de Hispania, España: Dominicos en la Amazonía peruana: misión religiosa y civilización patria / Dominicans in the Peruvian Amazon: Religious Mission and Civilization.</p> <p>II. Randall Meissen, L.C. University of Southern, California, USA: Contemplation and the Empirical Study of Nature: Fray Francisco Ximénez. La Historia Natural del Reino de Guatemala (1722) / Contemplación y el estudio empírico de la naturaleza: Fray Francisco Ximénez y La historia natural del Reino de Guatemala (1772).</p> <p>III. Eliza Sims, Baylor University: Memphis Martyrs of Charity: The Devotion of Dominican Priests during the Memphis Yellow Fever Epidemics / Los Mártires de la Caridad de Memphis: la devoción de los sacerdotes dominicanos durante las epidemias de fiebre amarilla de Memphis.</p> <p>IV. John Vidmar, O.P., Providence College: Growing Pains of a New American Province: the Story of the Province of Saint Joseph/ Dolores de crecimiento de una nueva provincia americana: la historia de la provincia de San José.</p>
6.30PM	Cena especial/special dinner: Moore Hall: International Dinner, Bendición de la mesa/blessing for meal: Cynthia Folquer, O.P.
Viernes 19 de julio Friday July 19	
6.30-8.15AM	Desayuno/breakfast (Raymond Hall)
8.30-10.00AM	<p>Mesa/Panel 5: Actores y prácticas en el Siglo XIX / Actors and Practices in the 19th Century Aula / room: Ruane 205 or 206 Coordina / chair: Mary Erameh, Providence College</p> <p>I. Michael Attridge, University of St. Michael's College, Toronto, Canadá: Los primeros dominicos en Canadá: Formación teológica y relaciones ecuménicas/ The First Dominican Friars in Canada: Theological Formation and Ecumenical Relations.</p> <p>II. Cynthia Folquer O.P., UNSTA, Tucumán, Argentina: Ojos viajeros, escritura nómada: Apuntes sobre los itinerarios de Fr. Ángel María Boisdron, 1876– 1913 / Traveler Eyes, Nomadic Writing: Notes on the Itineraries of Fr. Ángel María Boisdron, O.P.</p>

	<p>III. Darren J. Dias, O.P., University of St Michael's College, Toronto: A Province of Their Own: The First Canadian Dominicans/ Una provincia propia: Los primeros dominicos canadienses (In absentia by M. Attridge).</p>
10.00-10.15AM	<p>Pausa cafe/coffee break</p>
10.15AM-12.30PM	<p>Mesa/Panel 6: Dominicos en el siglo XX: entre la sociedad y la política / Dominicans in the 20th century: between society and politics</p> <p style="text-align: center;">Aula / room: Ruane 205 or 206</p> <p style="text-align: center;">Coordina / chair: Shannon Moore, Providence College</p> <p>I. Lucrecia Jijena, Red de Investigadores de la Historia de la Orden de Predicadores en Argentina: Apostolado laico y legitimidad social en el Río de la Plata. El caso de la Tercera Orden dominicana y su renovación institucional, 1900-1935 / Lay Apostolic and Social Legitimacy in the Río de la Plata. The Case of the Dominican Third Order and its Institutional Renewal, 1900-1935.</p> <p>II. Mary Catharine of Jesus Perry, O.P., Monastery of Our Lady of the Rosary, New Jersey, USA: The Founding of an American Monastery: The Catholic Church Comes of Age in America Between Two World Wars / La fundación de un monasterio americano: la mayoría de edad de la Iglesia Católica en Estados Unidos entre dos guerras mundiales.</p> <p>III. Susana Monreal, Universidad Católica del Uruguay: La apuesta desarrollista de los dominicos franceses en el Cono Sur: Paul Ramlot O.P. y el IEPAL / The Developmentalist bet of the French Dominicans in the Southern Cone: Paul Ramlot O.P. and the IEPAL.</p> <p>IV. Sigfredo Romero Tovar, Universidad de Santo Tomás: Universidad Santo Tomás 1965-2018: el desarrollo contemporáneo de una universidad dominicana colombiana / University of Saint Thomas 1965-2018: the Contemporary Development of a Colombian Dominican University.</p> <p>V. Manuel Jesús Romero Blanco, O.P., España: Fray Ramón Zubieta. Misionero y civilizador/Fray Ramón Zubieta. Missionary and Civilizer.</p>
12.30-2.00PM	<p>Almuerzo/lunch (Raymond Hall)</p>

2.00-4.00PM	<p style="text-align: center;">Mesa/Panel 7: Debates y perspectivas teóricas I / Theoretical Perspectives and Debates I Aula / room: Ruane 205 or 206 Coordina / chair: Jesús Maldonado, Providence College</p> <p>I. Jorge Abril Sánchez, Independent Scholar: Francisco de Vitoria’s International Law and the Conversion of American Indians: On the Power of the Church, the Evangelization of Unbelievers, and Diabolical Magic / El derecho internacional de Francisco de Vitoria y la conversión de los indios americanos: sobre el poder de la Iglesia, la evangelización de los incrédulos y la magia diabólica.</p> <p>II. John Parker, Boston University: Libertas and Obligatio-Dominium: “Unfreedom” and the Political Philosophy of Francisco de Vitoria O.P./ Libertas y Obligatio-Dominium: “no libertad” y la filosofía política de Francisco de Vitoria, O.P.</p> <p>III. María Cristina Ríos Espinosa, Universidad del Claustro de Sor Juana, D.F. México: Modelos comparados de organización político- económico y social en las utopías americanas: Bartolomé de Las Casas- Vasco de Quiroga / Compared Models from Political-Economic and Social Organization in American Utopías: Bartolomé de Las Casas- Vasco de Quiroga.</p> <p>IV. Marta González de Díaz, Universidad Santo Tomás de Bogotá, Colombia: La Cronotopía en el texto de fray Gaspar de Carvajal: Relación del descubrimiento del río Grande de las Amazonas / The Cronotopía in the text of Fray Gaspar de Carvajal: Relation of the discovery of the Rio Grande de las Amazonas.</p>
4.00-4.15PM	Pausa café/coffee break
4.15-6.15PM	<p style="text-align: center;">Mesa/Panel 8: Debates y perspectivas teóricas II/ Theoretical Perspectives and Debates II Aula/room: Ruane 205 or 206 Coordina / chair: Carly Martino, Providence College</p> <p>I. Mario Ruiz Sotelo, Universidad Nacional Autónoma de México: Los principios anticoloniales de la Orden de los Predicadores / The Anticolonial Principles of the Order of Preachers.</p> <p>II. Manuel Jesús Romero Blanco, O.P., Provincia de Hispania, España: El ‘salvaje’ entre los misioneros dominicos de la Amazonía peruana / The “Savage” among the Dominican Missionaries of the Peruvian Amazon.</p> <p>III. Guillermo Augusto Munera Dueñas, Ecole Pratique des Hautes Etudes- PSL, Groupe Sociétés, Religions et Laïcité-Francia: Vincent Cosmao y la internacionalización de las teologías de la liberación / Vincent Cosmao and the Internationalization of Liberation Theologies.</p>

	IV. Juan Alexis Parada and Javier Aldana Rojas, Universidad Santo Tomás, Bogotá, Colombia: La reparación a las víctimas desde el horizonte de comprensión de la justicia como virtud en Tomás de Aquino/ Reparation to the Victims from Thomas Aquinas's Perspective of Justice as Virtue.
6.30PM	Cena especial/special meal (Great Room, Ruane) Bendición de la mesa/blessing for meal: John Vidmar, O.P.
Sábado 20 de julio Saturday July 20	
6.00-8.00AM	Desayuno/ breakfast
8.30-3.00PM	Paseo a Newport /visit to Newport, Rhode Island
6.00PM	Cena (Raymond Hall)

The Second International Conference on Bartolomé de Las Casas

July 15-16, 2019

Providence College
Providence, Rhode Island, U.S.A.

CONFERENCE PROGRAM

II International Conference on Bartolomé de Las Casas July 15th-16th, 2019

PANEL 1. Las Casas and the Polemics of Slavery and the Black Legend

I

Bartolomé de las Casas and the 19th Century Transatlantic Debate over Slavery Rady Roldán-Figueroa (Boston University) and David Orique (Providence College)

Abstract: Some scholars, such as Alicia Mayer, have demonstrated that early transatlantic discourse about the figure and writings of Bartolomé de las Casas (1484-1566)—especially his *Short Account of the Destruction of the Indies*—occurred during the 17th century among New England Puritans. However, there is no study of how the figure of Las Casas was later used in debates related to slavery in the 19th century. Approaching this question from the perspective of transatlantic studies, this presentation initiates an exploration of how the life and thought of Las Casas was appropriated in the context of 19th century transatlantic polemics over slavery. This pioneering study employs some primary source material by authors as varied as the U.S. abolitionist and writer David Walker (1796–1830); the Irish doctor, abolitionist and historian Richard Robert Madden (1798-1886); the Spanish military officer and journalist based in New York, José Ferrer de Couto (1820–1877); and, the U.S. historian and diplomat Washington Irving (1783–1859). These intellectuals drew on Las Casas’s *Short Account* and upon other sources as they sought to articulate a position in relation to the institution of slavery. In doing so, they offered diverging portraits of the Spanish Dominican and contrasting interpretations of his thought.

Biographical note: Roldán-Figueroa, Ph.D. specializes in early-modern global Christianity, global Catholicism, Baptists, and the history of Christian spirituality. He is the author of *The Ascetic Spirituality of Juan de Avila (1499-1569)* (Brill, 2010), and co-editor of three additional volumes: with Bill Pitts, *Collected Works of Hanserd Knollys: Pamphlets on Religion* (Macon: Mercer University Press, 2017); with Doug Weaver, *Exploring Christian Heritage – A Reader in History and Theology* (Baylor University Press, 2nd rev. ed. 2017); and, with David Orique, *Bartolomé de las Casas, O.P.: History, Philosophy, and Theology in the Age of European Expansion* (Brill, 2019). He has published over twenty-three articles and book chapters.

Contact information:

roldan@bu.edu

Biographical note: David Thomas Orique, O.P., is Associate Professor of Colonial and Modern Latin American as well as Iberian Atlantic World History, and the Director of Latin American and Latina/o Studies. Besides a doctorate in History, he holds Masters degrees in Theology, History, and Spanish Literature. In addition to having lived, traveled, and conducted research in Spain and Portugal, as well as other European countries, he has engaged in investigative activities in nineteen Latin American nations. Fr. Orique’s publications include, among others: “To Heaven or Hell: An Introduction to the Soteriology of Bartolomé de Las Casas” (2016); “A Comparison of Bartolomé de Las Casas and Fernão Oliveira: Just War and Slavery,” (2014); “Journey to the Headwaters: Bartolomé de Las Casas in a Comparative Context” (2009); *To Heaven or to Hell: Bartolomé de Las Casas’s Confessionary Roadmap to Justice and the Afterlife* (Penn State University Press, 2018), as well as an editor for the *Oxford Handbook of Latin American Christianity* (2019) as well as *Bartolomé de Las Casas, O.P.: History, Philosophy, and Theology in the Age of European Expansion* by Brill Publishing (2019).

Contact information:

dorique@providence.edu

II

A Hero of the People? Bartolomé de Las Casas, the Transatlantic Slave Trade and the Development of Spanish America

Jonathan Baier, University of North Carolina-Greensboro

Abstract: My research project begins by exploring the traditional role that has historically been given to the Dominican Friar Bartolomé de Las Casas as protector and guardian of the Indians. I bring a focused perspective on Las Casas and his influential mission that paralleled a change of course in Spanish imperial progress in mid-sixteenth century America. Included in my analysis is an in-depth look at the growth and expansion of the Transatlantic slave trade among Spanish American colonies and exploring the influence that Las Casas had in the noticeable shift in colonial identity and economic expansion in the Spanish Americas. Las Casas drew his arguments from first-hand accounts and through official documents such as Papal bulls. For example, the Papal bull of 1493 (Inter Caetera) by Pope Alexander VI established a precedence that Las Casas would follow in his ministry regarding the perceived fair treatment and use of Natives in the Spanish American enterprise. At its core my project serves to open a window into Atlantic World studies through Las Casas' perspective. His influence in the treatment of the Indigenous peoples of the Americas and the transition to African slavery in Spanish America is a debate that continues today. His dissent against the development of Imperial Spain through conquest and colonization in the Americas at the expense of the Indigenous offers a foundation upon which to study the mid-sixteenth century trend of labor exploitation of the Natives and the introduction of the Africans as the main labor (slave) force. The debate on Las Casas reflects not only his role in the context of the change in Spanish Imperial procedure but demonstrates a shift over time in the way historians have and do understand Las Casas. The Spanish shift in identity and colonial progress focused upon their interaction with the Natives in the Americas and the introduction of Africans, at first in bunches, and ultimately leading to the transatlantic slave trade. The manner in which the Natives were perceived and their inherent function within the empire helped to shape the understanding and vision of the Dominican Friar.

The paper will follow lines of evidence provided by Las Casas through firsthand accounts, secondary accounts from clergyman under his authority, interpretations of Papal Bulls, and historians interpretations of Las Casas's arguments and his place in history within the Atlantic world. These documents are presented as a foundation of knowledge pertaining to the evolution of treatment towards the Natives and the role that Las Casas played in the economic, political, and religious factors that were involved in the active use of Africans as slaves in Spanish America. Ultimately, Las Casas's legacy as the protector of the Indian or as a righteous warrior in the spreading of God's word paralleled the existence and expansion of the Spanish American Empire. His story plays an integral part pertaining to the Atlantic World, Indigenous, Transatlantic Slave Trade, and Religious history.

Biographical note: Jonathan Baier: My interest in history, and in particular, Atlantic World Studies have been a journey through many years and places. I graduated from Brigham Young University with a degree in History. I am a Second Year Masters student at the University of North Carolina-Greensboro. I have plans to extend my education to a Ph.D. upon completion of my MA degree. My life has afforded me with many fortunate opportunities to become accustomed with a variety of cultures and languages beyond my own. I lived in Brazil for two years, learning their wonderful culture and Portuguese language, and, through my wife and her family, I have learned Spanish and gained a greater understanding of the Chilean culture. Both of these ongoing experiences have given me a unique perspective on the importance of culture, language, and personal history. All of these experiences have helped me on my journey in the study of History and have led me to where I am today in my academic career. My submitted paper and presentation prospectus will ultimately be a culmination of months of research that were part of graduate research development courses and of my Master's thesis, which will be completed by April 2019.

Contact information:

jtbaier@uncg.edu

III

Bartolomé de Las Casas, John Phillips and William D'Avenant: The Promulgation of Spain's Black Legend in the American Hemisphere During the Interregnum of Oliver Cromwell (1649-1660)

Jorge Abril Sánchez, Independent Scholar

Abstract: When Bartolomé de Las Casas composed his *Brevísima relación de la destrucción de las Indias* in 1542 to condemn the mistreatment and the atrocities committed against the indigenous people in the New World, he never thought of the possible biased appropriation of his manuscript by foreign enemies of his Christian nation one hundred years later. Indeed, published for the first time in 1552, and sent to his monarch Charles I of Spain, the Spanish Dominican friar's account and report of the abuses suffered by the native population in America was originally intended just to denounce and correct the administrative and economic policies as well as the practices of the Spaniards in their recently-conquered colonial territories. Having travelled extensively throughout Spain's colonies and settlements in the Northern American Hemisphere, this sixteenth-century historian and social reformer witnessed the violence used to convert pagan individuals into Christianity and to build a new society over the ashes of a former civilization. Las Casas sought to persuade his sovereign to act in response to the *conquistadores'* zeal and intransigence in order to improve the living conditions of their exotic neighbors and be able to save their souls.

The importance of Las Casas's writing was enormous as his narrative was largely responsible for the passing of the New Laws of 1542, which abolished slavery among autochthonous inhabitants for the first time in European colonial history, and led to the Valladolid debate in which they discussed the rights and treatment of colonized people by their colonizers. The publication of his essay soon turned Las Casas into one of the first defenders of the individuality of the Indians, and also one of the critics of the imperial campaign of his own kingdom. This discrepancy between the political authorities and the religious man was later exploited by foreign nationals to project and spread negative propaganda and stories against their European maritime competitors in the Atlantic Ocean. This historiographic phenomenon, known as the Black Legend, consisted of fabricated, exaggerated, and/or decontextualized facts sustained by interested opponents with the intention of promulgating a distorted and uniquely inhuman image of their Spanish adversaries.

In this piece of academic research, I concentrate on the manipulation of the Lascasian story by two British readers during the 1650s. On the one hand, I analyze the translation of the account into English by John Phillips in 1656, entitled *The Tears of the Indians*. Dedicated to His Highness Lord Protector Oliver Cromwell, the text does not present many important modifications, except for the inclusion of a series of ekphrastic pictorial representations of the brutal *modus operandi* of the colonizers. However, the new title of the work already shows evidence of a political plan by the author to identify and sympathize with the victims of the colonial process. Thus, in the Dedication, the translator strives to appropriate the discourse and message of the friar to underscore the flaws of the Spanish settlers, criticize their colonization of the newly-found land and, advocate for the rights of the oppressed subaltern. At a time in which England and Spain were fighting for the dominion of the Caribbean, and after the recent raid of Spanish Jamaica by the English in 1655, the translator erects himself as the spokesperson of the Interregnum to condemn their Spanish competitors, accuse them of religious extremism, and claim England's rights over the American Hemisphere in prophetic terms as better administrators and spiritual leaders.

Phillips's translation was used two years later by William D'Avenant to pen his innovative 1658 theatrical presentation, published under the title of *The Cruelty of the Spaniards in Peru*. This hybrid entertainment, masque, and/or operatic show included music composed by Matthew

Locke. Performed at the Cockpit Theater in July, the show consisted of six scenes or tableaux, called entries, each of which started with a speech by the Chief Priest of Peru and then proceeds to a song. This theatre performance goes back to a state of innocence associated with the Peruvians, which is affected by the arrival of the Spaniards, by the civil war between the two sons of the last Inca, and by the victory and tyranny of the European invaders. Paradoxically, at the end of the show, the “noble savage” civilization is rescued by English soldiers—something that had not yet happened in reality.

All in all, these two samples of textual translation and appropriation of Las Casas’s account demonstrate the animosity of the English toward the Spaniards in the 1650s. The Dominican friar’s work was also revisited by later English artists, such as John Dryden, to seek inspiration to write his own spectacle: *The Indian Emperor*, in 1665, which continued to denounce the atrocities of the Spanish settlers in the American Hemisphere—a message originally crafted by the Andalusian fray Bartolomé de Las Casas.

Biographical note: Jorge Abril Sánchez is an independent scholar and an Early Modern specialist. His scholarly interests range widely, from the study of legends in the Middle Ages— and heresy, folklore and treatises of demonology in Renaissance Europe—to the description of idolatry, paganism and demonolatry upon the exploration and conquest of America and Asia by Spaniards. Abril Sánchez focuses his research on the literature and culture of Medieval and Early Modern Spain, often from a comparative perspective that covers the works of authors on both sides of the Atlantic and their influence on other neighboring nations, such as Rojas, Cervantes, Lope de Vega, Calderón de la Barca, Tirso de Molina, Sor Juana, Miguel de Lúcar, Shakespeare, Dryden, Settle, Behn, Molière, Corneille, etc. Abril Sánchez is especially interested in the occult, magic, the Hermetic tradition, alchemy, astrology, mythology, and the interconnections between the Church and the State during the religious persecutions of the 16th and 17th centuries in Europe and the American territory. Abril Sánchez is the co-editor of *A Novel Without Boundaries: Sensing Don Quixote 400 Years Later* (Juan de la Cuesta 2016) and of *Immature Playboys and Predatory Tricksters: Studies in the Sources, Scope and Reach of Don Juan* (Juan de la Cuesta 2018); author of several articles and book chapters on Cervantes, also books on chivalry and war, ekphrastic sexuality and prostitution, demonolatry and demonology, as well as an active reviewer of theatrical performances and of modern adaptations of Golden Age theater for *Comedia Performance*.

Contact information:

jorgeabrilsanchez@hotmail.com

IV

Anglo-Spanish Anti-Slavery: An Edwardian Entanglement

Nathaniel Adam Tobias Coleman, University of Bristol

Abstract: Loades (1996: 246-247) argues that ‘the first half [of the year] 1553 marks a turning-point in the maritime history of England’. However—given Las Casas’s ‘splash of publications in 1552–1553’, by which ‘his ideas first became widely known to the world’ (Clayton 2012: 410; Hanke 1974: 60)— this year marks one turning-point in antislavery Spanish history. Spanish anti-slavery and English pro-colonialism took place *thirty years before that first English translation* (Aligrodo 1583), but, I argue, were already mutually entangled. Thus, I build on the idea that out of an already ‘entangled Anglo-Iberian commercial world’ that ‘[t]he Anglo-Spanish geopolitical conflict that followed the Reformation led to the creation of two distinct national archives’ (Sheaves 2018: 40; Cañizares-Esguerra 2018: 6). However, I will focus on the reign in which the Reformation really took shape (Aston 1993). While forgotten between Elizabeth I, who launched that conflict, and Henry VIII, who ‘had shown no interest in commercial expansion’, (Loades 1996: 244), not to mention Mary I (Heaney 2018), and Edward VI’s reign (1547-1553) with an ambassador to the Spanish emperor, with the consequence that ‘[t]he greater change was never

wrought in so short space in any country sith [since] the world was' (Gough 1857: 2.ccxxxiv). I pay particular attention to Edward's second and more powerful regent, who 'presided over the beginnings of a maritime revolution' (Loades 1996: 247): 'King John' Dudley (Wilson 2005: 139), 1550-1553. This Edwardian era charts the apex of Las Casas's career—from the build up (Las Casas's homecoming and Sepúlveda's proslavery, 1547-48)—to its climax (*viz.*, a colonial moratorium, and a debate/stalemate, 1550-51)—and to its fall-out (Las Casas's unauthorised anti-slavery publications in order to shame Spain, 1552-53). This era of 'Edward-Valladolid' pertains to a period of three years on either side of 1550—a period long before Britain 'led the way' (Cameron 2015) and was 'ideological[ly] influence[d]' (Sanjurjo 2017: 12) by Spanish abolitionists; although England was ignoring an Iberian pioneer. At precisely that moment, Spain stopped invading, to critically reflect on the in/justice of what it had been done; here England enters. This paper explores how, to realise Dudley's dream of supplanting Spain, King John engaged in pro-colonial (1) head-hunting, (2) proof-of-concept, and (3) spin, by: recruiting Sebastian Cabot who strategized the invasion of America (Peru/"Utopia", 1550), Asia (Muscovy/"Cathay", 1553), and Africa (Barbary, 1551, 1552, and Guinea, 1553); and, 'sponsor[ed] publicity' (Gwyn 1984: 24), through Eden (1551), and, crucially, Robinson (1553). Agreeing that 'an important book by a condemned author surfaces here at a particular site' and that 'such an event is unlikely to occur accidentally', I 'explain this mid-century burst of interest in Utopia' (Cave 2008: 94, 4), by tracing it back to Las Casas. Before England took to denigrating Spanish colonialism, More (1516), in his pastiche of Las Casas (1516), and Dudley, in his commissioning of Robinson's translation, satirised Spanish antislavery. They replaced a theory to remedy enslaving society with a theory to idealise imperial society. The first English response to Spanish anti-slavery was not to support, but to satirise and spin it, and 'Las Casas's urgent plea to save the humanity of his world, alas, became lost in the process' (Baptiste 1990: 67).

Biographical note: Nathaniel Adam Tobias Coleman, Senior Teaching Associate in the School of Sociology, Politics, and International Studies, at the University of Bristol: <http://www.bristol.ac.uk/spais/people/person/nathaniel-a-coleman/>. Schooled in Oxford (Double First in Greats), Paris (Entente Cordiale Scholar), and Michigan (M.A. and Ph.D. in philosophy), Coleman taught social philosophy at University College London and Wadham College, Oxford, where he participated in the decolonial social movements: (a) asking 'Why is my curriculum white?', (b) answering that 'philosophy was whitewashed by a eurocratic empire', and (c) arguing, as a consequence, that 'RHODESian social relations MUST FALL!'. Thereafter, back home in Birmingham, Coleman taught sociology for Birmingham City University's Black Studies Research Cluster and researched local history for the University of Birmingham's Centre for West Midlands History. Now, as honorary researcher in sociology at the University of Warwick, Coleman is currently co-producing, with colleagues in the Global Warwickshire Collective, 'Windrush Strikes Back: Decolonising Global Warwickshire'. The Earl of Warwick was John Dudley, who established, in 1552, King Edward's School, Birmingham, Coleman's alma mater, as well as authorised, in 1553, England's first maritime expedition (under Thomas Windham) to Guinea/West Africa. As a philosopher racialised as black researching the history and memory of arguments in answer to the question: Why's "slavery" wrong?, now teaching Sexuality and Society and Modern Slavery: Issues and Debates at the University of Bristol, Coleman is trying to recover answers to the question "where am I from"—which, at an event on Reluctant Sites of Memory, they described as 'My Journey in Our Struggle'.

Contact information:
natcphd@bristol.ac.uk

PANEL 2. The Historical Reception of Las Casas

I

Las Casas from Bolívar to Pancho Villa: The Resurrection and Disappointment of a Sometime-Hero and Forgotten–Theologian

Andrew L. Wilson, Japan Lutheran College and Seminary

Abstract: In his 1815 *Jamaica Letter*, Simon “The Liberator” Bolívar called Bartolomé de Las Casas “that friend of humanity, who so fervently and forcefully denounced before his own government and contemporaries the most depraved acts of [the] bloodfest” of Spain’s conquista. As a reward for this prescient advocacy, Bolívar planned to name the capital of his Greater Colombia Las Casas. One hundred years later Mexican revolutionary Pancho Villa, upon learning from his lieutenant that there was a painting in Chihuahua’s capital of “Bartolomé de Las Casas, famous defender of the Indians, who, to free them from slavery, introduced the slavery of blacks,” is reported to have replied: “I’m not strong in my catechism, but it seems to me that Jesus Christ came to the world just as much for blacks as for Indians. Take this friar down and burn him.”^[2] When Bolívar wrote his paean, he was drawing on the high-minded language of racial friendship that he had learned from the likes of the French *Société des amis des noirs*. At the time Las Casas was still a useful cipher, his major works trapped in manuscript form, his monumental *Historia* well-nigh unknown. A century of revolutions and emancipations brought new attention to the sixteenth-century friar and bishop, and a burgeoning post-colonial consciousness shed light on his unrepentant (though benevolent) colonialism that complicated this Whiggish reading. Who dusted off Las Casas, and why? That will be the subject of this paper, based on texts from *lumières* (such as Cornelius de Pauw), Mexican agitators (such as Servando Teresa de Mier), French revolutionaries (Abbé Henri Grégoire), leading up to Las Casas’s first modern publisher, Juan Antonio Llorente. These transatlantic themes and their overtones have long reverberated in Las Casas studies, fixing the sixteenth-century Dominican chiefly as a far-seeing political prophet. Studies since then have greatly expanded this range, though the Early Modern jurist and agitator is still largely depicted as a foil for his less enlightened compatriots. Retelling the origins and outlines of Las Casas’s modern resurrection will help us see more clearly what baggage we, too, have accumulated and will open up pathways darkened by his Enlightened champions—and their disappointed heirs.

Biographical note: Andrew L. Wilson received his Ph.D. in Church History from Princeton Theological Seminary writing on Las Casas and the question of African slavery. He has published dozens of book reviews and articles on subjects as varied as late antiquity and evolutionary anthropology. His award-winning book, *Here I Walk*, narrates his 1000-mile pilgrimage to Rome in the footsteps of Martin Luther. He is Professor of Church History at Japan Lutheran College and Seminary.

Contact information:

alarswilson@gmail.com

II

Antonio de la Calancha and His Translators as Readers of Las Casas

Dwight E.R. TenHuisen, Calvin College

Abstract: Antonio de la Calancha, O.S.A. (1584-1654) was a reader of Bartolomé de las Casas. In his lengthy *Coronica moralizada del orden de San Augustin en el Peru* (Barcelona, 1638), Calancha mentions Las Casas specifically by name on multiple occasions. In addition to several direct references to Las Casas’ *Destrucción de las Indias* in Book One, Calancha also alludes to “una apologia” by Las Casas and “su memorial” in Book Two. The direct references to Las Casa end after Book Two (of four), however, suggesting perhaps a more limited impact of lascasian

thought on Calancha than the number of references earlier in the text might suggest. In my presentation, I explore how Antonio de la Calancha understands Las Casas and how the references to Las Casas function in the Augustinian's chronicle. The reception of the *Crónica moralizada* offers an additional vantage point for assessing the depth of the lascasian discourse in Calancha's work and, to a limited extent, in the Augustinian order in the thirty-five years following its publication. The Flemish Augustinian Joachim Bruel's Latin translation, *Historiae Peruanae Ordinis Eremitarum S.P. Augustini* (Antwerp, 1651), represents a considerable reworking of the original Spanish text, as do the French translation, *Histoire du Perou* (Toulouse, 1653), and the Dutch, *Het wonderlyk martelie vanden salighen pater Didacus Ortiz* (Antwerp, 1671), both translated by fellow Augustinians ("par un P. de la province de Tolose du mesme ordre" and "door F.A.K. piresers vande selve Ordendoor"). An examination of the translations reveals to what extent the Augustinian translators recognized the importance of the lascasian references in Calancha's chronicle. In my presentation, therefore, I will examine how the references to Las Casas function in Calancha's *Crónica moralizada*, and how they are received in the Latin, French, and Dutch translations that followed.

Biographical note: Dwight TenHuisen received his Ph.D. in Comparative Literature from the University of Illinois at Urbana-Champaign in 2005 with specializations in Early Modern colonial literature in Spanish, German, and Portuguese. He has written on the hagiographic discourse in Cabeza de Vaca's *Relación*, Staden's *Wahrhaftige Historia*, and Mendes Pinto's *Peregrinação*, as well as on the transformations of the hagiographic discourse, the domestication of alterity, and elimination of self-representation in the reception of these authors in the context of Early Modern confessional geographies. His current project is to examine Antonio de la Calancha's *Coronica moralizada* in the context of Early Modern Augustinian evangelization strategies and of networks in a global context. He is professor and chair of the Spanish Department at Calvin College, where he has taught a range of language, culture, and literature courses at the undergraduate level since completing graduate training, and also directed multiple semester programs for undergraduates in Spain as well as short-term programs in Brazil.

Contact information:
dtenhuis@calvin.edu

III

Belief and Practice, Ethical Consistency in the Life and Message of Bartolomé de Las Casas

Paul S. Vickery, Oral Roberts University

Abstract: While preparing a sermon to be delivered on Pentecost, 1514, Father Bartolome de Las Casas experienced a divine encounter with the Word of God. The result of this, many have called his "first conversion," was that he changed both his beliefs and his actions. He recognized what he had been living; his ethical practices, were not aligning with his newly experienced theological revelation. Likewise, in his subsequent second and third conversions, he again confronted his own hypocrisy, repented, and changed his actions to fit this new revelation. In short, he became ethically consistent. What happened and what were the practical consequences? The purpose of this paper is to examine the factors leading up to his new conclusions, and to describe how they affected his life, his ministry, and his message. As his knowledge increased and his faith deepened, he knew he needed to change to please the Lord he served. The paper will emphasize his first experience with the Scripture since his pattern of repentance and subsequent metamorphosis continued in his subsequent conversions.

Biographical note: Paul S. Vickery, Ph.D. is a Professor of History at Oral Roberts University in Tulsa, OK. Fluent in Spanish and the author of 3 books, one of which is about Bartolome de Las Casas, a 16th century Dominican Priest who fought for the rights of the Native American, Vickery

has researched the “Clash of Cultures” arising after 1492. He has also presented historical characters such as Henry Ford, President Woodrow Wilson, and Bishop Francis Asbury around the country. He and his wife have traveled and lived in Europe and the Caribbean. He has been an ordained United Methodist Pastor for over 20 years. As a member of the Mediterranean Studies Association, he has spoken at eight international universities and taught classes in Korea and England. For 25 years he has brought students on study trips across the Caribbean and Europe and spoken on cruise ships including Celebrity, Royal Caribbean, Silver Seas and Azamara. Vickery is known for bringing humor to his historical presentations.

Contact information:

pwickery@oru.edu

PANEL 3. Las Casas and Amerindian Cultures I

I

Translation and Representation in “Ciertas peticiones e informaciones hechas a pedimento de don Francisco Tenamaztle” by Bartolomé de Las Casas (1555)

Rubén A Sánchez-Godoy, Southern Methodist University

Abstract: In consonance with the interest of the “II International Conference on Bartolomé de Las Casas” for exploring Las Casas’s corpus as a prism that allows us to explore “the interaction, expansion, culture, and ancestry of Indigenous people, Africans, Europeans, and Asians in the American Hemisphere”, this paper examines a document that the Bishop of Chiapas, Bartolomé de Las Casas, penned in 1555 on behalf of Don Francisco Tenamaztle, an Indigenous leader who used to live in the limits between Xalisco and Zacatecas in the territory of New Spain until he was deported as a captive rebel to the Iberian Peninsula. In this document, Tenamaztle denounces the injustices that he and his community have endured at the hands of the Spanish conquerors, *encomenderos*, and authorities, asking the Spanish crown for the restitution of freedom for him and his community, as well as the reestablishment of his authority as Indigenous chief. He pledges that, if the king concedes him these two goods, he will serve the Spanish crown, pay tributes, and promote Christianity among the Indigenous population in his land. Beyond its undeniable value as source of information about the way an Indigenous person looked for justice and fought for freedom using the Spanish legal apparatus with the assistance of Las Casas, this presentation argues that it is possible to recognize in this document a tension between (1) Las Casas’s effort for translating Tenamaztle’s aim for justice in the language and jargon that he has previously coined in his defense of the Indigenous populations in the Indies, and (2) Tenamaztle’s efforts to maintain his agency as leader of a community that has a specific history of organization and resilience against abuses of Spanish conquerors, *encomenderos*, and authorities in its land. We will explore this tension analyzing how translation and representation work in the text. On the one hand, Las Casas translates Tenamaztle’s testimony in a narrative that is written in Spanish and epitomizes many of the injustices that he has denounced in previous texts. In this sense, he includes Tenamaztle in a language and jargon that he has previously used and produced as part of his defense of the Indigenous population in the Indies. However, on the other hand, Las Casas carefully maintains Tenamaztle’s perspective in his translation, highlighting his agency throughout all the hardships and misfortunes. In a few words, Las Casas represents Tenamaztle less as a subject that endures passively many injustices and more as an agent who persistently fights for justice.

Biographical note: Rubén A. Sánchez-Godoy is an Associate Professor of Spanish American literature in the Department of World Languages and Literatures at Southern Methodist University. His research focuses on Bartolomé de Las Casas and the representations of the African captives and their descendants in the Iberian Atlantic from the Sixteenth through the Eighteenth

century. This research explores the process of production, appropriation, and transformation of those representations as part of an early critique of Atlantic slavery that precedes and overcomes the conceptual framework of the enlightened northern European abolitionism. Sánchez-Godoy recently published his book, *El peor de los remedios: Bartolomé de Las Casas y la crítica temprana a la esclavitud Africana en el Atlántico Ibérico* (Pittsburgh, PA: Instituto Internacional de Literatura Iberoamericana, 2016), and the article “Nomadism and Just War in Fray Guillermo de Santa María’s *Guerra de los Chichimecas (México 1575 – Zirosto 1580)*” in *Política Común*5 (2014).

Contact information:

rgodoy@smu.edu

II

Idoling Around with God(s) in Guatemala: Tracing Las Casas’s Theological Legacy among the Highland Maya

Garry Sparks, George Mason University

Abstract: As the third bishop of Chiapa, the early Dominicans’s venture among the Highland Maya of Guatemala occupies a short but notable period in the theology of Bartolomé de Las Casas. On one hand, in his *Historia* Las Casas cited the K’iche’an Maya term *k’ab’awil*, like *teotla* among the Nahuatl, as evidence that native Mesoamericans long had an idea of and relationship with the divine prior to the arrival of Christian missionaries. Ethnographically, the chapters on the K’iche’ Maya have more detail than many other indigenous peoples where Las Casas had traveled more extensively. On the other hand, his own time in the Guatemalan highlands was brief but the two groups of Dominican missionaries that he brought in the 1530s and 1540s made lasting impacts in not only his own writings but in the highly local theological debates in at least two theaters. First, between the various religious orders, nominalist Observant Franciscans denounced the term *k’ab’awilto*, instead, mean “idolatory” rather than “divinity” while Las Casas’s first Dominican recruits to the region proceeded to compose in K’iche’an languages some of the earliest original Christian texts in the Americas – such as Friar Luis de Cáncer’s *coplas*, or songs, and Friar Domingo de Vico’s *Theologia Indorum*, the first theology written in the Americas. However, secondly, also between these mendicant missionaries with their names for their Christian god and the Highland Maya with their own various names and types of “divinity.” As a rare case within the history of Christian thought, the Maya elites of highland Guatemala—specifically the K’iche’, Kaqchikel, Poqomchi’, Tz’utujil, etc.—elaborated some of the first post-contact native writings in the Americas in their own languages in response to early mendicant texts, which in turn were drawing from local Maya religion. Intertextual analysis between the two sets of writings in K’iche’an languages, by respectively Dominicans and Maya, help to both further elucidate references in Las Casas’s writings and trace the impact of his theology in the region beyond his brief tenure there.

Biographical note: Garry Sparks is an Assistant Professor of Religious Studies at George Mason University in Fairfax, Virginia. His research focuses on anthropological and ethnohistorical understandings of theological production in the Americas, especially of Christianities in Latin America and particularly among Indigenous peoples. In addition to various articles and his first book—*The Americas’ First Theologies* (Oxford University Press, 2017)—he is the author of the forthcoming monograph *Rewriting Maya Religion: Domingo de Vico, K’iche’ Intellectuals, and the Theologia Indorum* (University Press of Colorado).

Contact information:

gsparks@gmu.edu

III

Las Casas and the Divine Social Orders of the Indigenous Americans

Frauke Sachse, University of Bonn

Abstract: In his *Apologética Historia Sumaria*, Bartolomé de Las Casas describes in detail the societies of the Indigenous peoples in the Americas. This first and very detailed "ethnography" of American cultures, religions, and social systems supported his argument that humans in the "New World" were not that different from humans in the "Old World" and that the same rights and laws applied to them. This paper analyzes Las Casas' descriptions of social order and political systems in the indigenous Americas. The focus will rest on Highland Guatemala. At the time of the Spanish conquest, the *reino de Utlán* that was ruled by the K'iche' Maya was not only the dominant power in the multilingual and multiethnic highlands, it was one of the major political entities in Post-classic Mesoamerica and became the scene of the most violent conquest wars. To put an end to the terrible bloodshed, Las Casas brought in Luis Cancer and other Dominican friars who pacified the provinces still resisting Spanish control by means of evangelization. The deal that was negotiated left the local Maya rulers in power in exchange to accepting the new faith and the authority of the Spanish Crown. The prerequisite for this Dominican strategy was a common understanding of what constitutes political authority and legitimacy to rule. I will reexamine the documentary evidence for the system of political rule in Highland Guatemala, comparing Las Casas's account of the *reino de Utlán* in the *Apologética Historia Sumaria* with the system of socio-territorial organization and governance described in the indigenous text sources, including the Popol Vuh. Las Casas describes a system of inter-polity hierarchies which attributes the utmost authority to the lords of Q'umarkaj who were recognized by all surrounding groups. I will show that this pre-conquest system of social order had its origin in Ancient Maya society and that Las Casas supported its continuation in the colonial era by acknowledging the legitimacy of the heir to K'iche' rulership.

Biographical note: Frauke Sachse is Assistant Professor of Ancient American Studies and the Anthropology of the Americas at the University of Bonn, with a Ph.D. in Linguistics from Leiden University. Her research interests concern the languages, linguistics, Indigenous histories, and religions of Mesoamerica, with a current focus on aspects of translation in the missionary and Indigenous text sources from Highland Guatemala. She is contributing to several international translation and editing projects of textual resources in Highland Maya languages. Her research on the written heritage has been supported by fellowships from the Library of Congress (2016-17), the Dumbarton Oaks Research Library (2012-13), and the Princeton University Library (2007).

Contact information:

fsachse@uni-bonn.de

IV

Evangelization of the Indigenous People of Paraguay: Between Imposition and Protection (1538-1556)

Guillaume Candela, Instituto de Investigaciones Geohistóricas (IIGHI) CONICET - Núcleo de Estudios de Historia Colonial (NEHC) (Argentina)

Abstract: In this paper, I would like to deal with one of the most controversial themes in literature about the Conquest of America: the relationships between ecclesiastics and Indigenous people. I would like to study a twenty-year period (1538-1558) by focusing on documents about natives during the Conquest of Paraguay. From simple descriptions to trials, natives are at the core of clerics' and missionaries' interests. From a chronological point of view, this paper will focus on various periods of the Conquest of Paraguay. The first point will be to study documents produced before 1541. Indeed, the Franciscan friar Bernardo de Armenta described the guarani culture for the first time in 1538. At the same time, the priest Francisco de Andrada wrote a testimony about

the installation of the Church on the shores of the Paraguay river and insisted on the impact of the Christian enterprise on the indigenous communities. The second point will address the first phases of the history of the first hispano-indigenous contacts in the Paraguayan region by studying the first official actions that set rules of trade between Europeans and natives. Indigenous protection, control of the interpreters, monitoring of the Christian habits and prohibition of cannibalism were the most important political measures established by Alvar Núñez Cabeza de Vaca. The third point will focus on the 1544-1545 period when numerous descriptions produced by secular clerics appeared. These documents allow us to formulate new hypotheses about conversion techniques for evangelizing natives in Paraguay. Two priests, Juan Gabriel de Lezcano and Francisco de Andrada, were preponderant in the first testimonies about Guaraní conversion in the Province of Río de la Plata. The last point will deal with the civil decisions about religious issues and their impact on Indigenous defense. We can observe arguments about the truthfulness of clerical reports on the colonial behavior that were sent to the Spanish Crown. Finally, I will study two cases of indigenous murder in the city of Asunción, which reflect the violent climate against native populations, and a case of the encomienda licence of a priest, which calls into question the frontier between the secular and clerical world which vanish when the cost-effectiveness of a native is discussed.

Biographical note: Guillaume Candela is an Associate Member of the Argentinian Instituto de Investigaciones Geohistóricas (IIGHI) CONICET - Núcleo de Estudios de Historia Colonial (NEHC). He defended his Ph.D. at the Sorbonne-Nouvelle Paris III University under the direction of Dr. Bernard Lavallé. His dissertation focuses on the spiritual conquest of Paraguay between 1537 and 1585, before the Jesuits' arrival. His work analyzes the actions and the writings of the clergy. He also examines the interactions between missionaries and natives. His professional experience includes a teaching post as Assistant Professor at François-Rabelais University (Tours, France). Recently, he published a book *Entre la pluma y la cruz. El clérigo Martín González y la desconocida historia de su defensa de los indios del Paraguay. Documentos inéditos (1543-1575)*, Asunción, 2018. In this same year he also published a paper "Reflexiones de clérigos y frailes sobre las deportaciones indígenas en la conquista del Paraguay entre 1542 y 1575." *Chungara*, 50 (2), 2018. He is the co-author, with Bartomeu Melià, of "Lenguas y pueblos tupí-guaraníes en las fuentes de los siglos XVI y XVII." *Mélanges Casa de Velázquez*, 45 (1), Madrid, 2015.

Contact information:

guillaume.candela.gc@gmail.com

PANEL 4. Las Casas and Moral Theology

I

Dubious Conscience and Erroneous Conscience in Bartolomé de Las Casas and Bartolomé de Medina

Víctor Zorrilla, Universidad de Monterrey

Abstract: Sixteenth-century Spanish theologians frequently discussed matters of conscience, particularly regarding the dilemmas forced upon them by the Spanish conquest and domination of the Americas. In the introduction of his *Relectio de indis*, Francisco de Vitoria warned that men of moral and intellectual authority should be consulted when attempting to solve difficult moral situations. Bartolomé de Las Casas investigated such issues from a practical perspective when dealing with slavery, restitution, and war. In his commentary on Thomas Aquinas's *Summa Theologiae*, professor Bartolomé de Medina, a pioneer of probabilism, addressed these issues from a theoretical perspective when dealing with the concepts of *dominium* and restitution. Las Casas's

and Medina's approaches to difficult ethical cases are discussed and placed in the context of Spanish imperial politics.

Biographical note: Víctor Zorrilla, (Ph.D. in Philosophy, Universidad de Navarra, 2009) teaches the History of Political Thought at the Universidad de Monterrey (México). His research has focused on the debates concerning Indian rights and the justification of conquest in Early Modern Spain. His publications include a book on Las Casas's notion of the state of nature (*El estado de naturaleza en Bartolomé de las Casas*, Pamplona, 2010) and several articles on Las Casas, José de Acosta, Juan de Silva, and other Spanish authors. He is currently researching the adaptations of the just war theory in sixteenth-century Spanish American thought.

Contact information:

victorzorrillagarza@gmail.com

II

Hospitality or Property? The Natural Right of Communication and the 'New World'

Natsuko Matsumori, University of Shizuoka, Japan

Abstract: With the recent advance of globalization, Early Modern thinkers of the affairs of the Indies, especially Salamancans and Bartolomé de Las Casas, have been receiving more attention because they seem to have given ideological foundations of this process. This presentation examines the confrontation between the two concepts—hospitality and property—in these thinkers, focusing on the natural right of communication as the common ground of both the positive attitude and the negative attitude toward the globalization. The natural right of communication permits everyone to transit, trade in, and migrate to everywhere, *unless one does not harm anyone*. Thus, its principle consists of the natural right and its proviso. On the one hand, linked with the theory of hospitality, the free movement of people and goods is guaranteed. On the other hand, if the influx of people and goods seems to harm the domestic order, it should be limited as this right has been used as the ground of nonintervention and protectionism. It is pointed out that there are two ideological streams in the discourse of the international hospitality: those who prioritized the right of communication—Vitoria, Grotius, Kant, etc.—and those who prioritized the right of property—Pufendorf, Vattel, etc. (E. g., Baker, “Right of Entry or Right of Refusal?”, *Review of International Relations*, 2011; and Cavallar, *The Rights of Strangers*, Ashgate, 2002.) However, we should pay more attention to the fact that these two streams already confronted in the Early Modern affairs of the Indies. That is, the stream that emphasizes the right of state or property was already shown by Las Casas and Molina, before Pufendorf and Vattel, as an implicit criticism of Vitoria's communication theory. This presentation will show the significance of Las Casas in the traditional discourses of communication, hospitality, and property, which has been relatively ignored.

Biographical note: Natsuko Matsumori is Associate Professor of Political Thought at the University of Shizuoka, Japan. She was born in Tokyo and educated at Aoyama Gakuin University (BA and MA in International Politics) and Complutense University of Madrid (Ph.D. in Political Science). She was, among others, Assistant Professor at Aoyama Gakuin University, Invited Professor at the University of Salamanca and Keio University, Collaborative Researcher at Kyoto University and the National Museum of Ethnology, Visiting Scholar at Harvard University, and Screening Committee Member in the Japan Society for the Promotion of Science. She researches the scholastic influence on the formation of the Early Modern political order and her main publications include *The School of Salamanca and the Affairs of the Indies* (Routledge, 2018), *From Barbarism to Order* (University of Nagoya Press, 2009, Suntory Prize for Social Sciences and Humanities), and *Civilización y barbarie* (Biblioteca Nueva, 2005).

Contact information:

nmatsu@u-shizuoka-ken.ac.jp
489-12 Hashimoto-cho, Nakagyo-ku,
Kyoto City, Kyoto 604-0072, Japan

III

Las Casas's Thomistic Philosophical Anthropology

Thomas Varacalli, Texas State University

Abstract: In responding to the colonial claims that the Amerindians were natural slaves and/or noble savages who cannot govern themselves, Las Casas turned to the writings of St. Thomas Aquinas to show that the concepts of natural slavery or noble savagery were incompatible with Thomistic thinking. Las Casas draws upon three facets of Thomistic anthropology. First, he draws upon Aquinas' use of distributive justice. He argues that the existence of natural slavery and noble savagery would be contrary to God's distributive justice (i.e. what God owes creation). God owes human beings' reason, and the absence of reason from the natural slave or the noble savage would be contrary to justice. Second, he draws upon the Biblical concept of the *imago Dei* – the notion that all human beings, regardless of faith in Christ, are made in the image and likeness of God. Using Thomas, he argues that the *imago Dei* is reflected in the human intellect. The incorporeal human intellect can apprehend and interpret truth that transcends the senses. As human beings have an incorporeal human intellect, natural slavery and noble savagery are not possible because both concepts assume the inability to understand and act upon first principles. Third, he states that the natives understand the natural law. Through such intellection, the natives understand the basic principles of right and wrong, which a natural slave or a noble savage would not be able to apprehend. Las Casas argues that the study of native culture clearly shows that the natives understand and apply the natural law in their politics. The paper will proceed by examining all three facets, and then conclude by explaining how Las Casas's Thomistic anthropology leads him to condemn the Conquest and to demand peaceful evangelization.

Biographical note: Thomas Varacalli, Ph.D. is a Lecturer of Political Science at Texas State University in San Marcos, TX. He received his doctorate from Louisiana State University, where he wrote his dissertation on Las Casas's Thomism. He has published in *History of Political Thought*, *Logos*, and *Naval War College Review*.

Contact information:

tfv2@txstate.edu

PANEL 5. Las Casas and the Scholastic Tradition I

I

Defensa a Juan Ginés de Sepúlveda en la Disputa de Valladolid

Javier Aldana Rojas and Juan Alexis Parada Silva, Universidad Santo Tomás

Resumen: Se aborda a Juan Ginés de Sepúlveda dentro de la disputa de Valladolid, con pretensiones de objetividad, tratando de obviar las opiniones o lanzamientos de juicios, sean éstos de carácter ético o moral. Primeramente se pretende mostrar su ser biográfico, paso seguido se enunciarán sus postulados de la forma más directa, aunque con pequeñas apreciaciones o cuestionamientos que irán surgiendo, finalmente sus aportaciones dentro del debate y a nuestra realidad actual. Esta figura representativa del siglo XVI se encuentra inmersa dentro de lo que se ha conocido como la leyenda negra, imagen que tratará de reevaluarse en este escrito, además de pretender emergerla pues siempre ha sido ensombrecida por su contraparte Fray Bartolomé de las

Casas; así mismo el lugar donde se realiza la disputa es un lugar estratégico para nuestra historia, como se mostrará en su momento; de igual modo, como se evidenciará y es el planteamiento central, es un debate que de manera reducida se haya imbricado en el tema de civilización y barbarie, pero más allá, el tema de diferentes, desiguales y desconectados. La pregunta que dirige la reflexión gira en torno a la figura de Ginés y la disputa, ¿por qué o bajo que pretensiones su posición en la famosa Disputa de Valladolid? Y finalmente, ¿Cuáles son esos argumentos? Finalmente, ¿A qué se debe su posición y argumentación?

Nota biográfica: Javier Aldana Rojas es Investigador Junior. Licenciado en Filosofía, Magíster en Educación de la Universidad Santo Tomás, Candidato a Doctor en Derecho. Docente investigador del Departamento de Humanidades y Formación Integral de la Universidad Santo Tomás. Investigador del grupo ALETHEIA.

Información de contacto:

javieraldana@usantotomas.edu.co

Nota biográfica: Juan Alexis Parada Silva es Investigador Junior, Líder del grupo de investigación ALETHEIA, categorizado en C por COLCIENCIAS, Licenciado en Filosofía y letras, Magíster en Filosofía Latinoamericana y candidato a Doctor en Filosofía de la Universidad Santo Tomás y Docente del Departamento de Humanidades de la Universidad Santo Tomás.

Información de contacto:

juanparada@usantotomas.edu.co

II

Bartolomé de Las Casas y la fundación de la filosofía americana

Mario Ruiz Sotelo

Abstract: La escolástica es la doctrina filosófica que asumió el reto de interpretar la concepción del mundo desprendida del llamado “Descubrimiento de América”, es decir, la primera filosofía que asumió el reto de entender una realidad escapada del entendimiento parroquial, medieval europea, en el que había sido concebida, para dar cuenta de un mundo que ya podemos llamar moderno. La escolástica tuvo originalmente dos escuelas notables para entender el fenómeno de la configuración moderna del mundo: la de París y la de Salamanca. Ambas discutieron sobre la potestad europea sobre el territorio “descubierto” y sobre la naturaleza antropológica de los habitantes del mismo. Entendieron que ambos temas estaban indisolublemente conectados. Paralelamente a ambas interpretaciones podemos decir que surgió una tercera que no venía de escuela europea alguna, sino de la propia América. Uno de sus puntos clave era el papel de América en la modernidad. Las tres tendrán en común la idea de terminar con la potestad universal del papa, tal como lo había postulado Enrique de Susa “El Hostiense” desde el siglo XIII. En ese sentido, buena parte de la discusión se centró en torno a la naturaleza antropológica de los habitantes de América. La Escuela de París advirtió que se trataba de salvajes, de esclavos por naturaleza, y que, por lo tanto, la potestad sobre los mismos recaía en los europeos que pudieran dominarlos, lo que ocurría ya desde 1492. La Escuela de Salamanca dio el beneficio de la duda a los pueblos “descubiertos”, pero admitió que, de comprobarse su carácter impolítico, debían ser sujetados. La Escuela Americana, en cambio, buscó reconocer un plano ontológico común en torno a la condición humana, lo que implicaba una naturaleza antropológica universalizable. En consecuencia, los pueblos descubiertos en lo que llamaron América, así como los de África, tenían los mismos derechos que los europeos, por lo que el gobierno sobre los mismos debía ser relativo o de plano, no debería realizarse. El fundador de esta escuela fue justamente Bartolomé de Las Casas. En el presente trabajo destacaremos que la novedad de su propuesta es que parte de la alteridad de los pueblos “descubiertos” y que consigue formularla desde su propia realidad, rompiendo así con el etnocentrismo de las otras interpretaciones.

Nota biográfica: Mario Ruiz Sotelo es Licenciado en Sociología, Maestro y Doctor en Filosofía, Profesor e investigador titular de tiempo completo, Facultad de Filosofía y Letras, Universidad Nacional Autónoma de México. Profesor e Investigador de Tiempo Completo en el Colegio de Estudios Latinoamericanos de la propia FFyL y Profesor de Asignatura Definitivo en la FCPyS. Ha impartido clases en la Universidad Iberoamericana y la Universidad del Claustro de Sor Juana. Es investigador miembro del Sistema Nacional de Investigadores. Autor del libro *Crítica de la Razón Imperial. La Filosofía Política de Bartolomé de Las Casas* (México, Siglo XXI, 2010) y de cerca de veinte artículos en diversos libros. Obtuvo el Premio Nacional de Filosofía 2006-2007 a la mejor tesis de maestría otorgado por la Asociación Filosófica de México.

Información de contacto:

marioruiso@yahoo.com

PANEL 6. Las Casas y la Culturas Amerindias II

I

Género, producción y reproducción en Las Casas

Paola Uparella Reyes, University of Notre Dame

Abstract: En la ponencia estudiaré representaciones de cuerpos femeninos indígenas como cuerpos coloniales re-productores de riqueza y de buenos cristianos en tres obras de Bartolomé de las Casas: *Brevísima relación de la destrucción de las indias* (p. 1552), *Historia de las Indias* (1552-1561) y *Apologética historia sumaria* (1550-1552). La ponencia se centra en cuatro puntos: 1) la asociación entre género, inocencia y debilidad; 2) la participación de las mujeres indígenas en actividades de producción; 3) los cuidados del cuerpo, en especial durante la gestación y el parto; y 4) la denuncia contra la violencia sexual colonial. Para Las Casas los embarazos y la reproducción indígena son la base sobre la cual se erige el proyecto colonial que busca producir fuerza de trabajo y fieles. No en vano, Las Casas se interesa en los cuidados de las mujeres durante la gestación y el parto para que nazca prole fuerte y sana. Examinaré varias instancias de representación (proto)etnográfica de cuerpos de mujeres indígenas que Las Casas identifica con la inocencia y la debilidad, así como la identificación de la imperfección y enfermedad con lo “mujeril” y “afeminado”. Finalmente, nos detendremos en la denuncia del dominico contra las violaciones a las mujeres indígenas como parte de su argumento para defender la concesión de la encomienda a los religiosos y evitar la disminución de la población indígena.

Biographical note: Paola Uparella Reyes, Ph.D. Candidate (ABD). She holds an MA in Latin American and Iberian Studies from the University of Notre Dame (2015) and a B.A. in Literature from the Universidad de los Andes, Colombia (2010). My areas of research include Colonial and Transatlantic Studies, Cultural Studies, 19th-century Latin American literature, Afro-Hispanic studies, gender and sexuality, and biopolitics in Latin America and Spain. My dissertation studies the violent and colonial emergence of the visual regimes of the female body in medicine, literature, and art, and on the historical, material and symbolic violence that made the female body ultra-visible, intelligible, and reducible to the sexual and reproductive organs and functions. Recognized with the Victoria Urbano Award by the Association of Gender and Sexualities Studies (2018) for my work on Felipe Guaman Poma de Ayala’s representation of indigenous nudity (1615) and his claim against mestizaje and sexual violence. I have published in the areas of colonialism, gender, race, and biopolitics in journals such as *H-Art*, *Hispanic Issues*, *Revista Iberoamericana*, *A contracorriente* and *Lingüística y Literatura*.

Contact information:

puparela@nd.edu

II

Bartolomé de Las Casas en los debates ilustrados: la *Apologética historia sumaria* y la defensa de las sociedades precolombinas en la obra de Francisco Javier Clavigero

Stephanie Rohner, Oklahoma State University

Abstract: El propósito de esta presentación será explorar la recepción de las ideas de Bartolomé de las Casas en la obra de los jesuitas expulsos en el último tercio del siglo XVIII. Concretamente, se centrará en el uso que hizo el jesuita mexicano Francisco Javier Clavigero de la *Apologética historia sumaria* en su *Historia antigua de México* (1780-1781) para elaborar su original defensa de las sociedades precolombinas del Valle Central de México y de las poblaciones indígenas de su tiempo. En el contexto de los debates ilustrados encabezados por los *philosophes* europeos que aseguraban las desventajas de la naturaleza de América y la inferioridad física y moral de sus habitantes, Clavigero se apoyó en la obra de Las Casas para demostrar que los habitantes de México Central habían sido capaces de desarrollar órdenes civiles, sociedades complejas y organizadas como cualquier otra cultura del mundo. Integró a su historia, asimismo, las comparaciones que había establecido el dominico entre la religión de los pueblos americanos y la de las sociedades de la Antigüedad clásica. Además de incorporar ideas de la *Apologética historia sumaria*, que pudo consultar gracias a las largas transcripciones que hizo fray Juan de Torquemada en su *Monarquía Indiana* (1615), se apoyó, en sus capítulos dedicados a narrar la invasión española de México, en traducciones al italiano de la *Brevísima relación de la destrucción de las Indias* y de algunos de los múltiples panfletos del dominico, a los que tuvo acceso durante su exilio. La historia de Clavigero se publicó por primera vez en cuatro volúmenes en italiano bajo el título *Storia antica del Messico*. En 1784, el impresor madrileño Antonio de Sancha le ofreció publicar el manuscrito español en España. Sin embargo, el proyecto nunca se concretó. Otro jesuita expulso, Ramón Diosdado Caballero, compuso desde Italia una extensa invectiva contra la *Historia antigua de México* en la que resaltaba como uno de sus mayores defectos la admiración de Clavigero por Las Casas y cómo el uso que había hecho de sus obras había alimentado nuevamente la crítica extranjera contra España. Los argumentos de Diosdado Caballero fueron acogidos en la corte, donde se estaba llevando a cabo en esos años una campaña apologética para exaltar las glorias de la monarquía tras una renovación de las críticas contra España en la Europa ilustrada.

Biographical note: I hold a Ph.D. in Spanish Literature from Yale University (2018). My area of specialization is the literature and culture of Colonial Latin America with a focus on the transatlantic circulation of native Mexican knowledge and the intersection between European and indigenous literary, historiographical, and visual discourses. In my book project, *El museo mexicana de Francisco Javier Clavigero*, I focus on the efforts of the creole Jesuit scholar to compile the pre-Columbian history of Mexico and to systematize native epistemologies from his exile in Italy. I suggest that Clavigero's work expands and challenges traditional understandings of the Enlightenment. By studying their history and arguing for the compatibility of their ideals with those of Enlightenment Europe, Clavigero reveals the potential of the native societies of New Spain to take their rightful place in contemporary 18th century society. His writings, therefore, constitute an essential step in reframing the Enlightenment as a plural phenomenon. I am currently an Assistant Professor of Spanish and Latin American Studies in the Department of Languages and Literatures at Oklahoma State University.

Contact information:

srohner@okstate.edu

III

Pagans and Apocalypse: Las Casas's uses of Lactantius in understanding Indigenous Religious Practices

Laura Ammon, Appalachian State University

Abstract: Bartolomé de Las Casas's legacy as a defender of the Indians is in part grounded in his position in the great debate with Juan Ginés Sepulveda on conquest, Indigenous Americans, and the practice of slavery. Las Casas depends on Greco-Roman writers and Church fathers to bolster his argument about the humanity, civilization and culture of Indigenous Americans. Of particular interest to Las Casas is Lactantius, a fourth-century Church Father whose writings were directed at pagans and who preserved much of their literature and learning while arguing for their conversion to Christianity. He has been called the Father of Christian humanism. This relates to his connection with Las Casas, who also wanted to find in the Indigenous Americans aspects of culture and learning that could be preserved in the ways that Greek and Roman culture had been, even as it was 'christianized.' Lactantius was also eagerly anticipating the imminent return of Christ based on the conversion of the known world to Christianity. This apocalyptic expectation is another point of overlap with Las Casas. In this paper I will explore this connection between the incorporation of pagan culture and 'customs' along with their conversion to Christianity in relation to millennial expectations in Lactantius and Las Casas. What I will show is that Las Casas's dependence on Lactantius shapes his arguments in his defense of Indigenous Americans. At the same time, Las Casas's adaptation of the apocalyptic perspective developed by Lactantius also propelled the urgency in which Las Casas made his defense; literally the whole world was riding on it. Ultimately, I will show how Las Casas's particular historical moment caused him to both amend and transcend Lactantius, creating a new understanding of the peoples of the New World and setting a new standard for human rights in Christian Theology.

Biographical note: Laura Ammon is Associate Professor of Religion at Appalachian State University. She has published on the history of the comparative study of religion and on the role of sixteenth-century missionary documents in the development of theories of religion. Her most recent work is in the *Journal of Colonialism and Colonial History* and the *Journal of Implicit Religion*. She is currently working on a co-authored volume with archaeologist Dr. Cheryl Claassen on sixteenth-century Spanish and Aztec hybrid religious practices.

Contact information:

ammonll@appstate.edu

Panel 7. Las Casas and Political Theology

I

El Memorial de Remedios de Bartolomé de Las Casas como "locus de enunciación" en la utopía de Tomás Moro

María Cristina Ríos Espinosa, Universidad del Claustro de Sor Juana

Abstract: Esta investigación pretende mostrar los vínculos existentes entre las utopías europeas y las americanas al probar el ocultamiento del "lugar de enunciación" del *habitus* o *ethos* de los americanos en sus tierras recién descubiertas por los viajeros europeos. Me centraré en el "locus de enunciación" oculto en la *Utopía* de Tomás Moro, a saber, las islas del Caribe descritas por Bartolomé de Las Casas en su *Memorial de remedios*, las cuales son presentadas como un producto de la imaginación, proveniente de un "no lugar" o "buen lugar" según los especialistas de la obra de Moro. No sólo se busca probar una tesis inversa—la de que fueron las comunidades americanas existentes en el Nuevo Mundo las que sirvieron de fundamento para la construcción

“ficcional” de los ideales de justicia social retratados en las utopías europeas— sino también, en un segundo sentido, evidenciar el ocultamiento del “lugar de enunciación” de las formas de vida, *habitus* o *ethos*, de los americanos en sus tierras, las cuales habían sido recién descubiertas por los viajeros europeos. En este caso particular me centraré en el concepto de “lugar de enunciación” oculto en la *Utopía* de Tomás Moro, que consistió en ver a las islas del Caribe americano descritas por Bartolomé de Las Casas en su *Memorial de remedios*, como una ficción del producto de la imaginación, proveniente de un “no lugar” o “buen lugar”.

En este segundo sentido de la cuestión se busca demostrar los vínculos colonialistas entre las utopías de Europa y América. A pesar de esto, no se expondrá el más evidente, el cual estriba en la conquista material y espiritual de América; sino uno más sutil, el de la colonización epistémica, es decir, la manera en que estas “ficciones” no reconocen su “lugar de enunciación” en tanto que aparentan ser topologías inexistentes sacadas de la fantasía de una imaginación exuberante, de naturaleza extrahistórica y metahistórica, pues en realidad retratan sociedades ya existentes que al mismo tiempo son negadas, invisibilizadas tras la ficción. Ello indica de entrada una negación epistemológica y un ocultamiento ontológico de la identidad espacial y temporal de América en el corazón de estas utopías europeas como centros civilizatorios. Para analizar críticamente estos dos sentidos me enfocaré en el análisis de dos “utopías”: la de Bartolomé de Las Casas en *Memorial de remedios*, publicado en marzo de 1516; y la *Utopía* de Tomás Moro, publicada en noviembre de ese mismo año, lo cual no es una mera casualidad, sino producto de la emulación de las propuestas de reforma social y administrativa que formuló en su manuscrito.

Nota biográfica: María Cristina Ríos Espinosa (1963). Es Doctora en Filosofía por la UNAM (2006). Obtuvo la Medalla al mérito académico otorgada por la Facultad de Filosofía y Letras de la UNAM (2007). Estancia de investigación en la Facultad de Filosofía de la Universidad Complutense de Madrid (2005). Maestra en Filosofía por la UNAM (2001). Miembro del Consejo Directivo de la Asociación Mexicana de Estudios en Estética (AMEST, 2011- a la fecha.). Especialista en Filosofía Política, Estética y Hermenéutica política. Profesora investigadora de tiempo completo en el Colegio de Arte y Cultura de la Universidad del Claustro de Sor Juana. Miembro de Latin American Studies Association (LASA) y la Asociación Filosófica de México (2004-a la fecha). Miembro del Sistema Nacional de Investigadores del CONACYT. Coordinadora editorial de Cuadernos Amest #2 y #3 y coautora de Cuadernos Amest #1, #2 y #4. Coordinadora y coautora de libro *Reflexiones en torno al ser del arte*, Universidad Iberoamericana, México, 2013 y del libro *Revolución de Independencia e identidad cultural*, AMEST, 2013.

Información de contacto:

Colegio de Arte, Universidad del Claustro de Sor Juana

Website: m.riose@universidaddelclaustro.edu.mx

Email: christina63@gmail.com

II

La ideología teocrática en Bartolomé de Las Casas

Ramón Valdivia, Centro de Estudios Teológicos de Sevilla

Abstract: En el I Congreso Bartolomé de Las Casas: Historia, Filosofía y Teología en la Era de la Expansión Europea, presentamos una reflexión fenomenológica del momento de la conversión y del desprendimiento de las encomiendas cubanas de Bartolomé de Las Casas. Ahora bien, creemos que es más sencillo desprenderse de las cosas que de las ideas. Por eso, necesitamos comprender ¿Cuál era esa ideología política en la que legitimó Bartolomé de Las Casas la presencia de los españoles en las Indias? ¿Cómo pudo Bartolomé de Las Casas desprenderse de la ideología dominante en el momento de la Conquista? Desde la esfera del pensamiento político lascasiano, atendiendo a las leyes de Burgos que fueron el primer corpus legislativo de las Indias, trataremos de discernir y percibir de qué manera estuvo ligada la teocracia pontifical en la estructura política del dominico y cómo se liberará de ella.

Nota biográfica: Ramón Valdivia, Doctor en Filosofía por la Universidad Lateranense de Roma, Licenciado en Filosofía por la Universidad Gregoriana de Roma, Licenciado en Derecho por la Universidad de Sevilla, Bachiller en Teología por el Centro de Estudios Teológicos de Sevilla (agregado a la Facultad de Teología de Granada). Entre las publicaciones más importantes están dos monografías sobre Bartolomé de Las Casas y diversos capítulos de libros sobre Antonio Montesinos y su repercusión en las leyes de Burgos. Actualmente desarrolla una tesis doctoral en Derecho en la Universidad de Sevilla.

Información de contacto:

ramvg1974@gmail.com

C/ Caños de Carmona,

5 1º C 41003 Sevilla (España)

III

Hacer del indio un campesino: propuesta de colonización lascasiana

Vanina M. Teglia, Universidad de Buenos Aires-Instituto de Literatura Hispanoamericana, CONICET

Abstract: En este trabajo, me ocupo de los proyectos presentados a la Corona por Bartolomé de Las Casas entre 1516 y 1519 de pedido de traslado a las Indias de labradores sencillos y humildes “como” los nativos indígenas. Analizo aquí un fenómeno interesante, puesto que estos proyectos son tanto utopías como contrautopías. En primer lugar, buscan oponerse a los deseos de los conquistadores y los colonos que pensaban a las Indias como espacio para arrasar con abundantes riquezas, infinitos recursos y esclavos, basándose, además, en un aprovechamiento de la tierra en comunidades autónomas con base en la agricultura. Bartolomé de las Casas adecúa sus varios y continuos proyectos de comunidades y colonias de labradores hasta alcanzar la aprobación del rey y del Consejo de Indias. Dos son los principios fundamentales sobre los que el entonces clérigo funda sus reclamos: la igualdad o justicia distributiva (de la que se desprende la fraternidad deseada por él entre españoles e indios) y la libertad o liberación de la esclavitud indígena a los que tenían sometidos las tiranías de los encomenderos. Además, el clima que en la época instalan las protestas libertarias, tales como las de los Comuneros de Castilla y las rebeliones de las Germanías, se hacen eco en su versión colonialista y evangélica del Nuevo Mundo. Sin embargo y en segundo lugar, estas mismas propuestas utópicas de colonización que Las Casas fue adaptando al contacto con la experiencia reciente de las Indias, resultan transformadas y subrayan su capacidad de colonización por medio de la evangelización. De esta manera, el paternalismo lascasiano y la Diferencia colonial se dejan ver por momentos en la relación protectora disimulada que propone entre labradores castellanos y nativos inocentes. Al poner a prueba estos proyectos para las Indias, en el proceso mismo de colonización de los nativos, observó que los ideales que ellas enarbolan se sostienen en apariencia y sólo ante los indios, ya que, ante la Corona misma, los textos declaran esas traiciones “necesarias” para el cumplimiento de su propuesta utópica de colonización pacífica.

Biographical note: Vanina M. Teglia completed her Ph.D. in Colonial American Literature at the University of Buenos Aires (UBA), where she has been a professor and researcher at the Institute of Hispanic American Literature (ILH) since 2007. Her research interests lie in utopian representations of the 16th century chronicles of the Indies and, recently, on myths and marvelous elements in contact in colonial American literature. She has won numerous prestigious fellowships from such entities as CONICET, the Fulbright Commission, GRISO, the ANPCyT and the John Carter Brown Library. She has published several book chapters and papers on colonial literature in peer reviewed journals, as well as scholarly editions of Cabeza de Vaca's *Naufragios*, Cristóbal Colón's *Diario, cartas y relaciones* and Bartolomé de las Casas's *Brevísima relación*. She has completed the writing of a book on the controversial utopias of

Gonzalo Fernández de Oviedo and Bartolomé de las Casas —*forthcoming*— at the Casa de Velazquez à Madrid.

Contact information:

vaninateglia@filo.uba.ar
Av. Corrientes 6477, 4to J (1427)
Buenos Aires, Argentina

IV

Derecho a la Rebelión en diálogo con Tomás de Aquino

Sigifredo Romero Tovar, Francisco Javier Yate Rodríguez, Isabel Rincón Díaz,
Departamento de Humanidades y Formación Integral - Universidad Santo Tomás

Abstract: ¿Puede Tomás de Aquino, pensador del siglo XIII, decirnos algo a nuestra realidad política latinoamericana actual? Un texto entre dos contextos es el pretexto para generar una reflexión en torno al derecho a la rebelión, desde la perspectiva de la no-violencia y el derecho a la desobediencia civil. Un camino desde la justicia y el buen gobierno en el Aquinate, seguido del bien común político y las virtudes políticas en el Angélico para desembocar en el derecho a la rebelión, es la ruta que se traza para esta exposición. Una lectura desde la propuesta exegética hermenéutica del Dr. René Padilla, es decir, una comprensión intuitiva, una comprensión gramático-histórica y una comprensión contextualizadora son el cómo y modo del presente trabajo. La contribución a la discusión en torno a la figura de Bartolomé de las Casas, se sustenta en la base filosófica y teológica que soporta el pensamiento político de Tomás de Aquino, que a su vez, es la base de la argumentación Bartolina, ya que por aquella época, la doctrina Tomista es la fuente de la escuela salmantina, que formará a la mayor parte de los frailes que llegaron al Nuevo Mundo.

Nota biográfica: Sigifredo Romero Tovar: Historiador por la Universidad Nacional de Colombia, Master of Arts in Religious Studies por la Florida International University y actualmente docente de filosofía política e investigador en el Instituto de Estudios Socio-Históricos Fray Alonso de Zamora de la Universidad Santo Tomás. Se ha ocupado del cristianismo de la liberación en América Latina, específicamente en Colombia y Brasil; también ha trabajado la historia contemporánea de la Universidad Santo Tomás. Más recientemente ha iniciado investigaciones sobre eco-socialismo como alternativa radical a la debacle medioambiental. Hizo parte del Comité Organizador del Segundo Congreso Internacional de Historia de la Orden de Predicadores en América en donde presentó una ponencia y coordinó dos mesas temáticas. Por lo mismo, ha sido co-editor académico de la colección bibliográfica resultante de dicho Congreso. Ha publicado: “Grupo de Bogotá, 1975- 1994: movimiento filosófico de la liberación latinoamericanista en Colombia”, en Benavides, F., Torres, E. y Escobar, A. (2018). *Los dominicos en la educación, siglos XVI-XXI*; “American views of the progressive Catholic Church in Brazil, 1964-1972: from suspicion to collaboration”, *Anuario Colombiano de Historia Social y de la Cultura* 44.2 (2017): 333-355; “Golconda: Cristianismo Revolucionario”, en Torres, F. (2013). *De Camilo a Golconda*.

Información de contacto:

sigifredoromero@usantotomas.edu.co

Nota biográfica: Isabel Rincón Díaz, Magíster en Filosofía Latinoamericana, Especialista en Filosofía Colombiana y Licenciada en Filosofía y Letras. Docente de tiempo completo del Departamento de Humanidades y Formación Integral de la Universidad Santo Tomás de Colombia. Docente de las cátedras de Filosofía Institucional, epistemología, ética y antropología en la Universidad Santo Tomás. Docente de otras universidades Colombianas como la Universidad Javeriana, La universidad Libre de Colombia.

Información de contacto:

isabelrincon@usantotomas.edu.co

Nota biográfica: Francisco Javier Yate Rodríguez: Docente del Departamento de Humanidades y Formación Integral. Integrante del subgrupo ANAGNOSTES en el grupo ALETHEIA. Licenciado en Filosofía y Letras (2005). Magíster en Filosofía Latinoamericana (2010). Licenciado en Filosofía y Letras. Usta. (2005) y Magister en Filosofía Latinoamericana. Usta (2007). Docente del Departamento de Humanidades y Formación Integral de la Universidad Santo Tomás. Integrante del grupo de investigación ALETHEIA, en la línea de investigación Dominicanismo y con énfasis en trabajos de archivo y sobre el tema de la tomística en la colonia. Docente de las cátedras de Filosofía Institucional, epistemología, ética, filosofía política, cultura teológica y antropología en la Universidad Santo Tomás.

Información de contacto:

franciscoyate@usantotomas.edu.co

PANEL 8. Las Casas's Legacy, Theory of Law, and Moral Cosmology

I

Bartolomé de Las Casas – Preaching from the Pulpit of Our Lives

Anne Marie Kirmse (Fordham University) and Byrnes Alice (Molloy College)

Abstract: One of the earliest proponents of human rights, Bartolomé de Las Casa came to this awareness through a series of changes in his own thinking and behavior. As such, he now is an exemplar *par excellence* of how change is possible throughout one's lifetime. He shared these changes primarily by preaching from the pulpit of his life. This panel will have two sections: the first will focus on Las Casas's life story and how he moved from being a colonist and a conquistador to champion of the poor and indigenous people of Hispaniola and other parts of Central America. Las Casas's stance changed many times. He freed the native people who were given to him as part of his family's land grant, and eventually withdrew his brief support of Africans being brought to this hemisphere. Once Las Casas began standing with those people whose rights, lands, and even whose lives were considered as inconsequential by the Spanish, he never turned back. His efforts earned him the title "Defender of the Indians" or as it is sometimes stated, "Protector of the Indians." Whether "Defender" or "Protector" is used, the truth remains that he was their voice in royal courts and papal circles. He preached to them, not exclusively nor even primarily from the sanctuary pulpit, but from the pulpit of his life experience. His words endure through the centuries in his many writings detailing the atrocities committed against the native people. The second part of the panel will consider continuing his legacy through contemporary literature. Recent immigration policies in our country have increased fear in the hearts of both established citizens and migrants alike. Books that portray the struggles of the immigrant in coming to the United States and in trying to make a home here are important vehicles in shattering stereotypes and lessening xenophobia. In particular, books that look at the journey to the United States through the eyes of children are extremely valuable. Children today are the voiceless in this situation, and need others to be their voice as Las Casas was in his day. Bartolomé de Las Casas was the catalyst for change in his times, which were filled with uncertainty and confusion as our time is now. By offering insights into his life story followed by a practical way to continue his message of dignity for all, this panel aims to further his legacy today. We Dominicans are called to preach, as he did, from the pulpit of our own lives.

Biographical note: Anne-Marie Kirmse, O.P. Ph.D., a member of the Sisters of Saint Dominic of Amityville, has served as a Research Associate to the Laurence J. McGinley Chair in Religion

and Society at Fordham University for the past 30 years. She also teaches theology in Fordham's College of Continuing and Professional Studies. Sister Anne-Marie holds a B.A. degree, cum laude, from St. Francis College, Brooklyn, a Master's degree from Providence College and a Ph.D. from Fordham University. She has taught on the elementary school level, has been a director of religious education on the parish level and has taught theology on the undergraduate and graduate levels at Molloy College, Rockville Centre, Saint Joseph's College, Patchogue, the Seminary of the Immaculate Conception, Huntington, and Fordham University. Dr. Kirmse co-edited Cardinal Dulles's bibliography entitled *The Life and Legacy of Avery Cardinal Dulles, S.J.* (Fordham University Press, 2011). She is now writing a biography of Cardinal Dulles, and preparing a book of his homilies for publication. Dr. Kirmse is listed in *Who's Who in America*, *Who's Who in American Women*, *Who's Who in the East*, *Who's Who in Education* and *Who's Who in Religion*.

Contact information:

kirmse@fordham.edu

Biographical note: Alice Byrnes, O.P., D.A., teaches at Molloy College in Rockville Centre, New York where she was awarded the rank of full professor. She teaches primarily in the English Department, but also teaches communication, education, and core courses in spiritual autobiography and preaching. She is a professed member of the Dominican Sisters of Amityville who founded Molloy College, and previously served in the role of Councilor for Ministry on the leadership team of her religious congregation. Sister Alice is an elected member of the Mission Effectiveness Committee at Molloy College and has worked on integrating Dominican charism into the courses she teaches. She received a B.A. in English from Molloy College, an M.A. in English from Georgetown University, and a D.A. in English from St. John's University. Dr. Byrnes has written and given presentations at many professional conferences including the Dominican Colleges Colloquium. Her primary area of interest focuses on the interconnection of literature and Jung's psychology which culminated in the publication of her book, *The Child: An Archetypal Symbol in Literature for Children and Adults*.

Contact information:

abyrnes@molloy.edu

II

The Moral Cosmology of Las Casas

Dominic Mejia, Boston University School of Theology

Abstract: The driving motivation for this paper is to understand and construct the moral worlds of Hernán Cortés, Pedro de Alvarado, and Bartolomé de las Casas so that one might catch a glimpse of what makes possible the carrying out of atrocities against vulnerable people under the Christian banner. While the desire for writing is modern, the bulk of his paper will focus on drawing out anthropological moral cosmologies as found in the accounts of Alvarado, Las Casas, and Cortés. This paper will argue and display that, although living in and coming from similar cultural contexts, these participants in the "conquest" were operating with drastically different moral cosmologies. More than disagreeing on applications of a worldview, these men understood the world through entirely different frameworks. I am drawing on the concept of "moral cosmology" developed by political scientists Robyn Ryle and Robert Robinson, and articulated in their article, "Ideology, Moral Cosmology, and Community in the United States."¹ Their concept deals with

¹ Robyn R. Ryle and Robert V. Robinson, "Ideology, Moral Cosmology, and Community in the United States," *City & Community* 5, no. 1 (March 1, 2006): 53–69, <https://doi.org/10.1111/j.1540-6040.2006.00155.x>.

the divisions that arise within a particular political community when some believe that God is the basis of morality whereas others hold that subcultural identity defines morality.

Biographical note: Dominic J.S. Mejia is a rising third-year M.Div student at the Boston University School of Theology. Hailing from the small town of Bryan, OH, he is pursuing ordination in the United Methodist Church. Currently, Dom serves at Harvard-Epworth United Methodist Church in Cambridge, MA, ministering to children, youth, college students, and young adults. His academic interests include liturgical theology, interfaith engagement, moral theology, and biblical hermeneutics.

Contact information:

djmejia@bu.edu

PANEL 9. Las Casas y la Tradición Escolástica/Las Casas and the Scholastic Tradition

I

Las Casas's Epistemology: Theology and Philosophy

David Thomas Orique, O.P., Providence College

Abstract: This essay first locates the thought of the secular cleric, Dominican friar, and diocesan bishop Bartolomé de Las Casas (1484-1566) in the context of the epistemological challenges generated by European contact with the so-called new world and new people. Next, this discussion presents his rootedness in the Catholic-Christian tradition, his formation in Liberal Arts, Latin and Letters, Canon Law, Philosophy, and Theology, as well as his life-long diverse experiences on both sides of the Atlantic. Then, this paper elucidates Las Casas's epistemological responses to the unjust conquests, enslaving colonization, and violent Christianization in the New World by recourse to his *Brevísima relación de la destrucción de las Indias* (Brief Account of Destruction of the Indies)—the most well-known and extolled or poorly-understood and denounced of his more than 300 writings. This essay utilizes parts of a variety of his texts insofar as they refer to all of Las Casas's major premises and concerns in his theory of knowledge, as well as approaches the issues both deductively from multiple sources and inductively from first-hand experiences.

For example, in the *Brevísima relación*, Las Casas first clearly presents the epistemological meta-narrative of Divine Providence (eternal law) as exemplar and governance of all creation. He then immediately condemns the evils and harms done to the Indigenous peoples as violations of all divine, natural, and human law, which hierarchy of laws subordinately participate in God's eternal law. He applies this triadic law-based epistemological foundation throughout the treatise.

Concomitantly, in the *Brevísima relación*, Las Casas focuses on the three major epistemological issues pertaining to the New World: the equality, the natural rights, and the Christianization of the Indigenous peoples of America. Drawing from ancient Greco-Roman thought and medieval European canon law, he contends that all humans and all nations are ontologically equal. He derives this proposition from the foundational ontological premise in natural law (drawn from Thomistic philosophy) that the Indigenous peoples are rational, free, and social (and based on Christian theology) are created by God and redeemed by Jesus Christ. In this treatise, Las Casas refers to and builds on these attributes and statuses.

The *Brevísima relación* also reflects Las Casas's epistemology about natural rights, which rights he grafted onto natural law. He argued that the destruction of the Indigenous peoples and their lands was a result of their subjection through conquests, *encomiendas*, and enslavement, and which violated their natural right to liberty and life (as well as their ancillary rights). Demonstrating that the natives had been made slaves or enslaved unjustly in unjust wars, Las Casas contended that the resultant Spanish political dominium was illegitimate and harmed the

Indigenous peoples' nature as reasonable social beings by destroying their political, economic, and socio-cultural institutions (including religion). He further argued that Indigenous' dominium was legal and just, since the autochthonous peoples of the Indies had just cause for warfare as well as *de facto* ownership of their territories. He further explicated that Spanish sovereignty in the Indies was at best *de jure* and possible only because of the authority, concession, and donation of these lands by the pope to the Spanish Crown, and that any Spanish governance must secure the consent of the governed. In this manner, Las Casas's political doctrine centered epistemologically and ontologically on the human attributes and natural rights—particularly that of freedom.

Additionally, the *Brevísima relación* contained Las Casas's three epistemological premises about Christianization: that the primary justification for Spanish presence in America was evangelization, that the method of evangelization must be peaceful, and that the ultimate goal of evangelization was the Indigenous peoples' eternal salvation. This paper concludes with the epistemological corrective that Las Casas first experienced in 1514 and that deepened increasingly throughout the course of his life: the experience (and subsequent epistemology) of solidarity with the Indigenous *miserabiles personae* of the Indies.

Biographical note: David Thomas Orique, O.P., is an Associate Professor of Colonial and Modern Latin America, as well as of Iberian Atlantic World History; he is the Director of Latina/o and Latin American Studies at Providence College. His professional career includes completing a B.S. in Business Administration and a minor in Spanish from California State University Fresno, working for twelve years in the business world, and then entering the Dominican Order in 1993. Subsequently, at the Graduate Theological Union, Berkeley, he received a Master of Divinity and a Master of Theology with special emphasis in Luso- Hispanic historical, theological, philosophical, and juridical issues. After ordination to the priesthood in June 2001, Father Orique served the academic and pastoral needs of St. Thomas More Newman Center at the University of Oregon as well as of the rapidly growing Latino community in the Archdiocese of Portland, and other locations. During his service to the student and Hispanic populations, he earned a Masters in History at the University of Oregon in 2007 and a Ph.D. in 2011. His thesis and his dissertation centered on the life, labor and legacy of Bartolomé de Las Casas, which was also the focus of his 2016 Masters in Spanish Literature. Professor Orique has lived, traveled, and conducted research in Spain and Portugal and in other European countries, as well as has engaged in investigative activities in seventeen Latin American nations—and has continued to do so today.

Doctor Orique's writings and publications include, among others: "To Heaven or Hell: An Introduction to the Soteriology of Bartolomé de Las Casas" (2016); "Justice and the Church in Latin America in the Era of a Jesuit Pope" (2015); "A Comparison of Bartolomé de Las Casas and Fernão Oliveira: Just War and Slavery," (2014); "Journey to the Headwaters: Bartolomé de Las Casas in a Comparative Context" (2009). His book titled "*To Heaven or to Hell: Bartolomé de Las Casas's Confesionario*" was published in 2018 by Penn State. The manuscript for another book titled "The Unheard Voice of Law from the Often-heard Text: A New Rendition of Bartolomé de Las Casas's *Brevísima relación de la destrucción de las Indias*" has been completed. Professor Orique is also an editor for the *Oxford Handbook of Latin American Christianity* (2019), as well as for the forthcoming Brill publication titled *Bartolomé de Las Casas, O.P.: History, Philosophy, and Theology in the Age of European Expansion* (2019).

Contact information:

dorique@providence.edu

II

Theories of Peace and The Common Good among the Spanish Scholastics: Contributions and Challenges

Elisabeth Rain Kincaid, Nashotah House Theological Seminary

Abstract: Catholic moral theologians in Early-Modern Spain faced many of the same challenges which perplex Catholic theologians today. Confronted by institutionalized imperialism and racism (both in the church, and the secular society), many theologians struggled to present the gospel message of “peace and goodwill to all people” in a way that would command attention in the new Spanish empire. In my paper, I consider contemporary claims that these arguments either challenged the dominant structure of violence or that they were actually a sign of complicity. I will then examine the development of a theory of the common good among theologians such as Las Casas, Soto, Vitoria and Suárez in order to consider how understanding this key concept for the Spanish scholastics might contribute to this debate. I close by considering the possibility of a constructive application of this understanding of the common good and of complicity in our own violent times.

Biographical note: Elisabeth Kincaid is the Assistant Professor of Ethics and Moral Theology at Nashotah House Theological Seminary. She received her Ph.D. in Theology from the University of Notre Dame in Moral Theology and Christian Ethics in 2018. Her dissertation, “In a Prudent Way and Without Rashness: Retrieving the Theological Jurisprudence of Francisco Suárez, SJ,” retrieves constructive approaches to legal engagement for contemporary Christians. She also received a J.D. from the University of Texas School of Law.

Contact information:

kincaid@ai.edu

III

“Prudentia” – Interpretation of Bartolomé de Las Casas following Thomas Aquinas

Thomas Eggenesperger O.P.

Abstract: Bartolomé de Las Casas disputed in his text “Apologética Historia Sumaria” the aspect of “prudence” (chapters 40-48). The background is his intention to prove that the “indios” are really individuals with “ratio” and “intellectus”. Therefore, Las Casas uses the interpretation of prudence according to Thomas Aquinas in his Summa theologiae (II-II 45 et sqq). He uses especially the distinction between “prudentia monastica”, “prudential oeconomica” and “prudential politica”. Aquinas (and Aristotle) is the base adopted by Las Casas to demonstrate the ability of the “indios” being individuals capable of socialization and community life. The method of Las Casas is an exciting example of a reception of actual debates (16th century) on the basis of a high medieval theory.

Biographical note: Thomas Eggenesperger O.P. Born 1963, Dominican friar of the German province of Teutonia, studies in theology, philosophy and Spanish (Dr. theol. and M.A.), thesis of doctorate about Las Casas and his political philosophy, author of a biography of Las Casas, various articles about the same issue. Teaching as professor Social Ethics at the “Philosophisch-Theologische Hochschule Münster”, actually Guest professor at the University of Munich, director of the Institute M.-Dominique Chenu Berlin

Contact information:

eggenesperger@institut-chenu.info

Keynote Address

The Conflicted Humanitarianism of the Spanish Colonial Government: Late Sixteenth-Century New Spain and the Impact of Las Casas

John F. Schwaller

Abstract: The Spanish crown and colonial administrators had a love—hate relationship with Las Casas. On the one hand he had a long and unique experience in the New World. He was valued because of that. On the other hand, he was an early example of "speaking truth to power." He had the unique insight to see that the crown fell short of its stated goals and obligations to protect the natives of the New World. On the other hand, many colonists and administrators believed that the natives were a resource to be used for the benefit of the Spanish, not unlike precious metals, water, or other resources. With the passage of the New Laws, and their slow but inexorable implementation, the parameters of exploitation around the natives began to shift and new institutions emerged to control this critical limited resource, that is: native labor. By the end of the sixteenth century, a general policy of protecting the natives had been in place for decades, most frequently recognized by its absence. But at least in the formal communications of the top colonial leaders, the protection of the natives as a central directive and moral obligation. This piece will explore the Las Casian elements in the correspondence and actions of the eighth and the eleventh viceroy of New Spain, don Luis de Velasco, the Younger, and Marqués de las Salinas (in his second term of office).

Biographical note: John F. Schwaller is Professor of History at the University at Albany (SUNY and Editor of *The Americas*). He is known for his work on the secular clergy in early colonial Mexico, Nahuatl language manuscripts, a history of the Catholic Church in Latin America, and most recently, a study of the landing of the Cortés expedition at Veracruz and the petition of the company to the crown. A book on the Aztec month of Panquetzalitzli will appear in Spring, 2019 published by the University of Oklahoma Press. He has assisted Stafford Poole on an English translation of a confessional manual written by the Third Provincial Council of Mexico (1585). For many years he served as an academic administrator at various universities, including Florida Atlantic University (as Associate Dean), the University of Montana, (as Associate Provost and Associate Vice President) the University of Minnesota – Morris (as Vice Chancellor for Academic Affairs and Dean), and the State University of New York at Potsdam (as President). He is also the former Director of the Academy of American Franciscan History. In 1987 he founded the discussion list Nahuatl-I that is now part of the H- Net family of lists known as H-Nahuatl. Since 2010 he has also served as the editor of the discussion group H-Latam.

Contact information:

jfschwaller@gmail.com

The Third International Congress on the History of the Order of Preachers in the Americas

July 18-19, 2019

Providence College
Providence, Rhode Island, U.S.A.

CONFERENCE PROGRAM

PANEL 1: Dominican Convents in Colonial America Daily Life

I

The Friars-Preachers and their Mode of Building-Up the Early Evangelization of Southern Mexico

Mark E. Wedig, O.P., Barry University

Abstract: Deciphering the story of the early Christian evangelization of Mexico requires understanding how Franciscans, Dominicans, and Augustinians each contributed uniquely to the enculturation of Mesoamerica in the years following the sixteenth-century conquest. Mendicants played the central role in the initial evangelization of the new world and brought to it values, concepts, and pieties distinct to the Late Medieval experience of that particular religious order in Europe. Nevertheless, in Mesoamerica where there already existed highly developed indigenous cultures, the friars' medieval Christian worldview would be challenged by the social and religious outlook of established civilizations. No matter how much resistance or preconception about the friars' evangelization mission, new cosmologies emerged for both native-dweller and invader-European-missionary. In that sense, both Mesoamericans and Europeans were forced to alter fundamental religious conceptions. Research shows that within the first fifty years following the Conquest, enculturation of new religious cosmologies blending both conceptions of the indigenous inhabitant and the European migrant would develop in what today we call Mexico. Indicators of post-conquest enculturation of Mesoamerica can be gauged especially by recovering the art and architecture from that early period. New religious cosmologies were embodied in built-environments. Therefore, one can interpret how each religious Order became the patron of new cultural forms especially expressed in the images and edifices they sponsored. Each Mendicant Order oversaw the construction of new cities and towns based on their religious outlook and their particular interactions with indigenous peoples. From constructed urban environments organized around church, convent, and plaza, a new Christian civilization emerged through collaboration between native and friar talent, aptitude, and inspiration. This study in particular focuses on the Dominican friars' contribution to an emerging culture resultant of conquest, encounter, and pastoral concern. The unique history of the Friars-Preachers' evangelization of Mesoamerica was embodied in the creation of distinctive built-forms. By 1600, Dominicans had built 50 convent-complexes. Their well-defined missionary hermeneutic for cultural expansion became embodied in a unique set of Dominican images and edifices. Consequently, by deciphering the Friars-Preachers' patronage of new urban environments one can see how they fostered a distinctive sponsorship of a new Christian worldview. As a result of recent restoration of Dominican monuments in southern Mexico and new research dedicated to their earliest contribution to Mexican colonial art and architectural history, one can re-encounter the distinct Dominican influence on sixteenth-century Mesoamerica.

Biographical note: Mark E. Wedig, O.P., Ph.D., Associate Dean for Graduate Studies, College of Arts and Sciences, Professor of Theology in the Department of Theology and Philosophy, is a Dominican Friar of the Province of St. Martin de Porres (Southern Province, USA). Rev. Wedig's academic background includes: B.A. in History/Medieval Studies from Southern Methodist University; Master of Divinity from the Dominican School of Philosophy and Theology, Berkeley, CA; M.A. in Theology from the Graduate Theological Union, Berkeley, CA; and Ph.D. from the Catholic University of America. Mark Wedig's scholarly interests and publications lie at the intersection between culture studies, liturgy, and the hermeneutics of the visual arts.

Contact information:

Mark E. Wedig, O.P.
Barry University
mwedig@barry.edu

II

El cerro Guachuraba como centro de pugna económica, religiosa y cultural y, espacio educativo mediante las primeras procesiones catequizantes durante la segunda mitad del siglo XVI

Jesús Lara Coronado, Universidad Austral de Chile, Sede Puerto Montt

Resumen: El cerro Guachuraba como centro de pugna económica, religiosa y cultural y, espacio educativo mediante las primeras procesiones catequizantes durante la segunda mitad del siglo XVI. Los dominicos desde que llegaron a Santiago del Nuevo Extremo intentaron predicar y enseñar por medio de diversos métodos educativos. Uno de esos primeros intentos por instruir, el cual utilizaron estos frailes, fueron las procesiones, específicamente la del Rosario. Método de evangelización trascendental, pues fue sistemático y con un propósito definido: Instruir por medio de la imagen audiovisual. Pese a que, la evidencia no es tan clara y categórica al respecto, pues faltan elementos descriptivos que incluyan la participación del elemento autóctono, con las evidencias recopiladas se intentará reconstruir e inferir la manera en que se dio este proceso histórico-educativo. Puesto que, sabemos por datos, que se explicarán en la ponencia, que la primera manifestación religiosa realizada en la zona Central de Chile fue en el Cerro Blanco o Guachuraba, primeramente, dedicada a la Virgen de Monserrate y, posteriormente, con la llegada de los dominicos se fusionó con Nuestra Señora del Rosario. Probablemente este sector geográfico fue un centro administrativo-religioso importante para los indios que lo habitaron. Además, este dato nos indica que paralelo a la fundación de Santiago del Nuevo Extremo, desde que esto se concretó en 1541, tuvo una importantísima vida religiosa y evangelizadora-educativa que nuestra historia chilena ha relegado.

Nota biográfica: Jesús Lara Coronado, Doctor en Pedagogía por la Universidad Nacional Autónoma de México. Actualmente, académico de tiempo completo en la Universidad Austral de Chile, sede Puerto Montt. Investigador invitado del IDIH (Instituto Dominicano de Investigaciones Históricas, Querétaro, México). Su línea de investigación se centra en la historia de la educación en Latinoamérica, específicamente en el proceso de evangelización que se dio por medio del teatro de conversión y también la evolución de los métodos evaluativos y curriculares de las universidades en Chile durante los siglos XVI, XVII y XVIII. Tiene varias publicaciones referente a los dominicos en Chile, específicamente se ha enfocado en el tema catequístico y el educativo, por ejemplo: “La influencia dominica en la Universidad Real de San Felipe y el traspaso a un modelo borbónico de educación”, en el libro colectivo *Saberes y Poder. Colegios y Universidades durante el reformismo borbónico*. Coord. Dr. Silvano Moya. Editorial Universidad Católica de Córdoba. La última de ellas fue “La rearticulación de la educación en Chile durante el siglo XIX y la participación de los dominicos en este proceso educativo”, el cual será publicado en la obra *Ochocientos años de la Orden de Predicadores, tomo II: Los dominicos y la educación*, Bogotá: Ediciones USTA, 2017.

Información de contacto:

Dr. Jesús Lara Coronado

Universidad Austral de Chile, Sede Puerto Montt jesus.lara@uach.cl

III

Santa Rosa de Lima y la Monarquía hispana. Un modelo de santidad hispano, 1668- 1737

Ybeth Arias Cuba, El Colegio de México/UNMSM

Resumen: La primera y única santa canonizada de origen iberoamericano fue santa Rosa de Santa María, quien actualmente es más conocida como santa Rosa de Lima. En vida, Isabel Flores de Oliva (1586-1617) adoptó su nombre religioso luego de tener un encuentro místico con la virgen del Rosario. La ponencia intenta demostrar los vínculos de la Monarquía hispana con la santa

limeña destacando el aspecto político de su modelo de santidad. Una de las razones del éxito de su rápida beatificación y canonización fue el cumplimiento de un modelo de santidad que se ajustara a los cánones postridentinos y a la mística de la pietas austriaca. Esta última significó el aura espiritual que rodeaba la dinastía austriaca con el fin de sostener que era elegida por Dios para difundir el cristianismo en los ámbitos extensos de su Monarquía. Al mismo tiempo, en esa lógica, la dinastía fue protegida por diversos santos patronos que habían sido vasallos suyos, incluyendo santa Rosa. De otra parte, esta santa se convirtió en el modelo de santidad de los vasallos hispanos, especialmente en el ámbito de las Indias, donde fue declarada santa patrona de esos dominios hispanos y también de Filipinas. Pero su modelo trascendió los significados religiosos y asimismo tuvo un tinte político. Esto significó que ella encarnó un modelo de vasalla hispana perfecta que se concentró en dos puntos: su extrema humildad y ser excelente cristiana. Dos requisitos trascendentales en el cumplimiento del arquetipo del Homo Hispanicus.

Nota biográfica: Es Doctora en Historia de El Colegio de México. He realizado estancias de investigación en la Freie Universität Berlín, la Universidad de Sevilla y la Universidad Complutense de Madrid. Magíster en Género, Sexualidad y Políticas Públicas. Licenciada en Historia en la Universidad Nacional Mayor de San Marcos. He elaborado investigaciones sobre historia eclesiástica, religiosa, cultural, social y de la diferencia sexual en el periodo virreinal, las cuales han sido presentadas en publicaciones y diferentes eventos a nivel nacional como internacional. Igualmente he presentado estudios sobre derechos sexuales, género y poder.

Información de contacto:

Ybeth Arias Cuba,
El Colegio de México/UNMSM
ybethar@yahoo.es

IV

La obra inédita del padre Enrique Báez O.P como fuente primaria para el estudio de la sociedad indiana del Nuevo Reino de Granada en los siglos XVI y XVII

María Consuelo Moreno González, Universidad Industrial de Santander

Resumen: La ponencia titulada “La obra inédita de fray Enrique Báez O.P como fuente primaria para el estudio de la sociedad indiana del Nuevo Reino de Granada en los siglos XVI y XVII. Documento-caso *Testamento del cacique guane Coratá*”, expone el asunto de un documento datado en 1649, que se constituye en un elemento esclarecedor de las relaciones entre el natural y el español transterrado en una provincia del Nuevo Reino, al nororiente de la hoy Colombia. Aunque mediada por la escritura castellana, es científica e históricamente viable escuchar la voz del indio llamado Guane quien menciona, entre otros, procesos de adecuación de costumbres de los indios a las españolas indianas como el uso de la forma de tratamiento “don” y “doña” para miembros de la élite indígena, la adopción de la figura del mayorazgo a pesar de la tradición de los indios de herencia de cacicazgo por línea matriarcal y la apropiación indígena de simbolismos de la fe Católica como el sacramento del bautismo y el culto a los difuntos.

Nota biográfica: María Consuelo Moreno González es Licenciada en Idiomas. Especialista en Investigación Social y Magister en Semiología que ha ejercido la docencia universitaria por cerca de 30 años en instituciones de educación superior como la Universidad Autónoma de Bucaramanga, la Universidad Pontificia Bolivariana, la Universidad de Santander y la Universidad Industrial de Santander; en esta última se desempeña actualmente como estudiante del Doctorado en Historia UIS. En ámbitos no necesariamente académicos ha laborado exitosamente como correctora de estilo, asesora de marketing cualitativo y consultora social de temas ambientales para empresas nacionales e internacionales.

Información de contacto:

María Consuelo Moreno González
maria.moreno17@correo.uis.edu.co
Carrera 27 #149-30 Condominio
La Zafra Casa 14 Floridablanca,
Bucaramanga. Colombia

Panel 2. Dominicans in Colonial America: Actors and Practices II

I

The Formation of the Imagination and Preaching the Word

Sister Thomas More Stepnowski, O.P. Aquinas College

Abstract: Witnessing the destruction and upheaval during World War II, the English friar Conrad Pepler, O.P., forthrightly contributed numerous articles on the Mystical Body of Christ, the restoration of culture and the necessity of contemplation in Blackfriars. In “Imagination and Society,” he acknowledged that the imagination may be a means for escapism during the war, but interjected the question whether there is “a dawning realization that in this interior faculty of sensation lies the key to the great puzzle of our mental decay and to future remedies for civilization?” Thus, Pepler suggested a reciprocal relationship between the training of the imagination and the renewal of culture. Our current age is rent by political, economic and social tensions that seemingly afflict every society. Andrew Sullivan recently suggested that 21st century is afflicted by a “new epidemic of distraction,” often associated with technology and noise. Sullivan concludes that “distraction is our civilization’s specific weakness. And its threat is not so much to our minds, even as they shape-shift under the pressure. The threat is to our souls. At this rate, if the noise does not relent, we might even forget we have any.” In this paper I propose to examine how the formation of the imagination, as suggested by Pepler, is uniquely poised to not only to withstand the “new epidemic of distraction” but also will aid in the preaching of the New Evangelization, thereby renewing not only culture but also our souls.

Biographical note: Sr. Thomas More Stepnowski, O.P., is a member of St. Cecilia Congregation, Nashville, Tennessee and Vice President of Academics at Aquinas College. She received her B.A. from the University of Dallas, M.Ed. from Belmont University, Nashville, M.A. from Providence College, Rhode Island, and Ph.D. from the Maryvale Institute, Birmingham, England. Sister Thomas More has taught in elementary and secondary schools in Tennessee, Virginia, Colorado and Maryland and has taught children’s literature and adolescent literature in the School of Education, Aquinas College. Her primary areas of interest include the Catholic imagination and culture.

Contact information:

Sister Thomas More Stepnowski, O.P.
stmstepnowski@op-tn.org
St. Cecilia Motherhouse 801
Dominican Drive
Nashville, TN 37228

II

La Orden de los Predicadores en Mendoza. Su misión religiosa, evangelizadora, y educativa en los Siglos XVI - XVII

Teresa Giamportone, Universidad Nacional de Cuyo –
Carlos Frau, Universidad Tecnológica, Mendoza, Argentina

Resumen: La provincia de Mendoza, como parte de la región de Cuyo y bajo la jurisdicción de la Gobernación de Chile recibió a las órdenes religiosas que provenían de Chile. En el año 1563 llegaron los padres Antonio Pérez y Marcos Rengifo de la Orden de los Predicadores y se establecieron en la ciudad de Mendoza, años después fundaron el primer convento de Santo Domingo Soriano con una escuela de primeras letras anexa. La Orden de los Predicadores instalada en la región de Cuyo dependió al comienzo de la Vicaría de Chile y de la Provincia Dominica del Perú hasta que se incorporó a la nueva Provincia de San Lorenzo Mártir de Chile. Durante los años siguientes se puede constatar, siguiendo a los documentos oficiales eclesiásticos y la bibliografía consultada, que la situación de la Orden y el Convento eran de prosperidad, crecimiento y dedicados con preferencia a la evangelización y a la enseñanza religiosa de los nativos. El objetivo de nuestra investigación es abordar desde la perspectiva histórica la presencia y el accionar religioso, evangelizador y educativo que desempeñó la Orden Dominica en Mendoza, pretendemos destacar los modos de evangelización y reconocer la manera en que la Orden Dominica se convirtió en un actor relevante en el periodo colonial mendocino. El marco temporal de nuestra investigación está dado desde la instalación de la Orden de los Predicadores en Mendoza hasta 1753 con la fundación de una casa de estudios para la formación de religiosos.

Nota biográfica: Giamportoni Teresa es Profesora de Enseñanza Media y Superior en Historia. Licenciada en Historia, especialista en docencia universitaria. Doctora en Historia, por la Facultad de Filosofía y Letras, Universidad Nacional de Cuyo. Profesora Asociada de la Cátedra Historia de Mendoza y Profesora Titular de Procesos históricos de Mendoza, en la misma universidad en donde se desempeña como Investigadora. Es autora de los libros: Historia Institucional de Mendoza; Efemérides Mendocinas; El Corregimiento de Cuyo desde un análisis historiográfico, Viajeros ingleses en Mendoza T.I, Viajeros Ingleses en Mendoza T. II, Viajeros franceses en Mendoza T. III; Viajeros italianos, rusos, alemanes, suecos y estadounidenses en Mendoza T. IV; Bosquejo Histórico del proceso institucional y constitucional de la provincia de Mendoza, entre otros. Además, es autora de capítulos de libros y artículos publicados en revistas científicas nacionales e internacionales. Ha presentado numerosos trabajos en congresos en el país y en el extranjero. Ha participado en medios de comunicación gráficos, radio y televisión. Ha dirigido proyectos de investigación y es miembro de Centros de Investigación y Comisiones de concurso docente universitario; evaluación de Tesis de Licenciaturas; Jurado de Concurso Literario y asesoramiento histórico profesional.

Nota biográfica: Carlos Daniel Frau (Universidad Tecnológica Nacional, Facultad Regional Mendoza, Mendoza, Argentina). Doctor en Ingeniería, Investigador del Centro de Desarrollos Tecnológico para la Construcción, Sismología e Ingeniería Antisísmica. Profesor de la carrera de Ingeniería Civil en la Universidad Tecnológica Nacional, Regional Mendoza.

Información de contacto:

Teresa Giamprotoni

Facultad de Filosofía y Letras, Universidad Nacional de Cuyo. Mendoza, Rca.

Argentina teregiampo@gmail.com

Barrio Solares de Urquiza I, B-32. Guaymallén, Mendoza, Rca. Argentina (CP.5521).

web page: www.historiademendoza.com.ar

Carlos Daniel Frau
Universidad Tecnológica Nacional, Facultad Regional Mendoza, Mendoza, Rca.
Argentina cdfrau@frm.utn.edu.ar

III

Bartolomé de las Casas and the Forced Conversion of the Jews in the *De unico vocationis modo*

Rady Roldán-Figueroa, Boston University

Abstract: The IV Council of Toledo (633) was an important source of Las Casas' argument for peaceful persuasion in his *De unico vocationis modo* (c. 1522 and 1536 or 37). Las Casas discussed the Council's canon 57, "on the Jews." He summarized the canon as follows: "that from this point on no one shall be forced to believe" ("nemini deinceps ad credendum vim inferre"). He cited this particular Council, as well as other ecclesiastical pronouncements, to demonstrate that there is only one way to bring all the "people" ("gentes") to the true knowledge of God. The Jews were among the "gentes" and only persuasion should have been used with them. This presentation will examine how the experiences of forced conversion of European Jews was featured in Las Casas's writings, but especially how it informed the theological perspective he articulated in *De unico vocationis modo*.

Biographical Note: Rady Roldán-Figueroa specializes in Early Modern global Christianity, global Catholicism, Baptists, and the history of Christian spirituality. He is the author of *The Ascetic Spirituality of Juan de Avila (1499-1569)* (Brill, 2010), and co-editor of three additional volumes: with Bill Pitts, *Collected Works of Hanserd Knollys: Pamphlets on Religion* (Macon: Mercer University Press, 2017); with Doug Weaver, *Exploring Christian Heritage – A Reader in History and Theology* (Baylor University Press, 2nd rev. ed. 2017); and, with David Orique, *Bartolomé de las Casas, O.P.: History, Philosophy, and Theology in the Age of European Expansion* (Brill, 2019). He has published over twenty-three articles and book chapters.

Contact information:

Rady Roldán-Figueroa
Boston University
roldan@bu.edu

IV

Los dominicos y la nueva Guatemala de la Asunción de la ciudad al convento Fines del s. XVIII

Cristian Fernando Mejía Samayoa, Universidad Rafael Landívar, Guatemala

Resumen: Con la destrucción de Santiago de los Caballeros de Guatemala, raíz de los terremotos de Santa Marta en 1773 se define el traslado de la urbe a su actual asentamiento en el Valle de la Ermita. A partir de 1774 los religiosos y religiosas de diferentes conventos como obedientes vasallos del rey proceden a trasladarse dando inicio a las gestiones para la construcción de su infraestructura en la Nueva Guatemala de la Asunción. En la antigua ciudad las órdenes religiosas habían consolidado su estabilidad física, política y económica en la sociedad colonial, tal es el caso de los beaterios de Santa Rosa o de blancas, el de Nuestra Señora del Rosario o de indias y los predicadores del Convento de Santo Domingo. Entre estos tres institutos se generó un vínculo fraternal y material afín al espíritu dominico a partir del cual se conforma un conjunto urbano en ambas ciudades. En el caso de la nueva ciudad este conjunto dominico se define en el sector centro oriente de la traza conformado por los edificios de ambos beaterios, el Convento de Santo

Domingo y sus respectivos espacios públicos. La Nueva Guatemala de la Asunción fue concebida como una ciudad neoclásica cuyo diseño sigue el espíritu renacentista de las Reales Ordenanzas de Felipe II que, asimilando los principios de la antigüedad clásica, fue trazada y construida a finales del Siglo XVIII a partir del antiguo esquema urbano latino.

Información de contacto:

Cristian Fernando Mejía Samayoa, Arquitecto
Asociación San Vicente Ferrer, Comunidad de Padres Dominicos Ciudad de Guatemala
c.mejia@urbanistica.org.gt

PANEL 3. Material Goods-Cultural Legacy

I

Imperialism and Print: Dominican Libraries in the Cagayan Valley, Philippines, 1661

Matthew J.K. Hill, Brigham Young University

Abstract: In 1661, fray Francisco de Molina, Dominican missionary and commissary of the Inquisition in the Cagayan Valley of northern Luzon in the Philippines, reported back to inquisitors in Mexico City on a charge given to him to search the diocese of Nueva Segovia for prohibited books. His search resulted in the compilation of the books held in the various Dominican houses spread throughout the region. This presentation will examine some of the books found on the list to place them in their social, religious, political, and literary contexts. It will discuss the links between the Spanish imperial project and these libraries, specifically highlighting their connection with events both in the Philippines and in Mexico. Through this analysis we are afforded a snapshot of the penetration of European books in a peripheral area of the Empire. Furthermore, the examination of this list and its accompanying documentation underscores the tenuous hold of the Spanish in the Philippines and the role of the Dominicans in preserving Spanish hegemony in the region.

Biographical note: Matthew J.K. Hill received his Ph.D. from the University of Texas at Austin in the Department of Spanish in Portuguese, specializing in Colonial Latin America, and in particular, the relationship between the Philippines, Mexico, and Spain up until 1821 in the areas of the printing press and of book commerce and circulation. His current project is a critical edition of a poetic collection written in Oaxaca and México City but published in Manila in 1740. He is the Latin American and Iberian Area Studies Librarian at Brigham Young University in Provo, Utah.

Contact information:

Matthew J.K. Hill
Latin American and Iberian Area Studies Librarian
5450 Harold B. Lee Library
Brigham Young University Provo, UT 84602
matthew_hill@byu.edu

II

Benditos bienes. El patrimonio material de la Orden de Santo Domingo en el Buenos Aires colonial

Gabriela Quiroga, Universidad Nacional de Tres de Febrero

Resumen: Cuando Santo Domingo de Guzmán, fundó en 1216 la Orden de Frailes Predicadores, organizó a un conjunto orgánico de personas creyentes, consagradas a Dios con votos solemnes de pobreza, castidad y obediencia. Estos hombres mendicantes, que no disponían de medios materiales para subsistir, que precisaban del apoyo de benefactores, y que realizaban sus viajes con el fin último de evangelizar los pueblos mediante la predicación e instrucción, llegaron a Buenos Aires en 1601, provenientes de la región trasandina y de Córdoba. Aquí los esperaba una ciudad y puerto fundado veinte años antes, en cuya traza urbana tenían reservado, por merced real, un solar. Desde entonces los dominicos se asentaron y crecieron demográfica y espacialmente dentro de la ciudad fundada por Garay. En este trabajo nos proponemos estudiar el patrimonio urbano y rural del convento porteño de Santo Domingo, durante los siglos XVII y XVIII, en relación con la estructura económica y social del espacio portuario rioplatense, espacio en el cual, y con el cual, los frailes actuaban, y que a su vez era parte de una realidad regional mayor. La documentación por compulsar, que se encuentra en el Archivo Dominicano-Fondo Documental del Convento de San Pedro Telmo (Santo Domingo)- Buenos Aires, y en fuentes editas, nos permitirá tener una idea acabada de la vida material y cotidiana que acompañaba la consagración a Dios bajo la guía de Santo Domingo.

Nota biográfica: Gabriela de las Mercedes Quiroga, argentina, Profesora (INSP “J.V. González”) y Licenciada en Historia (UNLu), Diplomada en Estudios Hispánicos, Latinoamericanos y Europeos, por la Fundación Ortega y Gasset (Toledo, España), y Maestranda en Historia en la UNTREF (Buenos Aires). Se desempeña en la enseñanza media y superior. Su área de estudio es la configuración del espacio social colonial porteño del siglo XVII y XVIII (hasta la constitución del Virreinato del Río de la Plata), con especial referencia al papel de las órdenes religiosas masculinas en el mismo. Desde hace más de diez años trabaja sobre la Orden de Santo Domingo: su convento, composición social e identidad. Ha participado de congresos y jornadas nacionales e internacionales sobre la especialidad y tiene publicaciones de trabajos en la Argentina, Ecuador, Colombia, Perú y España. Es miembro de la Red de Investigadores de Historia de la Orden Dominicana en Argentina y del Grupo de Trabajo de Historia de la Población de la Academia Nacional de la Historia (Argentina)

Información de contacto:

Gabriela de las Mercedes Quiroga
Instituto Superior del Profesorado “Dr. J. V. González”
gabrielaq06@yahoo.com.ar

III

The Vladimir Koudelka’s Collection at the General Archives of the Order of Preachers

Gaspar Sigaya, O.P., Curia Santa Sabina, Roma, Italia

Abstract: The Vladimir Koudelka, O.P. Collection is one of the most frequented Series at the *Archivum Generale Ordinis Praedicatorum* (AGOP). It has 46 volumes and uniquely arranged alphabetically: A-Z (22 volumes), AA-RR (14 volumes) and AAA-MMM (10 volumes). The collection includes the primary sources on the foundations of convents and monasteries, papal bulls, registers of the Masters, instructions of the local Ordinaries, properties, biographies, chronicles and writings of venerable personalities particularly in *Hispania, Americis et Indiis*, Italy, France, Germany, Helvetia, Hibernia, Polonia, Bohemia and Russia as early as the 13th

century. The paper has the following objectives

1. To present an overview of the vast archival resources of the Koudelka collection.
2. To encourage historians to utilize the rich archival resources for possible research and publications.
3. To promote awareness of the pioneering presence of the Dominicans in the Americas and the Indies.

The paper will focus primarily on the Vladimir Koudelka Collection under which will be discussed the “Origine del fondo”, “Il contenuto del fondo”, “La formazione del fondo” and the “Vicende del fondo”. In addition, the availability and accessibility of the documents for research will also be included in the presentation. Revisiting the Koudelka Collection will re-connect us to the vast heritage of the Order and substantiate our knowledge of the early communities, institutions and ministries preserved at the Archivum Generale Ordinis Praedicatorum.

Biographical note: Gaspar de Roja y Sigaya, O.P. is the General Archivist of the Order of Preachers. He is the son of the Dominican Province of the Philippines. After his basic studies in philosophy and theology at the Universidad de Santo Tomas, Manila, he studied Library and Information Science at the University of the Philippines, Diliman, Quezon City. He specialized in Archives. He finished a diploma course in “Schola Vaticana de Palaeographica Diplomatica Archivistica (2015), Apud Archivum Secretum Vaticanum Instituta. At present, he is taking up a Doctorate program in the “Facultad de Geografia e Historia at the Universidad Complutense de Madrid, Spain. He has been the Archivist and Chronicler of the Province of the Philippines since 1998. He was the founder and first president of the Society of Ecclesiastical Archivists of the Philippines under the Catholic Bishops Conference of the Philippines’ Permanent Committee for the Cultural Heritage of the Church. He has conducted several seminars and workshops on the preservation and conservation of archival materials in the Philippines.

Contact information:

Gaspar Sigaya, OP,
Curia Santa Sabina, Rome, Italy
archivum@curia.op.org

IV

El Ortelio, la Justina, unas artes de dentaduras y otras frases elegantes: los libros del Imperial Convento de Santo Domingo de México

María Idalia García Aguilar, Universidad Nacional Autónoma de México

Resumen: Los libros evidencian la vida cotidiana y acompañan a las instituciones o se resguardan en los espacios más íntimos de las casas. El estudio de estos objetos ha mostrado características culturales que recuperamos con ciertos testimonios históricos de los territorios de la América Española, como los bibliográficos y documentales. Sin duda, un lugar privilegiado para el estudio de los libros es el que corresponde a las comunidades religiosas, en donde tales objetos libros habitaron cada momento de su vida regulada e incluso sus preocupaciones colectivas y privadas. Esta temática no ha generado mucho interés en la historia de los predicadores del territorio americano, pese a que se conservan invaluable testimonios; ciertamente son escasos y ese es el valor del índice de la Biblioteca Imperial del Convento de Santo Domingo de México, elaborado hacia 1810. Un documento que da cuenta de una colección realizada para la formación religiosa y la predicación. Es la huella de los diferentes intereses libresco que tuvieron los dominicos novohispanos. Esta fue una biblioteca conventual compuesta por un conjunto de obras que entrecruzan a hombres y libros donde lo mundano y lo religioso cohabitaron en un periodo vigilado por la Inquisición. El análisis de este testimonio permite dar continuidad a trabajos previos: los prohibidos y expurgados en el convento dominico de Oaxaca (2013) y los cajones de libros que se transportaron desde Europa para misioneros de Santo Domingo (2016). Todos pretenden comprender la cultura del libro en la historia de los predicadores americanos.

Nota biográfica: María Idalia García Aguilar es Doctora en Documentación Científica por la Universidad de Granada (1999), y cuenta con un posgrado en Interpretación Ambiental y del Patrimonio de la Universitat Oberta de Catalunya (2002), y con una Especialidad en Políticas culturales y Gestión de la cultura por la Universidad Autónoma Metropolitana-Iztapalapa y la Organización de Estados Americanos (2004). Es Investigadora del Instituto de Investigaciones Bibliotecológicas y de la Información, dependencia de la Universidad Nacional Autónoma de México (UNAM), Miembro del Sistema Nacional de Investigadores y profesora en el Colegio de Historia de la Facultad de Filosofía y Letras, y en el Posgrado en Bibliotecología y Estudios de la Información de la UNAM. Es autora de varios trabajos enfocados a los temas de patrimonio bibliográfico y documental (Miradas aisladas, visiones conjuntas: defensa del patrimonio documental mexicano, 2001), historia del libro y de las bibliotecas en la Nueva España, así como de la cultura escrita (compilación: Leer en tiempos de la Colonia, 2010). Su investigación actual está dedicada a la circulación de libros la Nueva España del siglo XVII, y actualmente es estudiante del Doctorado en Historia en la Universidad Nacional de Educación a Distancia (UNED).

Información de contacto:

Idalia García, Instituto de Investigaciones Bibliotecológicas y de la Información /UNAM,
Facultad de Filosofía y Letras
pulga@iibi.unam.mx
mariamora0505@gmail.com

Panel 4. Methods of Evangelization and Devotional Practices

I

**Provincia de Hispania, España: Dominicos en la Amazonía peruana:
misión religiosa y civilización patria**

Manuel Jesús Romero Blanco, O.P., Provincia de Hispania, España

Resumen: Tras su independencia de España, el Perú republicano obtuvo un inmenso territorio cuya parte oriental, hoy la Amazonía peruana, desconocía casi por completo. En el imaginario popular se trataba de una región boscosa y delirante, cortada por grandes ríos, de tierras abundantes y fértiles, habitada por feroces tribus salvajes y de riquezas fabulosas al alcance de la mano. Se trataba de una sección de la región selvática de la cuenca del Amazonas, que en Perú recibía el nombre de ‘La Montaña’. A finales del siglo XIX el gobierno peruano va a implementar una política de penetración, colonización y civilización de la zona, coincidiendo con el ciclo comercial del caucho, sirviéndose de la Iglesia Católica como aliada y sujeto en esta empresa, que desde el principio quiso ser conjunta. Es así como en 1900 la Santa Sede creó las Prefecturas Apostólicas de San León del Amazonas, San Francisco del Ucayali y Santo Domingo del Urubamba, en la región selvática del actual Perú. A los dominicos se les confió la evangelización y civilización de la Prefectura de Santo Domingo del Urubamba, en el suroriente de Perú, fronteriza con Bolivia y Brasil. En 1902 los primeros dominicos crean sus primeras misiones. Desde entonces y hasta la actualidad están en la zona evangelizando, implantando la Iglesia local, promoviendo y defendiendo a las comunidades nativas, desarrollando proyectos y programas sostenibles con el medio ambiente y las necesidades de la población lugareña, campañas de sensibilización nacional e internacional en favor de las comunidades locales, etc.

Nota biográfica: Manuel Jesús Romero Blanco, O.P. es Licenciado en Historia por la Universidad Complutense de Madrid y en Teología por la Universidad Nuestra Señora de la

Asunción de San Pablo, Brasil. Actualmente es doctorando en el Programa “Europa y el Mundo Atlántico: Poder, Cultura y Sociedad” de la Universidad de Valladolid, España. De 1996 a febrero de 2018 ha vivido en América Latina (Brasil, Perú y República Dominicana) donde ha trabajado en labores docentes, académicas y formativas en diversos centros de estudios: Seminario de Puerto Maldonado, Instituto Superior de Teología Juan XXIII, Centro de Estudios Juan Landázuri, el Centro de Teología de Santo Domingo, donde ha sido director, pero ante todo se considera un misionero. Su trabajo doctoral tiene como objeto de estudio los orígenes del Vicariato Apostólico de Puerto Maldonado (Perú) y la evangelización de las comunidades amazónicas de los ríos Urubamba y Madre de Dios del suroriente peruano por los dominicos en las primeras décadas del siglo XX.

Información de contacto:

Manuel Jesús Romero Blanco, O.P.
Convento de San Pablo y San
Gregorio Plaza de San Pablo, 4
47011 Valladolid,
España mjromeroblanco@gmail.com

II

Contemplation and the Empirical Study of Nature: Fray Francisco Ximénez. La Historia Natural del Reino de Guatemala (1722)

Randall Meissen, L.C. University of Southern California

Abstract: Fray Francisco Ximénez (1666–1730) was a Dominican priest and missionary linguist best known for his translation of the Maya–K’iche’ creation myth the *Popol Vuh* that is now considered the national book of Guatemala. During his ministry and travels in the *Capitanía General de Guatemala*, Ximénez took keen interest in the animals and plants of the region and recorded his observations in his manuscript *La Historia Natural del Reino de Guatemala*. This paper explores cultural factors that helped constitute Ximénez’s way of seeing and reporting about nature. Those factors included the Dominican tradition of collecting anecdotes about animals as *exempla* for use in preaching, the practice of using mission churches as spatial reference points in reports and relations, and the material need of the Order of Preachers in Guatemala for materials like wax (which led to close observation of bees, wasps, and hornets). It provides a case study for considering the influence of Dominican spirituality on natural history.

Biographical note: Randall Meissen, LC, is a Ph.D. candidate in history at the University of Southern California and is a 2018-19 USC-Huntington Early Modern Studies Institute Ph.D. Fellow. His dissertation entitled “Religious Controversies and Ibero-American Science” explores the interaction of theological and empirical approaches to New World nature among missionaries in the Early Modern Iberian Atlantic. Fr. Meissen received a B.A. in biology from Rice University, a Master’s in Latin from the University of Florida, ecclesiastical degrees in philosophy and theology from the pontifical Athenaeum Regina Apostolorum, and a graduate certificate in Visual Studies from the University of Southern California. He previously was a lecturer in humanities at Legion of Christ College Seminary in Cheshire, Connecticut.

Contact information:

Randall Meissen, L.C.
University of Southern California meissen@usc.edu

III

Memphis Martyrs of Charity: The Devotion of Dominican Priests During the Memphis Yellow Fever Epidemics

Eliza Sims, Baylor University

Abstract: This project explores the role of the Dominican priests within the yellow fever epidemics of Memphis of the 1870s through primary sources, such as the diary of Fr. Joseph Kelly, newspaper accounts, and *The Freeman's Journal*. I aim to recount the sacramental response to suffering which the Dominican priests offered to those afflicted with yellow fever. During the epidemic of 1878, 25,000 Memphians fled the city, and 17,000 were infected with the yellow fever. Many of those afflicted with the “American plague” were Catholic immigrants unable to leave Memphis, and the Dominican parish of St. Peter stood at the center of much of the afflicted area. During this terrifying time, a small group of courageous priests and nuns remained to care for the sick. Newspaper articles note that while almost all the Protestant ministers fled Memphis, the Catholic priests stayed to administer the sacraments and to give the rite of Extreme Unction. This paper narrates and analyzes the primary sources that describe the heroic actions of Dominican priests and sisters to care for the sick and dying during the Memphis yellow fever epidemics to provide a model of holiness as exemplified by the Dominicans in the 1870s.

Biographical note: Eliza Sims is an undergraduate student within the Baylor University Honors College majoring in Great Texts of the Western Tradition and Biology. She serves on the student council for the Baylor chapter of the Thomistic Institute. Eliza also serves on the leadership team of Convivium, an organization that gathers students and professors together to discuss transcendent questions on how we ought to conduct life together. She works as a Peer Instructor for Baylor's Interdisciplinary Core World Culture's I class. Eliza enjoys spending time with St. Peter's Catholic students, giving Bible studies, and running long distance.

Contact information:

Eliza_Sims@baylor.edu

One Bear Place, 83512 Waco, Texas 76798

IV

Growing Pains of a New American Province: the Story of the Province of Saint Joseph

John Vidmar, O.P., Providence College

Abstract: Most new provinces in the Dominican Order follow the very clear rules of the Order's Constitutions: how many men are required, how many priories, etc. Most begin life as a Vicariate under the care of a “parent” province, which supplies personnel and financial backing until the new province can become independent. None of this happened with the fledgling Province of St. Joseph, the first Dominican province in the United States. Extraordinary exceptions to the rule were made which were both far-sighted and risky, soon to be followed by crises in personnel and elections, disputes with the Master of the Order over new ministries, loss of leadership to the episcopacy, etc. It was a precarious beginning, but one which the Province weathered – with help from an unexpected source, the Mediterranean.

Biographical note: Fr. John Vidmar, OP, was born in Cleveland, Ohio, and was ordained a priest in the Dominican Order in 1980. After studies in Washington, DC; Edinburgh, Scotland; and Rome, Italy; Fr. Vidmar taught at Ohio Dominican College in Columbus, Ohio, and at the Dominican House of Studies in Washington, DC, where he also served as Academic Dean for nine years and prior for six years. He has lectured frequently at the Smithsonian Institution on topics such as “The History of the Popes,” “A History of Religious Life,” “Great Christian Theologians,” and “The Inquisition,” among others. He also helped to coordinate the first

collaborative venture between the Smithsonian Institution and the Vatican Embassy in Washington DC and has recently (2019) given the “Aquinas Lecture” for the Aquinas Institute in St. Louis. He is currently an associate professor in the history department at Providence College in Providence, RI, where he lectures in Providence College's signature course on Western Civilization and on various topics involving ecclesiastical history and a popular colloquium entitled “The History of Sports”. He is the author of *The Catholic Church through the Ages, English Catholics Historians and the English Reformation, Fr. Fenwick's 'Little American Province: 200 Years of the Dominicans in the United States, Praying with the Dominicans*, has co-authored a book with Nancy DeFlon on the Da Vinci Code, and his latest, *101 Questions and Answers on the Crusades and Inquisition*.

Contact information:

John Vidmar, O.P.
Providence College
JVIDMAR@providence.edu

Panel 5. Actors and Practices in the 19th Century

I

The First Dominican Friars in Canada: Theological Formation and Ecumenical Relations

Michael Attridge, University of St. Michael's College

Abstract: In 2016, I presented a paper on the first Dominicans in Canada, which was subsequently published in *Archivum Fratrum Praedicatorum* (Nova Series 2, 2017). I distinguished between the first friars who set foot on Canadian soil and the founding of the Order in Canada. Relying on archival records from Rome, the Diocese of London Ontario, and the Provincial archives at Providence College, I reported on the how the first Dominicans – who were from the St. Joseph Province – happened to come to London Ontario, what activities they undertook during their time in the area, and very unusual constellation of circumstances that required them to return to the United States after only six-and-a-half years. The paper was focused exclusively on the friars themselves. In order to better understand their circumstances, I propose now to present on two background elements that would have shaped the experience of these first friars during their time in Ontario (known then as “Canada West”). The first is their theological formation and how it compares to the formation of the other Catholic clergy in the very frontier diocese of London – established only five years before they arrived. Equally important, how did their formation compare to that of the first bishop of London, Adolphe Pinsoneault, with whom they had early conflict? The second element relates to ecumenical relations. The diocese of London was created at a time when waves of immigrants were flooding into Canada West. Indeed, within a single decade from 1841-1851, the population more-than doubled from 450,000 to 950,000. The people came mainly from two sources. The first were the so-called Loyalists who left the US after the War of 1812 and settled in areas close to the border. The second were those arriving from Great Britain. In both cases, they belonged the traditional churches of England, Scotland and Protestant Ireland or to the dissenting churches, like Methodists, Wesleyans, Congregationalists. There was also a large and growing number of trans-denominational evangelicals and revivalists. Although all of them were different in their ecclesial identity, they held one thing in common – a strong dislike for Roman Catholics. How might this environment have shaped the friars' experience in the 1860s?

Biographical note: Michael Attridge is an Associate Professor of Theology at the University of St. Michael's College, Toronto. His areas of teaching are systematic and historical theology,

including ecclesiology, Christology, 19th and 20th Century Catholic movements and theologians, and the Second Vatican Council. He actively researches the intersection of Vatican II and Canadian Church and society, studying the pre-conciliar influences that shaped the Canadian participation at the Council and in turn the reception of the Council in Canada. He is the Director of the Institute for Research on the Second Vatican Council in Canada located at St. Michael's College and a member of the Lutheran-Roman Catholic dialogue in Canada, appointed by the Canadian Conference of Catholic Bishops. He is in the second year of a four-year, Social Sciences and Humanities Research Council of Canada (SSHRC) funded project comparing the different forms of Catholicism in Ontario and Quebec from 1965 – 1985. Some recent publications include the edited collection, *Vatican II: Expériences Canadiennes/Canadian Experiences* and articles on Bishop Emmett Carter and his implementation of Vatican II in the Diocese of London. Michael is a professed lay member of the Dominican Order. He is married. He and his wife have two daughters. They live in Toronto.

Contact information:

Michael Attridge
University of St. Michael's College
michael.attridge@utoronto.ca

II

Ojos viajeros, escritura nómada: Apuntes sobre los itinerarios de Fr. Ángel María Boisdron, 1876– 1913

Cynthia Folquer O.P., UNSTA

Resumen: Fray Ángel María Boisdron, dominico francés (1845-1924) fue un viajero incansable, y escribió cada recorrido describiendo los detalles que observaba del paisaje y su gente. Se estableció en Argentina en 1876 y la provincia de Tucumán fue su patria de adopción. Realizó varios viajes a Europa para participar en Capítulos Generales de la Orden, bordeó las costas africanas y recorrió la Tierra Santa y Egipto. Contempló absorto los paisajes de la montaña tucumana y su gente, a la vez que describía impactado su camino por Palestina. Se reconoció heredero de Lacordaire y buscó ser contemporáneo de su tiempo. En su escritura viajera puso de manifiesto sus representaciones sobre Europa, América o el Cercano Oriente buscando explicarse a sí mismo, intuyéndose ciudadano del mundo. En este trabajo busco reconstruir sus itinerarios y analizar la escritura de Boisdron (relatos de viajes, autobiografía, cartas, artículos periodísticos y conferencias) buscando desentrañar su mirada, las representaciones que impregnan su escritura nómada.

Nota biográfica: Cynthia Folquer, O.P., es hermana dominica de Argentina, Doctora en Historia por la Universidad de Barcelona-UB; Investigadora del Instituto de Investigaciones “Prof. Manuel García Soriano” de la Universidad del Norte Santo Tomás de Aquino- UNSTA (Tucumán, Argentina) y Directora de la Revista *Itinerantes, historia y religión*. Sus líneas de investigación prioritarias son la historia religiosa y del catolicismo en Argentina; Orden Dominicana y congregaciones religiosas femeninas. Entre sus publicaciones monográficas se encuentran, *Las comunidades religiosas en Tucumán* (2017); *Una Universidad “tomista” para el noroeste argentino. Los tiempos fundacionales de la UNSTA. 1948-1970* (2015); *Viajeras hacia el fondo del alma. Sociabilidad, política y religiosidad en las dominicas de Tucumán, 1880-1910* (2012). Ha publicado en varias revistas nacionales e internacionales en las que también colabora como evaluadora. Ha realizado diversas estancias de investigación en repositorios de Argentina, Francia, Suiza e Italia, y realizó una estancia de intercambio docente y de investigación en la Universidad de Colonia, en Alemania. Acompaña pastoralmente las comunidades indígenas de alta montaña de Tucumán y es docente de Historia del Catolicismo en Latinoamérica siglos XVI-XX, en el Centro de Estudios Filosóficos y Teológicos de Córdoba, Argentina.

Información de contacto:

Cynthia Folquer O.P.

9 de julio 165

Universidad del Norte Santo Tomás de

Aquino (4000) Tucumán, Argentina

cfolquer@unsta.edu.ar

III

A Province of Their Own: The First Canadian Dominicans

Darren J. Dias, O.P., University of St Michael's College, Toronto

Abstract: The first French Dominicans arrived in St-Hyacinth, Quebec, Canada from France in 1873 to establish a Dominican settlement. The “sons of Lacordaire” intentionally identified themselves with French liberal ideas. This posed a challenge for the fledgling Dominican mission in an increasingly ultramontane context. Conflict soon arose between the French Dominican missionaries and the Canadian Dominicans. This paper explores how one of the first Canadian born Dominicans, Dominique-Ceslas Gonthier, OP (1853-1917), navigated the waters between France and Canada, liberalism and ultramontanism, English and French, church and state, nationalism and colonialism in order to establish a truly Canadian Dominican province.

Biographical note: Darren Dias, O.P., is a friar of the Canadian Province. He teaches systematic theology at the University of St Michael's College in the Toronto School of Theology, University of Toronto. He is also Director of the Dominican Institute of Toronto. Darren's areas of research are the Trinity and religious diversity and the thought of Bernard Lonergan. He also has an interest in how historical movements are integrated into the doctrine, life, and praxis of the church. He is a member of the Hindu-Roman Catholic Dialogue of Canada. Some recent publications include “Sanctifying Liberalism: The Canadian Dominican Province 1873-1960” *Archivum Fratrum Praedicatorum*, 2017; “Can We Still Speak of a Psychological Analogy After Vatican II?,” in *The Promise of Renewal: Dominicans and Vatican II*, 2017; “Fifty Years and Learning: Developments in the Roman Catholic Church's Encounter with Religions,” *Toronto Journal of Theology*, 2016.

Contact information:

Darren J. Dias, O.P.

darren.dias@utoronto.ca

Panel 6. Dominicans in the Twentieth Century: Between Society and Politics

I

**Red de Investigadores de la Historia de la Orden de Predicadores en Argentina:
Apostolado laico y legitimidad social en el Río de la Plata. El caso de la Tercera Orden
dominicana y su renovación institucional, 1900-1935**

Lucrecia Jijena, Red de Investigadores de la Historia de la Orden de Predicadores en Argentina

Resumen: La historiografía de la Iglesia ha reivindicado en los últimos tiempos la labor de las asociaciones religiosas de laicos por su compromiso asistencial con las iglesias locales y su singular influencia en el afianzamiento de los valores y tradiciones católicas. En este sentido, y a través de un discurso ético-moral, sus integrantes se solidarizaron para asistir las necesidades materiales y espirituales de los tiempos y de los más vulnerables. Desde esta perspectiva, recientes estudios han considerado la relación existente entre las acciones piadosas de los laicos con la

búsqueda de la salvación y de la legitimidad social. Se trata de reflexionar sobre la verdadera dimensión de la gestión filantrópica y los testimonios relacionados con el bien común, considerando su proyección y dimensión que excedió lo meramente pastoral y devocional, perfilándose como formas de afianzamiento político y social. A partir del siglo XX el laicado dominicano se reorganiza para dar respuesta a las demandas sociales, a la vez de consolidar su vigencia y protagonismo como grupo de elite. Dentro de este renovado marco de análisis, y del aporte de nuevas fuentes documentales, la presente investigación está dirigida al conocimiento del proceso de reorganización de la Venerable Orden Tercera y de las nuevas estrategias implementadas a fin de extender su presencia institucional. Como objetivo final, es el interés de acercar la investigación a la red de historiadores vinculados a los estudios de la comunidad dominicana y de otras órdenes y Asociaciones religiosas que pretenden rescatar la memoria de los laicos por su labor en la defensa y preservación de la fe católica y como sostén material de la Orden de Predicadores.

Nota biográfica: Lucrecia Jijena es Profesora de Historia; Ex Becaria del Consejo Nacional de Investigaciones Científicas y Técnicas - CONICET; Licenciada en Historia Argentina y Americana (UBA). Docente en distintas instituciones públicas y privadas. Participa como investigadora en proyectos de Recuperación de la Memoria Histórica de la Orden de Predicadores en el ámbito de Universidades nacionales y extranjeras. Publicó numerosos capítulos en libros y artículos en revistas especializadas sobre temas vinculados con la Tercera Orden dominicana en el Río de la Plata. Colaboró con la Real Academia de Historia de España en la confección de biografías ilustres para el Diccionario Biográfico Español. Integró el equipo del proyecto del Diccionario Biográfico Iberoamericano filipino de la Orden de Predicadores. Participó en el equipo internacional de investigación del Instituto Dominicano de Investigaciones Históricas de México para la publicación del libro *Los dominicos insurgentes y realistas, desde Querétaro hasta el Río de la Plata, (2009 -2010)*. En la actualidad colabora con el proyecto de la Universitat Abat Oliba CEU y Santander Universidades (Barcelona), referido a la Orden de Predicadores. Ha participado en Congresos y Jornadas académicas en calidad de asistente, expositor y comentarista, y especialmente convocada por la comunidad dominicana. Autora de numerosas reseñas bibliográficas de publicaciones de interés académico y del libro *La Venerable Orden Tercera de Santo Domingo. Presencia en Buenos Aires durante el siglo XVIII*. Dentro de su línea de investigación sobre religiosidad y vocación laica, proyectó el estudio hacia los comportamientos y presencia de las elites en los espacios públicos y privados del Río de la Plata, con especial orientación hacia las nuevas modalidades devocionales, asistenciales y educativas en el contexto de las Hermandades dominicanas.

Información de contacto:

Lucrecia Jijena

Red de Investigadores de la Historia de la Orden de Predicadores en Argentina.

lucreciajijena@yahoo.com.ar

II

The Founding of an American Monastery: The Catholic Church Comes of Age in America Between the Two World Wars

Mary Catharine of Jesus Perry, O.P., Monastery of Our Lady of the Rosary

Abstract: In 1919, Mother Mary Imelda Gauthier, OP and 13 Sisters founded the Monastery of Our Lady of the Rosary in Summit, New Jersey. Mother Mary Imelda was the first American-born prioress of the first Perpetual Rosary Monastery founded just 28 years before in Union City, New Jersey from Belgium. This monastery was not, what was then referred to as a “Second Order” monastery but a monastery of “Third Order” sisters who lived a cloistered life with the added observance of the Perpetual Rosary. In this short quarter of a century the Monastery experienced rapid growth, founding 6 more monasteries in the United States. The Summit Monastery was the

last of these foundations. Mother Mary Imelda's intention for starting a new monastery was two-fold: it was to be "American" and a "Second Order" monastery with solemn vows, fully incorporated into the Order of Preachers. In tandem with the newly formed community was the spontaneous birth of the Rosary Pilgrimage movement making the new monastery "Rosary Shrine" that attracted as many as 30,000 pilgrims in May and June for the "Rosary Pilgrimage". This paper explores the founding of a deliberately "American" monastery embodying how the Catholic Church in America, which was primarily a church of immigrants, came to age between two World Wars and how the characteristics of what it meant to be both Dominican and American shaped the monastic life of the nascent community and continued to do so in future generations of nuns.

Biographical note: Sr. Mary Catharine Perry has been a Nun of the Order of Preachers of the Monastery of Our Lady of the Rosary, Summit, NJ for 28 years. She entered the monastery in 1991 and made Profession in 1993 and Solemn Profession in 1996. She has served her community in various capacities: chantress, novice mistress, infirmarian, sacristan, etc. She currently serves the North American Association of Dominican Monasteries as Vice-President and served for 8 years as Councilor, Chair of the Formation Committee and Coordinator of the Meeting of Novice Mistresses. Sr. Mary Catharine has written articles for various Catholic periodicals and journals on the spiritual and Dominican and monastic life. She has no college degrees (as Fr. Vidmar knows!) but her love for the study history, especially medieval history has continued into her monastic life.

Contact information:

Sister Mary Catharine of Jesus Perry, O.P.
smc@summitdominicans.org

III

La apuesta desarrollista de los dominicos franceses en el Cono Sur: Paul Ramlot O.P. y el IEPAL

Susana Monreal, Universidad Católica del Uruguay

Resumen: A mediados del siglo XX, en el contexto de una creciente crisis social y económica, una pequeña comunidad de frailes franceses de la provincia de Toulouse se instaló en Montevideo. Dicha comunidad atravesó diversas etapas marcadas por el contexto sociopolítico y eclesial, el perfil de los frailes y los compromisos que asumieron. Instalado en Montevideo desde 1954, Michel Paul Ramlot (1925-2004) se convirtió, con el apoyo de Fr. Louis-Joseph Lebret OP, en el referente de "Economía y Humanismo" en Uruguay, en la región y en gran parte de América Latina. En Montevideo, sus actividades se centraron en el Centro Latinoamericano de Economía Humana/CLAEH entre 1957 y 1962, al servicio de lo que él llamó "una red de amistades continentales". En 1963, cuando el CLAEH reivindicó su autonomía, Ramlot fundó el Instituto de Estudios Políticos para América Latina/IEPAL, con sede en Montevideo, "para estimular una [...] reflexión sobre las implicaciones políticas del desarrollo", a nivel de "agentes" y al nivel de "instituciones". Esta etapa de la vida de Ramlot estuvo marcada por su compromiso con el desarrollo y la integración, como instrumentos de humanización en América Latina, basados en un conocimiento riguroso de las realidades del continente. Puede calificarse su acción como una modalidad de catolicismo progresista. Ramlot no fue complaciente con quienes hacían uso indebido del poder; actuó en favor de sociedades más libres y justas. Sin embargo, su perfil no fue el de un liberacionista, sino el de un católico progresista no radical. Se fundamentará este perfil en las actividades y publicaciones del IEPAL.

Nota biográfica: Susana Monreal es doctora en Ciencias Históricas por la Universidad Católica de Lovaina/KU Leuven. Es profesora titular del Instituto de Historia de la Universidad Católica del

Uruguay y miembro activo del Sistema Nacional de Investigadores de Uruguay. Integra el consejo editor de la Red de Estudios de Historia de la Secularización y la Laicidad/Redhisel. Es coordinadora para Uruguay del grupo “Religión y política” del Proyecto “Iberconceptos” y del *Diccionario de Historia Cultural de la Iglesia en América Latina*, obra del Pontificio Consejo para la Cultura. Entre sus últimas publicaciones: « Les dominicains de Toulouse à Montevideo: controverses dans une période charnière (1953-1970) », en Olivier Chatelan, Maria Paula Nascimento Araujo y Christian Sorrel (ed.), *Clercs entre Europe et Amérique latine: acteurs, circulations, engagements (des années 1950 à la fin des années 1990)*, Nancy, Arbre Bleu Éditions (en prensa); “El Club Católico de Montevideo: confesionalidad, sociabilidad y polémica (1875-1893). Una biografía colectiva”, en la revista *Hispania Sacra*, 2017; “The Virgin of Verdún, symbol of faith and homeland against the secularizing State” en Roberto Di Stefano y Francisco Javier Ramón Solans (ed.), *Marian Devotions, Political Mobilization, and Nationalism in Europe and America*. New York, MacMillan-Palgrave, 2017.

Información de contacto:

Susana Monreal

Instituto de Historia, Universidad Católica del Uruguay

Leyenda Patria 3018 Apto 701 - 11300 Montevideo –

Uruguay smonreal@ucu.edu.uy

IV

Universidad de Santo Tomás: Universidad Santo Tomás 1965-2018: el desarrollo contemporáneo de una universidad dominicana colombiana

Sigfredo Romero Tovar, Universidad de Santo Tomás

Abstract: Esta ponencia es la condensación de los resultados de una investigación sobre la historia institucional de la Universidad Santo Tomás desde su restauración en 1965 hasta nuestros días. Se compone de dos ejes analíticos. Por un lado se establece una periodización de la vida universitaria en tres épocas claramente definidas y se estudian sincrónicamente sus elementos constitutivos. Al mismo tiempo se analizan las condiciones y factores desencadenantes de la creación de la universidad, de las transiciones a lo largo de su historia y la situación actual. Por otro lado se realiza un análisis diacrónico de algunos de los ámbitos más importantes de la vida de la universidad tales como la propuesta pedagógica, el enfoque humanista, la normatividad, el bienestar y la infraestructura. Por medio de este doble enfoque se pretende aportar una visión global de la historia y vicisitudes de una institución educativa dominicana en el siglo XX y lo que va corrido del XXI. Se podrá concluir finalmente que la vida institucional de la Universidad Santo Tomás transcurre como la búsqueda constante del equilibrio: entre la tradición y la modernidad, entre el crecimiento y la expansión territorial, entre el desarrollo de procesos propios y la respuesta a los desafíos del mundo. Por todo esto, esta ponencia se presenta como un aporte sobre las posibilidades y desafíos de la actuación dominicana en el mundo de hoy.

Nota biográfica: Sigfredo Romero Tovar es Historiador por la Universidad Nacional de Colombia, Master of Arts in Religious Studies por la Florida International University y actualmente docente de filosofía política e investigador en el Instituto de Estudios Socio-Históricos Fray Alonso de Zamora de la Universidad Santo Tomás. Se ha ocupado del cristianismo de la liberación en América Latina, específicamente en Colombia y Brasil; también ha trabajado la historia contemporánea de la Universidad Santo Tomás. Más recientemente ha iniciado investigaciones sobre eco-socialismo como alternativa radical a la debacle medioambiental. Hizo parte del Comité Organizador del Segundo Congreso Internacional de Historia de la Orden de Predicadores en América en donde presentó una ponencia y coordinó dos mesas temáticas. Por lo mismo, ha sido co-editor académico de la colección bibliográfica resultante de dicho Congreso. Ha publicado: “Grupo de Bogotá, 1975- 1994: movimiento

filosófico de la liberación latinoamericanista en Colombia”, en Benavides, F., Torres, E. y Escobar, A. (2018). *Los dominicos en la educación, siglos XVI-XXI*; “American views of the progressive Catholic Church in Brazil, 1964-1972: from suspicion to collaboration”, *Anuario Colombiano de Historia Social y de la Cultura* 44.2 (2017): 333-355; “Golconda: Cristianismo Revolucionario”, en Torres, F. (2013). *De Camilo a Golconda*.

Información de contacto:

Sigifredo Romero Tovar

Instituto de Estudios Socio-Históricos Fray Alonso de Zamora

Departamento de Humanidades y Formación Integral

Universidad Santo Tomás

sigifredoromero@usantotomas.edu.co

V

Fray Ramón Zubieta. Misionero y civilizador.

Manuel Jesús Romero Blanco, O.P., España

Resumen: Los dominicos fueron la primera Orden Religiosa que evangelizó en Perú desde el siglo XVI y tuvo una importante influencia, desde los primeros momentos de la conquista y colonización, en el Virreinato del Perú. Sin embargo, su presencia en el espacio amazónico hasta comienzos del siglo XX fue anecdótica. Desde 1900 la Santa Sede ha confiado a los dominicos la evangelización del suroriente peruano. Los primeros misioneros fueron dominicos españoles de la Provincia del Santísimo Rosario de Filipinas y desde 1906, hasta fechas recientes, de la Provincia dominicana de España. En 1901 Fr. Ramón Zubieta Les, 1864- 1921, un misionero español curtido en las misiones de Filipinas, es nombrado Prefecto Apostólico y Superior religioso. Cuando llegó a Perú en 1902, acompañado de sólo dos compañeros, desconocía todo de la geografía y población de la Amazonía. Santo Domingo de Chirumbia (en la cuenca del río Urubamba) y Asunción del Ccosñipata (cuenca del Madre de Dios) serán los inicios de la labor evangelizadora y civilizadora. Dotado de cualidades para el liderazgo humano y espiritual fue, al mismo tiempo, misionero, obispo, lingüista, explorador, cartógrafo, geógrafo, promotor de comunicaciones, educador, estratega, constructor, aventurero, representante gubernativo, fundador de religiosas, promotor de asociaciones pro- ayuda a las misiones, etc., etc. La endémica escasez de personal para el trabajo en las misiones y la continua falta de suficientes recursos económicos, entre otros asuntos, miraron en pocos años su cuerpo y facultades al tiempo que se fue ganando el respeto y simpatía de la nación peruana. Desarrolló una interesante correspondencia epistolar con la religiosa Asunción Nicol, fundadora junto con él de las Dominicadas Misioneras del Rosario, sobre la amistad espiritual y otros temas afines.

Nota biográfica: Manuel Jesús Romero Blanco, O.P. es Licenciado en Historia por la Universidad Complutense de Madrid y en Teología por la Universidad Nuestra Señora de la Asunción de San Pablo, Brasil. Actualmente es doctorando en el Programa “Europa y el Mundo Atlántico: Poder, Cultura y Sociedad” de la Universidad de Valladolid, España. De 1996 a febrero de 2018 ha vivido en América Latina (Brasil, Perú y República Dominicana) donde ha trabajado en labores docentes, académicas y formativas en diversos centros de estudios: Seminario de Puerto Maldonado, Instituto Superior de Teología Juan XXIII, Centro de Estudios Juan Landázuri, el Centro de Teología de Santo Domingo, donde ha sido director, pero ante todo se considera un misionero. Su trabajo doctoral tiene como objeto de estudio los orígenes del Vicariato Apostólico de Puerto Maldonado (Perú) y la evangelización de las comunidades amazónicas de los ríos Urubamba y Madre de Dios del suroriente peruano por los dominicos en las primeras décadas del siglo XX.

Información de contacto:

Manuel Jesús Romero Blanco, O.P.
Convento de San Pablo y San
Gregorio Plaza de San Pablo, 4
47011 Valladolid, España
mjromeroblanco@gmail.com

Panel 7. Theoretical Perspectives and Debates I

I

**Francisco de Vitoria's International Law and the Conversion of American Indians:
*On the Power of the Church, the Evangelization of Unbelievers, and Diabolical Magic***

Jorge Abril Sánchez, Independent Scholar

Abstract: Spanish Dominican friar Francisco de Vitoria is considered the earliest and arguably the most important of the Thomist political philosophers of the counter-Reformation. As a Roman Catholic theologian and jurist of Renaissance Spain, not only did he compose important treatises on civil and ecclesiastical power, but he also contributed to the development of International Law. As a university professor at the Universidad de Salamanca, the Burgalese wrote remarkable lectures for his students that debated thorny historical ideas, such as the theory of just war, the right to evangelize pagan believers and the measures to persecute superstitions and diabolical magic. As an advocate for the Native Americans in the New World, de Vitoria strove to limit the type of control the Spaniards imposed on the autochthonous population in the colonies. In principle, he defended the rights of Americans to keep their property and be free citizens, unless their actions could cause harm to the Spanish settlers or their own neighbors. For this reason, it is relevant to examine the possible contradictions between the advocacy for the individuality and equality of the new subjects of the Spanish king and the justification of their likely subjugation in case they practiced pagan rites of human sacrifices, divination, and invocation of infernal spirits, as outlined in his political, ecclesiastical and demonological treatises from 1529 to 1540.

Biographical note: Jorge Abril Sánchez is an independent scholar and an Early Modern specialist. His scholarly interests range widely, from the study of legends in the Middle Ages; and, heresy, folklore and treatises of demonology in Renaissance Europe; to the description of idolatry, paganism and demonolatry upon the exploration and conquest of America and Asia by Spaniards. Abril Sánchez focuses his research on the literature and culture of Medieval and Early Modern Spain, often from a comparative perspective that covers the works of authors on both sides of the Atlantic and their influence on other neighboring nations: Rojas, Cervantes, Lope de Vega, Calderón de la Barca, Tirso de Molina, Sor Juana, Miguel de Lúcar, Shakespeare, Dryden, Settle, Behn, Molière, Corneille, etc. Abril Sánchez is especially interested in the occult, magic, the Hermetic tradition, alchemy, astrology, mythology, and the interconnections between the Church and the State during the religious persecutions of the 16th and 17th centuries in Europe and the American territory. Abril Sánchez is the co-editor of *A Novel Without Boundaries: Sensing Don Quixote 400 Years Later* (Juan de la Cuesta 2016) and of *Immature Playboys and Predatory Tricksters: Studies in the Sources, Scope and Reach of Don Juan* (Juan de la Cuesta 2018); author of several articles and book chapters on Cervantes, books of chivalry and war, ekphrastic sexuality and prostitution, and demonolatry and demonology; and an active reviewer of theatrical performances and of modern adaptations of Golden Age theater for Comedia Performance.

Contact information:

Jorge Abril Sánchez
jorgeabril Sanchez@hotmail.com
15 Elder Osborne Drive
Lee, NH 03861-6660

II

**Libertas and Obligatio-Dominium: “Unfreedom” and the Political Philosophy of
Francisco de Vitoria, O.P.**

John Parker, Boston University

Abstract: Few figures loom as large in both ecclesiastical and political history as Francisco de Vitoria, O.P. (1483-1546), the founder of the School of Salamanca and a prominent figure in the debates over the rights of the Amerindians. Though his thought and collected work are often cited as favorable to the Amerindian population of the New World, and free market economists have identified him, and the School of Salamanca as a whole, as their intellectual forbearers, the system which he helped shape became in less than a one hundred and fifty years after his death the largest slave society and coercive economic program to arise in Western Europe since the Roman Empire. The purpose of this essay is to attempt to reconcile the supposed ideals of Vitoria’s work with the *de facto* reality of Iberian imperial society. In other words, either Vitoria was not as influential as is often assumed, or aspects of his thought were more inclined to support a society based on coercion than a *prima facie* reading allows. Specifically, I will suggest that modern readings of Vitoria have suffered from the same epistemic interpretative problems which have hampered investigation into the history of both the Iberian colonial church and the emergence of chattel slavery in the New World, *viz.*, that legalistic definitions and theories have been taken as absolute and read ahistorically, thereby drawing attention away from lived realities and organic systems of subjugation and control. A convenient way of demarcating the history of slavery throughout European history has been to draw hard boundaries between three distinct eras. The first a period of widespread chattel slavery during and immediately following the fall of the Western Empire. Then a transition to serfdom at some point during the high middle ages and finally a “reinvention” of the practice of chattel slavery in the trans-Atlantic colonies. There are two chief reasons for challenging this reading of history. First, is the pervasive but erroneous assumption that throughout the millennium between the fall of Rome and Iberian expansion slavery-related practices remained homogenous. Moreover, over reliance on legalistic definitions such as slavery and serfdom obscure rather than illuminate the continuum between freedom and abject slavery which existed within early modern Iberia. Recent work by the medievalist Alice Rio has carefully and expertly challenged these readings of history and provides a useful rubric for assessing what she calls “unfreedom as a phenomenon.” This paper seeks to locate the political theory of Francisco Vitoria within this complex economy and it suggest that, though widespread chattel slavery did not exist in early modern Spain, the general presupposition both in the courts and the church was for obligation and service, not liberty.

Biographical note: John Parker is a fourth year Ph.D. student at Boston University studying under Dr. Rady Roldán-Figueroa. He received his B.A. in History (Medieval focus) and Religious Studies from the University of Lynchburg and an M.T.S. from Boston University’s School of Theology. His research focuses on the ideological and legal components of institutional history, with special attention paid to the Franciscan movement in 16th and 17th century Latin America. He is currently working on a historiographical survey of the nascent field of New Institutional History and an essay on Apocalypticism in the work of Jeronimo Mendieta. John has served as a teaching fellow in the Biblical Studies department at Boston University and is affiliated with the Center for Global Christianity and Mission.

Contact information:

John Parker
BostonUniversity
parkerjr@bu.edu

III

Modelos comparados de organización político- económico y social en las utopías americanas: Bartolomé de Las Casas- Vasco de Quiroga

María Cristina Ríos Espinosa, Universidad del Claustro de Sor Juana

Resumen: El objetivo de esta ponencia es analizar el proyecto de Modernidad de las utopías europeas y americanas en el siglo XVI para probar sus relaciones y su nivel de influencia en la praxis política en la Nueva España, se elaborará un estudio cruzado entre los modelos de administración económico-políticos existentes en las siguientes propuestas utópicas: la de Bartolomé de Las Casas a partir de su *Memorial de catorce remedios* de 1516 entre otros manuscritos, la de Tomás Moro en su libro *Utopía* y, finalmente, la de Vasco de Quiroga la cual fue aplicada durante la construcción de sus pueblos hospitales. El criterio de análisis se basa en estudiar las formas de codificación simbólica y semiótica entre las alternativas civilizatorias utópicas. Por un lado, los ideales renacentistas de Tomás Moro y Vasco de Quiroga, nutridos a partir de los paraísos adánicos de una Edad dorada recuperada de la literatura grecolatina de Hesíodo y los Saturnales de Luciano; además de la idea de una Nueva Europa en América. Se tiene también la reconstrucción de una Europa corrupta solamente salvable mediante los ideales de comunidad del cristianismo primitivo de las utopías renacentistas del siglo XVI, del mundo grecolatino y de las propuestas de reformas administrativas de la tierra, añadida a la utopía no patentada por Bartolomé de Las Casas en su *Memorial de catorce remedios* de 1516. La radicalidad crítica de Las Casas lo separa del discurso modernizador y de corrección civilizatoria de Vasco de Quiroga, con quien tuvo serias controversias en Valladolid, España, en 1550 en torno a la legitimidad de la guerra contra los indios. Este asunto era defendido por el jurista como un modo de pacificación de los indios necesaria para su efectiva evangelización devenida forma de caridad, al salvar sus almas de la condenación espiritual a quienes no reconocía sus gobiernos (o policía) por considerarlos tiránicos y bárbaros. La “utopía” lascasiana es innovadora y evoluciona, pues no es lo mismo su propuesta de administración del trabajo y de la arquitectura de las ciudades en sus remedios para los indios de 1516 y 1518, a lo que propondrá de 1520 al 1550, incluyendo su experimento de Cumaná (1521) fallido por la rebelión de los indios. El proyecto anti-moderno de Las Casas no comparte la idea de una vieja Europa en América sino una Nueva Europa, inédita como proceso de administración sobre la reproducción de la vida material de las comunidades, la cual incorpore los vestigios de las culturas amerindias. Las Casas sí respeta las formas de gobierno de los indios, a diferencia Vasco los considera incapaces de gobierno justo, juzga a sus caciques tiranos y, de cierta manera, obstáculos para la propagación de la doctrina católica evangelizadora, una justificación para hacerles la guerra.

Nota biográfica: María Cristina Ríos Espinosa (1963) es Doctora en Filosofía por la UNAM (2006). Obtuvo la Medalla al mérito académico otorgada por la Facultad de Filosofía y Letras de la UNAM (2007). Estancia de investigación en la Facultad de Filosofía de la Universidad Complutense de Madrid (2005). Maestra en Filosofía por la Universidad Nacional Autónoma de México (UNAM, 2001). Miembro del Consejo Directivo de la Asociación Mexicana de Estudios en Estética (AMEST, 2011- a la fecha. www.estetica.org.mx). Especialista en Estética y Hermenéutica política. Profesora investigadora de tiempo completo en el Colegio de Arte y Cultura de la Universidad del Claustro de Sor Juana. Miembro de la Asociación Filosófica de México (AFM, 2004-a la fecha). Miembro del Sistema Nacional de Investigadores del Consejo Nacional de Ciencia y Tecnología (CONACYT). Miembro de Latin American Studies Association. Coordinadora editorial de Cuadernos Amest #2 y #3 y coautora de Cuadernos

Amest #1, #2 y #4. Coordinadora y coautora de libro *Reflexiones en torno al ser del arte*, Universidad Iberoamericana, México, 2013 y del libro *Revolución de Independencia e identidad cultural*, AMEST, 2013. Imparte cátedra en la Maestría de Arte. Decodificación de la imagen visual del Instituto Cultural Helénico (2000-a la fecha) con las materias de Estética, Fenomenología y Hermenéutica.

Información de contacto:

María Cristina Ríos Espinosa
Universidad del Claustro de Sor Juana
Institucional: m.riose@universidaddelclaustro.edu.mx
Personal: christina63@gmail.com

IV

La Cronotopía en el texto de fray Gaspar de Carvajal: Relación del descubrimiento del río Grande de las Amazonas

Marta González de Díaz, Universidad Santo Tomás de Bogotá

Resumen: Tomando como punto de referencia el concepto de cronotopo, elaborado por el filólogo ruso Mijail Bajtin en sus análisis del discurso narrativo, se estudia la *Relación del descubrimiento del río grande de las Amazonas*, del fraile dominico Gaspar de Carvajal, para resaltar el carácter literario del escrito. La transitoriedad de lo temporal se entrelaza con la consistencia de lo espacial, en un juego de situaciones que le otorgan al escrito una particular viveza. Mientras que el tiempo se muestra una veces con aires de esperanza, otras se distiende de manera inesperada ante el desconocimiento de lo que habría de venir. Igualmente, el espacio se abre ante ellos ofreciéndoles sus riquezas y amenazándolos con sus peligros. Y el entrecruzamiento de ambos, espacio y tiempo, se concentra en la inmensidad del río de se desliza lentamente a la manera de una “serpiente sin ojos” en búsqueda de la desembocadura en el mar, donde los aventureros esperaban volver a la vida. Pensado como un documento para justificar al Capitán Orellana y a sus expedicionarios frente a las acusaciones de Pizarro por no haber regresado de su viaje en busca de pertrechos, la viveza de la narración hace que lo ocurrido despierte el interés del lector, convirtiendo una pieza cuyo propósito casi jurídico en una verdadera narración literaria.

Nota biográfica: Marta González de Díaz es Licenciada en Lettres Romanes por la Université Catholique de Louvain, Bélgica, Licenciada en Filología e idiomas por la Universidad Pedagógica Nacional, Bogotá, Colombia. Es Profesora emérita de la Universidad Santo Tomás, Bogotá, Colombia, donde se desempeñó como docente en el área de Literatura desde 1989. Ha publicado diferentes artículos en revistas de literatura, entre ellos “Cronotopo y polifonía en Jornadas Náuticas de Fray Jacinto de Carvajal, O. P” y “Fray Pedro Simón y Juan Rodríguez Freile: un universo semántico por descubrir.

Información de contacto:

Marta González de Díaz
Universidad Santo Tomás de Bogotá, Colombia
gonzalezmartadiaz@gmail.com
Carrera 23 # 106-68 Apt. 201 – 110111
Bogotá – Colombia

Panel 8. Theoretical Perspectives and Debates II

I

Los principios anticoloniales de la Orden de los Predicadores

Mario Ruiz Sotelo, Universidad Nacional Autónoma de México

Resumen: La evangelización en América ha sido quizá el mayor desafío en la historia del cristianismo. Su ejecución precisaba el conocimiento de un mundo que a los participantes les era totalmente desconocido y que implicó un gran esfuerzo intelectual: la concepción antropológica de sus habitantes; la interpretación jurídica de los derechos que tenían los pueblos indoamericanos y los que podría tener o no la presencia española. Fue el Caribe la entrada a la Modernidad con todo lo que ella implicaba: colonización, despojo, guerra contra los pueblos originarios, resistencia de los mismos. Ante este panorama, la Orden de los Predicadores hizo la primera evaluación crítica de la naciente Modernidad y lo hizo sobre la base de una interpretación del cristianismo desde la realidad de los pueblos caribeños. Es así que prepararon aquel señero documento, el sermón del cuarto domingo de adviento, presentado por Antón de Montesinos, en el que se demandaba la necesidad de cuestionar la propia Conquista, su relación con la evangelización, promovida como el principal objetivo, y acaso lo más importante, la realidad de los pueblos caribeños a partir de la incursión europea. Bartolomé de Las Casas sería sin duda el gran continuador y profundizador de tales planteamientos, con lo quedó marcado el sello que, de acuerdo con ellos, tendría que tener la evangelización: lucha contra el colonialismo y defensa de los derechos de los pueblos originarios, pues el cristianismo no podía ser entendido como una ideología de opresión sino lo contrario, como una religión liberadora.

Nota biográfica: Mario Ruiz Sotelo es Doctor y Maestro en Filosofía por la Facultad de Filosofía y Letras de la UNAM y Licenciado en Sociología por la Facultad de Ciencias Políticas y Sociales de la misma Universidad. Profesor e Investigador de Tiempo Completo en el Colegio de Estudios Latinoamericanos de la propia FFyL y Profesor de Asignatura Definitivo en la FCPyS. Ha impartido clases en la Universidad Iberoamericana y la Universidad del Claustro de Sor Juana. Es investigador miembro del Sistema Nacional de Investigadores. Autor del libro *Crítica de la Razón Imperial. La Filosofía Política de Bartolomé de Las Casas* (México, Siglo XXI, 2010) y de cerca de veinte artículos en diversos libros. Obtuvo el Premio Nacional de Filosofía 2006-2007 a la mejor tesis de maestría otorgado por la Asociación Filosófica de México.

Información de contacto:

Mario Ruiz Sotelo

Universidad Nacional Autónoma de México

mariotzin@gmail.com

II

El ‘salvaje’ entre los misioneros dominicos de la Amazonía peruana.

Manuel Jesús Romero Blanco, O.P., Provincia de Hispania, España

Resumen: Chunchos y Antis eran los términos despectivos con los que se designaban a los originarios de la zona amazónica peruana por parte de los ‘otros’ peruanos. Los misioneros dominicos les llamaron genéricamente de ‘salvajes’ para referirse a una realidad social parecida. Las cartas, informes, relaciones, artículos, libros, etc. escritos por los dominicos hasta bien entrado los años 50 del siglo pasado usan con profusión el término ‘salvaje’ para referirse a los habitantes nativos de la zona amazónica y, de forma más específica, a aquellos que no están bautizados ni tienen trato, más o menos frecuente, con los considerados ‘civilizados’; en ocasiones utilizan el calificativo del grupo étnico para distinguirlos cualitativamente entre ellos. No es claro que siempre el uso de la palabra ‘salvaje’, aplicada a los moradores de las regiones amazónicas, lo sea

como sinónimo de brutalidad, barbarie, irracionalidad absoluta, etc., es decir, como un no hombre o un hombre que sólo lo es en apariencia. ¿Qué realidad se esconde detrás de este término? ¿A qué situación humana y psicológica se refieren los dominicos cuando se refieren a los moradores autóctonos de la región amazónica? ¿Defendieron los dominicos de las primeras décadas del siglo XX a los indígenas amazónicos como lo hicieron sus hermanos de hábito en los siglos XVI y XVII frente a los abusos de los colonizadores? ¿Cuál era la imagen que los misioneros dominicos del suroriente peruano tenían de las comunidades nativas? A responder estas cuestiones y otras de parecida índole está dedicada la exposición.

Nota biográfica: Manuel Jesús Romero Blanco, O.P es Licenciado en Historia por la Universidad Complutense de Madrid y en Teología por la Universidad Nuestra Señora de la Asunción de San Pablo, Brasil. Actualmente es doctorando en el Programa “Europa y el Mundo Atlántico: Poder, Cultura y Sociedad” de la Universidad de Valladolid, España. De 1996 a febrero de 2018 ha vivido en América Latina (Brasil, Perú y República Dominicana) donde ha trabajado en labores docentes, académicas y formativas en diversos centros de estudios: Seminario de Puerto Maldonado, Instituto Superior de Teología Juan XXIII, Centro de Estudios Juan Landázuri, el Centro de Teología de Santo Domingo, donde ha sido director, pero ante todo se considera un misionero. Su trabajo doctoral tiene como objeto de estudio los orígenes del Vicariato Apostólico de Puerto Maldonado (Perú) y la evangelización de las comunidades amazónicas de los ríos Urubamba y Madre de Dios del suroriente peruano por los dominicos en las primeras décadas del siglo XX.

Información de contacto:

Manuel Jesús Romero Blanco, O.P.
Convento de San Pablo y San Gregorio
Plaza de San Pablo, 4
47011 Valladolid, España
mjromeroblanco@gmail.com

III

Vincent Cosmao y la internacionalización de las teologías de la liberación

Guillermo Augusto Munera Dueñas, Ecole Pratique des Hautes Etudes-PSL,
Groupe Sociétés, Religions et Laïcité-Francia

Resumen: Comprender la historia del nacimiento y circulación de las teologías de la liberación, entre Europa y América Latina, implica pensar la figura y las trayectorias del dominico francés Vincent Cosmao (1923-2006). Heredero del padre Louis Joseph Lebret, fundador de Economía y Humanismo, Cosmao contribuyó a la consolidación de diversas instituciones de carácter internacional que permitieron el desarrollo de una nueva reflexión teológica y política después del Concilio vaticano II (1962-1965). Consultor teológico de la Comisión Pontificia Justicia y paz, teólogo asesor del Consejo Mundial de las Iglesias (Sodepax), director del centro Lebret en París y fundador de la revista *Foi et Développement*, este dominico posibilitó la creación de una compleja red de intelectuales latinoamericanos y europeos que jugaron un papel decisivo en el desarrollo de las teologías de la liberación en Europa y América Latina. A partir de la figura del dominico francés, intentaremos presentar un ángulo desconocido por las historiografías clásicas de las teologías de la liberación, al igual que una nueva interpretación transnacional de estas últimas.

Nota biográfica: Guillermo Augusto Munera Dueñas es Doctorando en École Pratique des Hautes Etudes-PSL-Francia. Magister en historia de la Université Paris Sorbonne y Profesor de Historia en la Universidad Paris Sciences et Lettres.

Información de contacto:

Guillermo Augusto Munera Dueñas
Ecole Pratique des Hautes Etudes-PSL. Groupe Société, Religions et Laïcité- Francia.
2 rue Pierre Moulie, Francia. 94200, Ivry Sur Seine.
memoaugus@hotmail.com

IV

**La reparación a las víctimas desde el horizonte de comprensión de la justicia
como virtud en Tomás de Aquino**

Juan Alexis Parada and Javier Aldana Rojas, Universidad Santo Tomás

Resumen: Sobre la problemática de la reparación, el estado Colombiano viene desarrollando todo un programa de Justicia Transicional donde: verdad, justicia y reparación se convierten en elementos centrales para lograr una paz estable y duradera. Sin embargo, la efectividad real de la reparación ha sido fuertemente cuestionada por víctimas y organizaciones de víctimas. También dentro del propio estamento hay voces que denuncian la existencia de programas de reparación que funcionan muy bien en el papel; pero muy poco, en la vida real de quienes han sido víctimas del conflicto. Ante la gran cantidad de críticas y la aplicación de estándares internacionales de justicia transicional hemos recurrido a buscar algún criterio valorativo que nos permita distinguir si las prácticas de reparación a las víctimas realmente guardan relación con la justicia general, distributiva y conmutativa. Para lograr este objetivo ahondaremos en la virtud de la justicia presente en los comentarios a la ética a Nicómaco adelantados por Tomás de Aquino para poder establecer a qué nos referimos cuando hablamos de justicia y si la reparación a las víctimas se debe acerca más a la Justicia distributiva que a la conmutativa y cuáles serían las consecuencias prácticas de esta elección. De otra parte, al abordar a quienes se han dedicado al estudio de la reparación en situaciones de justicia transicional, todos sin excepción, recurren a los criterios orientadores de Aristóteles y Tomás de Aquino. Desde luego adelantar un acercamiento a la justicia transicional desde la posición del realismo, no implica, invalidar o desconocer la importancia de la justicia transicional; sino más bien retomar su fundamento mismo, porque resultaría un contrasentido para millones de víctimas en Colombia y en cualquier latitud del mundo proponer programas de reparación de espaldas a fundamento mismo de la reparación, es decir, la justicia. Finalmente el artículo desarrolla la idea de que desde esta perspectiva sería inaceptable pensar la reparación de espaldas a la verdad y la justicia; igualmente, se presentaran algunas prácticas misionales de la orden de predicadores en Colombia que están encaminadas a favorecer el acompañamiento y la reparación integral de las víctimas del conflicto armado.

Nota biográfica: Javier Aldana Rojas. Abogada. Docente de Tiempo completo del Departamento de Humanidades y Formación Integral de la Universidad Santo Tomás.

Nota biográfica: Parada, Juan Alexis, Licenciado en Filosofía y Letras, Magíster en Filosofía Latinoamericana y candidato a doctor en Filosofía. Docente de Tiempo completo del Departamento de Humanidades y Formación Integral de la Universidad Santo Tomás.

Información de contacto:

Correo: javieraldana@usantotomas.edu
Correo: juanparada@usantotomas.edu.co

Conference Fellows

Biographical note: Shannon Moore is a rising senior at Providence College studying History and Spanish with a minor in Latin American and Latina/o Studies. As a 2019 Fr. Smith Fellow, she traveled to San Miguel de Tucumán, Argentina, where she engaged in service projects with the Dominican Sisters of the Most Holy Name of Jesus. She is currently working on an honors undergraduate thesis project that focuses on the historio-cultural roots of anti-Semitism during Argentina's Década Infame, 1930-1943.

Contact information:

smoore7@friars.providence.edu

Biographical note: Mary Erameh, M.B.B.S., M.P.H, M.Ed., is a medical doctor, a public health professional and a multipotentialite focused on bridging the health gap by addressing the socio-determinants of health. She has worked in several diverse settings in various positions including working as a city's epidemic control team lead providing clinical, technical and programmatic support to control the HIV and Tuberculosis epidemic in Africa. She specializes in health education (including mental health education), training of human resources for health (including the development of cultural competence), advocacy, women development, and project management. She is the director of the Building Women Mentoring Program and the author of Letters to Women and Relics of Trauma.

Contact Information:

drmaryerameh@gmail.com

Biographical note: Emily Ascherl is a rising senior at Providence College studying Political Science and Spanish with a minor in Latin American and Latina/o Studies. She studied abroad in Spring 2019 in Seville, Spain with CIEE. During the summer of 2018 she served as a Fr. Smith Fellow in San Miguel de Tucumán with the Dominican Sisters of the Most Holy Name of Jesus. Next year she will be student leader for PC Campus Ministry's Hunger and Poverty Outreach.

Contact information: eascherl@friars.providence.edu

Biographical note: Jesús Maldonado graduated from Providence College with a B.A. in Political Science and a minor in Latin American studies. He is a rising first year graduate student in Providence College's School of Higher Education. As an undergraduate, Jesús wrote his Latin American Studies Capstone titled, "How Does Social Well-being Affect Civil War? Health During the Colombian Conflict". Jesús is originally from Ecuador and is fluent in Spanish

Contact information:

jmaldon2@friars.providence.edu

Biographical note: Carly Martino graduated from Providence College with a Bachelor's of Arts degree in 2019. During her time at Providence College, she studied English Literature and Spanish with a minor in Latin American and Latina/o Studies. For her senior English Literature thesis, she read and analyzed the fiction of Rosario Castellanos, tracking the ways in which Castellanos' oeuvre explored the gender and racial inequalities and injustices of indigenous women in Mexico. In the fall of this year, she plans to travel to Madrid, Spain to teach English to Spanish-speaking students through the Teach Abroad program with CIEE.

Contact Information:

carly.m@comcast.net

A special thank you to the following for their support with both conferences:

Brian J. Shanely, O.P., President, Providence College
Kenneth R. Sicard, O.P., Executive Vice President, Providence College
James Cuddy, O.P., Executive Vice President, Providence College
Lisa Medieros, Mission and Ministry, Providence College
John Vidmar, O.P., Department of History, Providence College
Cynthia Folquer, O.P., Universidad del Norte Santo Tomás de Aquino, Tucuma, Argentina
Rady Roldán-Figueroa, Department of Theology, Boston University
Tara Baxter, Providence College, College Events Joanne
McNamara, Providence College, College Events
Deidre Driscoll-Lemoine, Providence College, College Events Joseph
F. Carr, Providence College, Marketing and Communications
Kristen A. Lainsbury, Providence College, Marketing and Creative Services
Lauren Dykas, Providence College, Marketing and Communications
Jana L. Valentine, Providence College, Residence Life
Kevin Hillery, Providence College, Residence Life Lisa
L. Zawacki, Providence College, Sodexo
Robert Deasy, Providence College, Sodexo
Paulo Lebre, Providence College, Sodexo
Dolores Poelzer, M.M., O.P., Ph.D., Humboldt State University
Justin Brophy, O.P., Notre Dame University
Pedro Quijada, Ph.D., University of Minnesota
Candace Maciel, Providence College, Department of History and Classics
Shan Mukhtar, Ph.D., Providence College, Director of Moore Hall
Shannon Moore, Providence College, Conference Fellow
Carly M. Martino, Providence College, Conference Fellow
Mary Erameh, Providence College, Conference Fellow
Jesus Madonaldo, Providence College, Conference Fellow
Emily T. Ascherl, Providence College, Conference Fellow
Michael Santos, Providence College, Graduate Assistant
Theresa Clancy, Providence College, Graduate Assistant
Chris McCormack, Providence College, Graduate Assistant

In addition to the specific names mentioned above, we too thank in general the following:

Academic Media Services Office of College Events
Office of Residence Life
Mission and Ministry
Office of Marketing and Communications
Office of Safety and Security
Physical Plant
Sodexo
Catering

We also thank all those who made the effort to travel (many great distances) to attend and participate in these two conferences. Your presence and participation are greatly appreciated.

PROVIDENCE
COLLEGE

PROVIDENCE
COLLEGE

PROVIDENCE
COLLEGE