Filosofia Unisinos

Unisinos Journal of Philosophy 18(3):213-226, sep/dec 2017 Unisinos – doi: 10.4013/fsu.2017.183.13

DOSSIER

Religious language and the ideology of black slavery: Notes on Alonso de Sandoval's De Instauranda Aethiopum Salute¹

A linguagem religiosa e a ideologia da escravidão negra: notas sobre a obra *De instauranda Aethiopum salute*, de Alonso de Sandoval

Roberto Hofmeister Pich²

ABSTRACT

The purpose of this study is to characterize how religious language, discourse and practices, in contexts of Catholic missionary work during the so-called colonial period of Latin American history, reveal ethical and political contents and presuppositions which are central to understand social-historical phenomena and human relationships such as Black slavery. What I briefly analyze in the work of Alonso de Sandoval S.J. (*De instauranda Aethiopum salute*, 1627) are some levels of religious discourse and description of standard religious practices that may reveal how the connection between colonization and Christian mission both subverted and corrupted religion and how Christian mission, by its own terms, help structuring and confirming the politics of colonization, particularly contributing, at the level of social-political ideas and mental framework, to the long prevailing system of Black slavery in Latin America.

Keywords: colonial scholasticism, Black slavery, ideology, religious language, Alonso de Sandoval.

RESUMO

O propósito deste estudo é caracterizar de que modo a linguagem religiosa, o discurso religioso e as práticas religiosas, em contextos de trabalho missionário católico, durante o assim chamado período colonial da história da América Latina, revelam conteúdos e pressuposições éticas e políticas que são centrais para entender fenômenos sócio-históricos e relações humanas tais como a escravidão negra. O que eu analiso brevemente na obra de Alonso de Sandoval S.J. (De instauranda Aethiopum salute, 1627) são alguns níveis de discurso religioso e descrição de práticas religiosas padrão que podem revelar como a conexão entre colonização e missão cristã tanto subverteu quanto corrompeu a religião e como a missão cristã, por seus próprios termos, ajuda a estruturar e a confirmar as políticas de colonização, contribuindo, particularmente no nível de ideias sócio-políticas e estrutura mental, para o sistema de longa duração da escravidão negra na América Latina.

Palavras-chave: escolástica colonial, escravidão negra, ideologia, linguagem religiosa, Alonso de Sandoval.

- ¹ This text was first presented on the occasion of a Conference at the Ruhr-Universität Bochum, Germany, on 06, 07 and 08 June 2017, with the title "Subtle Subversions: Resisting Colonialism through Religion/The Impact of the Colonization Period on the Development of a Religious Language", organized by Görge K. Hasselhoff, Caleb Simmons and Knut Martin Stünkel. Its original title was "The Scholastica Colonialis and the Forming of Religious Language in 16th and 17th Century South America". I would like to thank the organizers of the Conference and also those participants who put important questions, which helped to improve the present version of my study. I must also say that the present essay makes use of parts of the studies Pich (2015a), as well as Pich et al. (2015). It is nonetheless an original essay, not only because it thematically expands the analysis of Alonso de Sandoval's work, but also because it puts previous studies in a new perspective and textual construction.
- ² Pontifícia Universidade Católica do Rio Grande do Sul, Escola de Humanidades, Programa de Pós-Graduação em Filosofia. Av. Ipiranga 6681, 90619-900, Porto Alegre, RS, Brasil. E-mail: roberto.pich@pucrs.br

This is an open access article distributed under the terms of the Creative Commons Attribution 4.0 International (CC BY 4.0), which permits reproduction, adaptation, and distribution provided the original author and source are credited.

A comprehensive introduction

The purpose of this study is to characterize how religious language, discourse and practices, in contexts of Catholic missionary work during the so-called colonial period of Latin American history (roughly from the 16th to the 19th centuries), reveal ethical and political contents and presuppositions which are central to the understanding of social-historical phenomena and human relationships such as Black slavery. What I briefly analyze in the work of Alonso de Sandoval S.J. (De instauranda Aethiopum salute; see below) are not the objects or recipients of a given religious discourse and practice, and the various ways they critically react against it - again on the level of language and practices. I rather analyze levels of religious discourse and descriptions of standard religious practices in the work of a - lato sensu - colonial Latin American author who conceived narratives that we can properly call a "treatise on mission and catechetical theology". The study may reveal how the connection between colonization and Christian mission both subverted and corrupted religion, while also revealing how, from the internal contents of critical and complex works by Christian thinkers - which, strictly speaking, are neither theological, philosophical, juridical, nor political works -, a singular potential both for political subversion and for political legitimation could be found in a seminal way. Such potential can surely be illuminating for the (then) future history of religion and society in Latin America. By highlighting religious and political ideas to be found in theological literature, the present study can contribute from a different, but nonetheless central, perspective to the philosophical project "Scholastica colonialis: Reception and Development of Baroque Scholasticism in Latin America, 16th to 18th Centuries"³.

On the one hand, a guiding path for investigating the ways in which conquest, colonization, religion and language relate in the history of theological and philosophical ideas of colonial Latin America are the views that quite different thinkers, from different religious Orders and Catholic traditions, characteristically held on the seminal reflections on mission and religious truth offered by Francisco de Vitoria O.P. (1483-1546) in his *De indis recenter inventis relectio prior* (1539) (see Francisco de Vitoria, 1960, p. 641-726; Urdanoz, 1960, p. 491-640). Regardless of the respectful and non-violent missionary method he conceived, Vitoria of course worked with the unambiguous theological principle about mission accord-

ing to which the Christian faith is the only true religion and the Church has an essential missionary command to follow, namely the apostolic command of going around the whole world, preaching and calling all people to the true faith and baptism that save and free from condemnation (Mt 28.19; Mk 16.16; see Francisco de Vitoria, 1960, p. 642, 685).

In fact, when writing about the way Christian missionaries should treat and approach the religiously different in the "New World", Vitoria had to deal with opinions according to which, with permission given by the Pope, Christian princes or civil authorities might perform actions of coercion or exercise their role as revengers of God against those who do evil (see Francisco de Vitoria, 1960, p. 685-686) here, the infidels -, and by so doing they should help the Church in the fulfilment of its missionary nature. Francisco de Vitoria even restated the dispute on the interpretation of John Duns Scotus's Ordinatio IV, d. 4, p. 4, q. 3, where we find the - mistakenly interpreted⁴, but nonetheless historically influential - argument, based on the absolute power of a prince inside his own jurisdiction, according to which one may force Jewish children to baptism and Jewish adults to conversion under the threat of losing political protection and other civil rights (see Francisco de Vitoria, 1960, p. 686). Any such claims of ending or suppressing infidelity by means of violence and coercion will be firmly rejected by Vitoria, and in this respect he remains fully loyal to Aquinas⁵. The Salmantine Master showed an explicit concern for the epistemology of faith - or faith acquisition by human adults. Nobody acquires belief in the inevident contents of Christian faith, to the point of being introduced into the Church through baptism, unless this is done with a minimum of rational persuasion and, if the act of believing should be adequately performed, according to one's own will (see Francisco de Vitoria, 1960, p. 692-696). Before Christian missions in the New World, "barbarians" lived in the state of infidelity as a kind of punishment indeed, but not as a sin - they were blameful because of other sins, not because of the sin of infidelity (see Francisco de Vitoria, 1960, p. 687). After all, they were in a state of invincible ignorance for that matter (see Francisco de Vitoria, 1960, p. 687-691). Even after the first announcement of faith - remembering that Vitoria grounds the right of preaching and announcing Christian religion in the foreign lands of the New World in the principle of natural society and communication and in the principle that every human being and all peoples are allowed to visit other lands and nations and to be properly

³ On this project and the notions of "Second Scholasticism" and "Colonial Scholasticism" see Pich and Culleton (2010, 2012); Pich et al. (2012); Pich (2014); Pich (2015c). On Latin American Scholastic philosophy see also Redmond (1972, 1998); Pich (2011a).

⁴ As Vitoria himself recognized; on this topic see Pich (2012).

⁵ See, for example, Thomas de Aquino (1956), Summa theologiae llallae, q. 10, a. 8 ("Utrum infideles compellendi sint ad fidem"): "Respondeo dicendum quod infidelium quidam sunt qui nunquam susceperunt fidem, sicut gentiles et Judaei; et tales nullo modo sunt ad fidem compellendi ut ipsi credant, quia credere voluntatis est. – Sunt tamen compellendi a fidelibus, si adsit facultas, ut fidem non impediant vel blasphemiis, vel malis persuasionibus, vel etiam apertis persecutionibus. Et propter hoc fideles Christi frequenter contra infideles bellum movent non quidem ut eos ad credendum cogant, quia si etiam eos vicissent, et captivos haberent, in eorum libertate relinquerent an credere vellent; sed propter hoc ut eos compellant, ne fidem Christi impediant".

hosted, both principles understood within a jusnaturalistic version of the law of peoples (see Pich, 2015b, p. 320-348; Francisco de Vitoria, 1960, p. 705-706) – the barbarians were of course not obliged to believe. After all, it should be quite understandable that they would not believe in such inevident religious contents unless there were supernatural signs of their truth, such as miracles, or at least strong natural means for proving them rationally persuasive and for showing objective aspects of goodness in the new religion that could attract any human will towards it⁶. At any rate, the mere proposal or the mere preaching of the new faith would never be a convincing argument for believing in it (see Francisco de Vitoria, 1960, p. 692, 695-696).

Arguably, Bartolomé de Las Casas O.P. (1484-1566) radicalized Aquinas's and Vitoria's views on the epistemology of faith acquisition and proposed, moreover, a strict "apostolic method" of preaching and announcing true religion, centered on theological personal virtues and an exemplary life (which includes consistent practices of social and political justice [see Josaphat, 2005a, p. 19-23]), cutting off any link between preaching, mission and coercion or violence - such a connection was what Las Casas saw in the evangelization practiced in the social establishment of the encomienda'. Las Casas's apostolic pedagogy of faith is exemplarily developed in Chapter V of his De unico vocationis modo omnium gentium ad veram religionem (On the Sole Way of Attracting All Peoples to the True Religion), written ca. 1537, unknown until the end of the 19th century, and published for the first time 19428. These are the fundamental theses for missionary work: following Christ, the Apostles, the saints, the Church, and the doctors, the Gospel - the Good News of faith - must be preached with clarity, in good or even perfect practical testimony of life and persuasive words. There is only one way of announcing the Christian faith for the good of the infidels and the conversion of their souls (see Josaphat, 2005b, p. 36-40). Given that the object or recipient of Christian mission is an entity with the dignity of rational potencies - intellect and will - and that recipient is, thus, subject of his own decisions, this is the only acceptable method of evangelizing (enunciated by Las Casas in the form of a "conclusion"): "The method established by divine

Providence to teach human beings the true religion was only one, exclusive and identical in the entire world and in all times, namely: to persuade the understanding with reasons, to attract and admonish the will with mildness. This way must be common to all inhabitants of the Earth, with no discrimination in virtue of sectarian groups, errors or corrupted habits" (see Bartolomeu de Las Casas, 2005, p. 59). Essentially, in order to reach the good of faith, the will must see it as a good thing; that can only happen without the perturbation caused by fear and violence - for these conceal any form of goodness and affect the voluntariness of the act of faith. Moreover, faith comes to a human being - especially if we keep in mind the situation of an adult person who is unacquainted with its contents and, at any rate, did not receive baptism - through reasons that are clear and persuasive to the intellect, since the will can only bring the intellect to an assent, and so to a free decision, regarding what the will does love. Las Casas proves his point by means of interpretations of Aristotle, Augustine and Aquinas concerning the idea of giving an assent to what is not rationally evident (see Bartolomeu de Las Casas, 2005, p. 64-78). Las Casas's texts seem to be a unique case, in 16th century theological literature, of a discourse on religion - and for the sake of the only true religion - that includes a radical tolerance of and respect for the other as an intrinsic value, for the sake of peaceful communication⁹ and perhaps of freedom of conscience (see Josaphat, 2005b, p. 26). In that regard, Las Casas proposed, in a certain way, a language of resistance to colonization, for he thought that the Christian religious language had to be a language of peace.

There is no doubt that the models of how colonization, religion and language connect in Latin American Scholasticism are complex and various. Las Casas's attempt was both unique and object of conscious – and, up to a certain point, fair – criticism. About two decades after Las Casas's death, the Jesuit José de Acosta (1540-1600) claimed (a) that there is a strict truth in Christian religion (see José de Acosta, 1984, I, i, p. 74-83) and (b) there are pragmatic limits to tolerance if that means full acceptance of – or respect for – differences in religious matters up to the point of a completely uncoerced process and proposition of life change. Such a

⁶ See Thomas Aquinas (1956, *Summa theologiae* Ilallae, q. 1, a. 4-5); Francisco de Vitoria (1960). Clearly, Francisco de Vitoria (1960, p. 695-696), realizes that the effect of any preaching that causes "fear" – or makes use of instruments of "fear" – will not achieve proper believing, for believing is voluntary, and fear and coercion harm or even impede what is voluntary. Stüben (1997, p. 743, footnote 170), is probably right when he refers to the Aristotelian background of Vitoria's view; see also Aristotle (1956, *Ethica Nicomachea*, III 1, 1109b-1110a; III 3-4).

⁷ Las Casas's criticism of the Spanish project of conquest and his understanding and attitude towards the Spanish project of colonization were finely assessed by Westhelle (2010, p. 1-8).

⁸ At any rate, the work that came to us, today, is fragmentary and incomplete; see Josaphat (2005b, p. 34-35). The first four chapters of Book I, where Las Casas supposedly presented his "method of evangelizing", are missing. Chapters V-VII of Book I are the only remaining texts of the work. Las Casas alludes to a Book II, which is missing too.

⁹ This a common topic in the entire work of Las Casas, which is theologically and philosophically explained and defended in Book I (V); see Bartolomeu de Las Casas (2005, p. 57-220). In Books II and III (VI and VII), Las Casas applies his previous analysis and conclusions to emphatically reject any idea of a war of conquest against the "Indians" as a sound means of evangelization and Christianization (see Bartolomeu de Las Casas, 2005, p. 221-309; Tosi, 2007; Sousa, 2014).

peaceful view would make the successful proclamation of the Christian faith practically inconsistent and unachievable¹⁰. Concretely, this means that, as far as Latin American colonial, criollo, mixed and native societies - a kind of multicultural, though not pluralistic societies in modern terms -, where indigenous populations lived under the authority and legal jurisdiction of the Spanish empire, are concerned, again, (a) the Christian faith is true, (b) native religion is idolatry and, above all, (c) idolatry is both intolerable and must be confronted concretely (see José de Acosta, 1987, V, ix, p. 247-255; V, x, p. 267-269; V, xi, p. 273-277; V, xii, p. 279-285; V, xiii, p. 289-291; V, xxii, p. 337). Accordingly, Acosta articulated in his extraordinary work De procuranda indorum salute, published 1576 in Latin, in Madrid¹¹, concrete measures to change the situation of more than 70 years of missionary labor in the Indias, which he considered a notorious failure as regards the proclamation and expansion of the only true religion (see José de Acosta, 1984, I, xi, p. 169ff.), a religion with an explicit universal appeal. For the goal of conversion of the soul, including here the real desideratum of an explicit faith in or knowledge of the Christ of the Christian Creed (see José de Acosta, 1987, V, i-v, p. 176-229), Catholic missions until then, including Las Casas with his apostolic, peaceful, and benevolent method, had done nothing significant. A presupposition for such a criticism was a deep understanding about religion, close to what we would call today a deep "symbolic system" of beliefs and practices, a "form of life" perhaps - making a quite free use of Wittgenstein's expression for the framework of thought and action (see Wittgenstein, 1995, § 23, § 66, p. 250, 277-278; Glock, 1997, p. 124-129; Pich, 2011b, p. 185-186; see also José de Acosta, 1984, I, vii, 151, 155) -, which individuals and groups do not abandon easily and are only able to change through strong mental ruptures.

Precisely by seeing in Acosta's work an articulated reflection on the historical possibility of acquiring the Christian belief and the recognition that that would imply a substitution – if that is possible at all! – of one religion, as a deep symbolic system or form of life, for another, we can understand his implicit conviction that a religion with

a claim to universal truth and a missionary command (see José de Acosta, 1984, I, i, p. 74-83; I, iii, p. 99-105; I, vi, p. 127-137) can practice tolerance only up to a certain point: in Christian states, idolatry is an unacceptable error. It must be tolerated if that means that infidels who are not heretics and apostates cannot be simply forced into conversion - but if tolerance is full respect for differences, peaceful dialogue and a persuasive exemplary life for the sake of voluntary conversion, that won't work. Idolatry must be systematically combated, also by means of proselytistic confrontation¹². Acosta's "epistemology of faith acquisition" is theologically sound - again very much influenced by Aquinas and the missionary thought of the Apostle Paul (see José de Acosta, 1984, I, iii, p. 99; I, iv, p. 105-115; I, xi, p. 169-185; I, xii, p. 185-191; I, xiii, p. 199; I, xv, p. 207; José de Acosta, 1987, V, xxiii, p. 341) - and anthropologically intelligent: if a successful proclamation of the Christian message happens with the cooperation of the Church and has to take into account human beings as they are, besides confidence in supernatural assistance, missionaries need a common-sense view of how religious beliefs are acquired. So although Acosta endorses the apostolic method of evangelization, he sees in it a more concrete and confronting attitude towards religious falsity in its cognitive and moral meanings. It is impossible to bring the Christian faith as true religion to the indigenous people without suppressing idolatry from their minds, and it is only by knowing their religions more fully that it will be possible to find ways of actually replacing their worldviews. The occurrence of a new religion in the human heart is something enormously difficult: it demands active measures. It is not surprising that Acosta gives form to a kind of literature that, in the first decades of the 17th century, would multiply: remedies against idolatry and ways of eradicating it (see Saranyana et al., 1999, p. 156). Mission and religious persuasion cannot be a mere destruction of idols. If a religion with a universal truth claim is going to replace another, it must find means through which the intellect and the will change. If persuasion of the understanding is desirable, perhaps it should be in many cases a matter of teaching, not dialoguing; if an exemplary life and the explanation of the

¹⁰ Although Acosta was in strict opposition to any method of violence and aggressive coercion to bring people to the truth of the Gospel, he had a more pragmatic view on the task of preparing people for the Good News and the teaching of the Christian faith. He offers concrete reports and brings concrete analyses in order to show that such a utopic methodology was a failure: Las Casas's method was unrealizable. It led to unnecessary and actually even false martyrdom. Las Casas's method, by separating evangelization from any use of force or more concretely military protection, was dangerous and caused unnecessary losses of lives. Acosta did propose that missions of evangelization should have the form of "entradas" or missionary expeditions that used the protection provided by soldiers (see José de Acosta, 1984, II, viii, p. 303-311; II, xii-xiii, p. 338-349). This approach must certainly be understood under a deeper level of convictions. Generally speaking, the "barbarians" would need, for many generations, some *authority* or concomitant *pressure* in order to understand, accept and practice the new religion. For the concrete world of the *Indias* – or of any part –, Las Casas's view was a naïve one.

¹¹ A masterpiece on mission, religion, culture, and social living together in a multicultural society of the 16th-17th centuries; the work was a result of his first years as a visitor and inspector of the Jesuit Catholic missions in the viceroyalty of Peru. See Saranyana et al. (1999, p. 161-164).

¹² See José de Acosta (1984, I, ii, p. 89; I, iii, p. 99). Acosta is fully aware that the task of cooperating in a work which is God's work – i.e., faith and salvation; see José de Acosta (1984, I, iii, p. 99-105) – and whose result depends only on God's will (see José de Acosta, 1984, I, v, p. 115-125), demands something particular from the Church: teaching human beings a Christian worldview. Such a teaching or education has an element of force or authority, which cannot tolerate any form of idolatry.

goodness of Christian faith to peacefully attract the will are desirable, they must confront other people's attitudes, preferences, and choices with firm conviction, motivating the newly converted to sacramental practice and adoption of customs, as well as examination of conscience and confession (see José de Acosta, 1984, I, vii, p. 141; I, vii, p. 149; I, ix, p. 159-163; José de Acosta, 1987, V, xiv, p. 291-293; V, xv, p. 295-299; V, xix, p. 319-325), from a position of active authority. And it is also strategically wise to invest in the conversion of authorities and representative persons. The task of extirpating idolatry from the heart demands such an attitude (see José de Acosta, 1987, V, x, p. 263-265).

On the other hand, it is important to stress that the views of (Colonial) Second Scholastic authors about the religiously different are, of course, plural. It is wrong to believe that Vitoria's lines of reasoning settled the matter or were even the predominant view regarding a fundamental respect for the humanity of the other and a "human", well-reflected and minimally peaceful way of proposing one's own religious truth. As a matter of fact, the investigation of the ways in which conquest, colonization, religion and language related in the history of theological and philosophical ideas of colonial Latin America changes substantially when we consider the evangelization of African slaves or, more concretely, of Blacks. After all, such a connection of ideas and stances has to take into consideration that the slavery of Blacks was endorsed together with the conviction that the Catholic Church had a missionary task towards them. Baroque Scholastic thinkers, with the same intellectual tools and inspired by the same philosophical-theological traditions and resources as those of Vitoria and his followers – who convincingly rejected natural slavery and the slavery of aboriginal peoples -, both accepted and supported, for roughly three centuries, Black slavery¹³.

The combining of evangelization and Black slavery was in fact one of the ways in which the ideology¹⁴ of Black slavery was conceived and settled – the ideology of Black slavery

was significantly conceived within the terms of the Catholic evangelization of Blacks. In the following, I pursue the characterization of one of its most important representatives.

Persisting ideologies

Until today there have been no studies that pursue an exhaustive chronological account of theological, juridical, and philosophical assessments of Black slavery and so might help reconstructing, with completeness and exactness, the etiology of such a social-political institution (see Pich et al., 2015, p. 11-13). It seems that the first authors who reflected on Black slavery were Domingo de Soto O.P. (1494-1560), Fernando Oliveira O.P. (1507-1581), Tomás de Mercado O.P. (1525-1575), and the jurist, active in Mexico, Bartolomé de Frías y Albornoz O.P. (+ 1553) (see for example Davis, 1966, p. 187-190; Thomas, 1997, p. 146ff.; Andrés-Gallego, 2005, p. 32-35; Boxer, 2007, p. 45-53; Restrepo, 2010, p. 39-42). But there is a major consensus that the Jesuit Luis de Molina (1535-1600) was the first intellectual to extensively consider the topic of Black slavery, and after him there were many others, such as Tomás Sánchez S.J. (1550-1610), Fernando Rebello S.J. (1546-1608), Alonso de Sandoval S.J. (1576/1577-1652), and Diego de Avendaño S.J. (1594-1688) (see Andrés-Gallego, 2005, p. 35-42; see also Vila Vilar, 1990, p. 25-31; García Añoveros, 2000, p. 307-329; Hespanha, 2001, p. 937-960). It is theoretically – and perhaps morally – important to understand how, on the superstructural level or the level of ideas, such a profound and long prevailing ideology of intolerance towards the different, in this case the "Blacks" 15 or "Africans", was ever possible. The reasons that explain the ideology of Black slavery, beyond the traditional juridical points that explain how and why slavery was accepted in civil law, are various, and here we find notorious connections between (in)tolerance, Christian religion, and race¹⁶.

¹³ Only in the second half of the 19th century both the social institution of slavery and the practice of slave trade – at last in Brazil and Cuba – were finally abolished (see Turley, 2000, p. 391). On the abolition of slavery in the 19th century, see for example the several studies in: Solano y Guimerá (1990, p. 25-31). See Scott (1988); Turley (1991); Blackburn (2011). On slavery in Brazil and in Cuba, see for example Goulart (1949); Freitas (1980); Solano y Guimerá (1990, p. 345-527, "6. La dimensión colonial: Cuba", with several studies); Mendonça (1999); Maestri (2002). It is worth mentioning that only as late as 1839 the Roman Catholic Church published an official document, the Apostolic Letter *In Supremo Apostolatus*, issued by Pope Gregory XVI, condemning slavery as a social institution, and particularly every form of slave trade. See Pope Gregory XVI (1839, *In Supremo Apostolatus*). See also Maxwell (1975). On the unconditional condemnation of slavery in today's Christian social ethics, see the notes by Hebblethwaite (2000, p. 394-396).

¹⁴ I use the word "ideology", here, in a sufficiently general meaning; it should be taken as a complex set of philosophical, theological, legal, and cultural ideas and discourses, which can be collectively shared or adopted and is essentially constructed and endorsed, for any given purposes, by a group, class or nation; it helps, thus, understand the emergence and continuity of given historical and political processes and situations.

¹⁵ That is, all people with black skin color, which for Sandoval are Africans and also, for example, inhabitants of India, Oceania, and the Philippines. See also Souza (2006, p. 38). On the Philippines and their inhabitants, see Alonso de Sandoval (1987, I, vii-ix, p. 93-100). Sandoval's description of places in Africa focuses on Cape Verde, Sierra Leone, Guinea, Angola, and Congo, as well as St. Thomas (São Tomé e Príncipe) and Mozambique. A map of some "African Cultural Groups" that are important in Sandoval's reports can be found in Alonso de Sandoval (2008, p. XXXII).

¹⁶ Although, for the purpose of understanding and interpreting Sandoval's views on Black slavery, I use the words "race" and "ethnicity" throughout this essay, my focus is not on what Sandoval thinks about the ideas of "race" and "ethnicity" – ideas which he knew in a not very well defined sense (he makes use, for example, of the words "raza" [which can be related to "race"], and "nación" and "casta" [which can be related to "ethnicity"]). In fact, such notions were just emerging and being conceived at Sandoval's times, and they in

For the understanding of these quite complex connections in Baroque Scholasticism, I will highlight and explain in more detail some central stances to be found in the seminal work about the theologically and philosophically based ideology of slavery by Alonso de Sandoval $(1576/1577-1652)^{17}$, i.e., in his *De instauranda Aethiopum salute*¹⁸, in the first edition of it, published 1627 in Seville¹⁹.

The Jesuit Alonso de Sandoval has a special place in the history of ideas on Black slavery. His account has multiple sides; his mission as a Catholic priest was carried out in Cartagena de Indias²⁰, in today's Colombia, which was then the main harbor for the trade of Black slaves in the Hispanic colonies (see Von Germeten, 2008b, p. IX-XIII). There is no doubt that Sandoval showed a *sui generis* dedication to the ministry of Blacks in Cartagena²¹, with a singular concern for the right administration of the sacraments, especially baptism, the preparation for baptism by means of a proper and sufficient catechesis (see below), and the concrete problem of getting information whether the slaves had already been baptized in order to avoid their rebaptism²².

Some aspects of Sandoval's justification of black slavery

The interest here is not on Sandoval's rich collection of information about Africa and Africans, nor on the debate about the moral examination of conscience concerning the practice of slave trade – a topic he examines in dialogue with Luis de Molina (Ludovicus Molina, 1611, I, tract. 2, disp. 34; see also disp. 32-40; Pich, 2015a, p. 60-65). In order to support a thesis about colonization, language and the religiously different, I will focus first on the singular way Sandoval searches for the etiology of black skin color. After reviewing some traditional theories in his times, he expresses his belief that the reason for blackness in skin is to be found in the following two theses: (a) black people are so because they were made up of certain "intrinsic qualities"; (b) black people are so because of the will of God (see Alonso de Sandoval, 1987, I, ii, p. 74ff.). Intrinsic qualities are comparable to what philosophers would call "second qualities" of living beings such as "whiteness" and "blackness", the former deriving from "cold-

fact are directly related, at least in Western thought, to the rise of modern "nation-states", to projects of imperialism and colonization, and of course to slave trade. Sandoval's *De instauranda...* precisely helps understand how those notions arise – and according to which theories, narratives and ideologies. Sandoval certainly did not know any precise meaning of race as a natural and permanent "biological fact", and he still did not clearly think of geographically, socially and culturally – perhaps also genetically – well defined and stable groups or populations which we might take as "ethnicities". Von Germeten (2008b, p. XXI-XXIX) briefly approaches these topics. I do not fully share her descriptions regarding the Jesuits in general and Sandoval in particular (see also Banton, 1997, 1998).

¹⁷ On Alonso de Sandoval's life, see the notes in Pich (2015a, p. 51-54).

¹⁸ The title of Alonso de Sandoval's work reveals an obvious acquaintance with José de Acosta's treatise *De procuranda Indorum salute*, which, as I pointed out to in the Introduction (see above, in the main text), is Acosta's central exposition of the doctrinal basis for Catholic missions among the indigenous peoples of America (see also Saranyana *et al.*, 1999, p. 252-255).

¹⁹ The edition used as a source for this study was the one that originally appeared in 1627 in Seville, which is today taken as a rare book. Following Vila Vilar (1987, p. 38-40), there is a consensus that Sandoval prepared those materials in the period between 1616 and 1623. One must have in mind that a much larger version was published in 1647 by Alonso de Sandoval, this time in Madrid, where the part on which Sandoval most worked upon was Book I, both by enlarging his volume of information for the "chronicles" of Africa and by including new chapters discussing - with new interlocutors - the legitimacy of slavery and slave trade. Apparently, Sandoval promised several new Books in his 1649 edition, but he actually worked upon and amplified only Book I. The 1627 version of Sandoval's work was (re)published 1987 in Madrid with an introduction, transcription and "translation" into (a more) contemporary Spanish by Enriqueta Vila Vilar. See again Vila Vilar (1987, p. 40-41; as well as p. 42-43) (Bibliografia de Sandoval – Obras Inéditas y Obras Impresas). See also Von Germeten (2008b, p. XXIX-XXX; Olsen, 2004, p. 7-9). This is the full information of the main work under consideration: "Naturaleza, policia sagrada i profana, costumbres i ritos, disciplina i catecismo evangélico de todos etiopes, por el padre Alonso de Sandoval, natural de Toledo, de la Compañía de Jesús, rector del Colegio de Cartagena de las Indias, en Sevilla por Francisco de Lyra, impresor, año MDCXXII". The title "De instauranda Aethiopum salute" appears directly on the front page of the amplified edition of 1647. At any rate, the name by which the book used to be referred to, i.e., "De instauranda Aethiopum salute", appears also in the 1627 edition, namely in the "Suma del Privilegio", previous to the several "Aprovaciones". See Alonso de Sandoval (1987, p. 27): "Este libro intitulado De instauranda Aethiopum Salute compuesto por el P. Alonso de Sandoval, Rector del Colegio de la Compañía de Jesús, de Cartagena de las Indias; tiene privilegio para que ninguna persona lo pueda imprimir, ni vender sin licencia de su autor, como consta de su original, que está en poder de D. Sebastián de Contreras, Secretario del Rey nuestro señor. Su fecha en 3 de febrero de [1]625".

²⁰ It was an appropriate context to reflect upon the Catholic and Jesuit mission among Africans indeed, since from 1595 to 1640 about 135,000 slaves were trafficked to Cartagena (see Vila Vilar, 1987, p. 18; 1977, p. 127-238, 239-283). Nearly 9 million slaves were transported to the New World; out of them nearly 4 million were imported to Brazil, which was also the last independent country to suppress traffic in the Americas, forced by England, as well as slavery as an institution as such (see Freitas, 1980, p. 8).

²¹ The mission of spiritual salvation of Blacks was understood by Sandoval as a special task of evangelization and conversion given to the Company of Jesus, whose best spiritual guides should be seen in the founder Ignatius of Loyola (1491-1556) and in Francis Xavier (1506-1552), who can be taken as Alonso de Sandoval's best religious models. This is explicitly developed by Sandoval in Book IV of his *De instauranda Aethiopum salute*, which might be viewed as an addition to the original purpose of the book after it was finished. Book IV is an apology of the missionary work of the Company of Jesus in general and the mission among Blacks in particular. In this regard, see Zolli (1991) and Bénassy (1995).

²² These aspects of Sandoval's thought, which will also be partially touched upon in this study (see below, in the main text), receive an extensive treatment in Book III of his *De instauranda Aethiopum salute* (see also Cenci, 2015).

ness," and the latter from "extreme heat" in the corresponding "matter of the mother". By means of such a quality that God created and planted in a human being - i.e., in the character "Ham", son of Noah, from the Book of Genesis –, children were generated having in their appearance black skin color as a true mark of a peculiar descent: as a mark of descent from a cursed human being, thus as a punishment for Ham's having rudely treated his own father, as we read in Genesis 9:20-29. So, although blackness as second quality is an effect of "extreme heat" in the ("embryonic") stuff that is planted in the mother, the latter was ultimately caused by God as a punishment for Ham's insolent behavior toward his father Noah²³. By so causing a new intrinsic and, hence, a new secondary quality in human beings, God himself turned a new aspect of nature into a permanent instrument for punishment - i.e., of the Ethiopians, descendants of Ham²⁴.

Clearly, the theses (a) of "intrinsic qualities" and (b) punishment by God's will are connected. Such connection allows both the understanding of a given "naturalness" in Black slavery, which Sandoval partially supports, and a supernatural grounding of the condition of Blacks. In special, the (b) idea that what originally explains black skin color is a punishment by God is found by Sandoval in Scripture and Patristic interpreters – explicitly in accounts by Chrysostom, Ambrose, and Augustine (see Alonso de Sandoval, 1987, I, ii, p. 75; see also Santo Agostinho, 1990, XIX, 15, p. 405-406; Rist, 2000, p. 236-239 - exploring also the topic in the Enarrationes in Psalmos –; Glancy, 2011, p. 87ff.). As noted above, the

fact that Ham's lineage was black skinned is a mark of such punishment and condition of subjection. When slaves were introduced in the world, so were Blacks, and the cause of their skin color is a punishment for a wrongdoing that deserved an external signal (see Alonso de Sandoval, 1987, I, ii, p. 74-76). In fact, in Book II of De instauranda Aethiopum salute Sandoval's position comes close to a sort of factual slavery condition of Blacks that is caused by the will of God. He recalls Aristotle, who had affirmed that some human beings are naturally born to be slaves and subjects, and we could think that he implies that this condition applies to Blacks, although the condition as such would be supernaturally caused by God only after human being's sin (see Alonso de Sandoval, 1987, II, ii, p. 235-238). According to this kind of explanation, evils of nature such as diseases and weaknesses, evils of fate such as tragedies and misfortunes in life, and evils of the soul²⁵ such as bad inclinations and vices²⁶ suffered by Blacks in a much larger scale than every other human being - including what might be called Aristotelian side-effects²⁷ such as lack in understanding, congenial incapacity for prudence, and mere corporeal aptness to hard work -, have all a common cause, which is sin and the corresponding divine punishment (see Alonso de Sandoval, 1987, II, i, p. 234-235; Souza, 2006, p. 41). In fact, Alonso de Sandoval seems to think that, by a divine action of punishment, there is a new condition in creation regarding the Blacks, which means a condition or a state of subjection, if not immediately or necessarily factual, at least in terms of a "natural" tendency in general terms: Blacks are depicted as

²³ The name "Ham" itself becomes an object of an etymological experiment by Alonso de Sandoval (1987, I, ii, p. 74). Sandoval's account of the etymology of the word "Cham" and the etiology of slavery based on Genesis 9:20-29 is influenced by the biblical commentaries by Alonso Fernández de Madrigal or "el Tostado" (ca. 1410-1455), who was a professor at the University of Salamanca and later became bishop of Ávila. On accounts of slavery by Fathers of the Church, see Gülzow (1969); Sainte-Croix (1975, p. 1-38); Harrill (1995); Garnsey (1996); Klein (2000, p. 380-381).

²⁴ See Genesis 9:20-29 (here 20-27; *Good News Bible*, Today's English Version, American Bible Society 1976): "Noah, who was a farmer, was the first man to plant a vineyard. After he drank some of the wine, he became drunk, took off his clothes, and lay naked in his tent. When Ham, the father of Canaan, saw that his father was naked, he went out and told his two brothers. Then Shem and Japheth took a robe and held it behind them on their shoulders. They walked backwards into the tent and covered their father, keeping their faces turned away so as not to see him naked. When Noah was sober again and learnt what his youngest son had done to him, he said, "A curse on Canaan! He will be a slave to his brothers. Give praise to the Lord, the God of Shem! Canaan will be the slave of Shem. May God cause Japheth to increase! May his descendants live with the people of Shem! Canaan will be slave of Japheth" (see Alonso de Sandoval, 1987, I, ii, p. 74-75; see also Bénassy, 1981, p. 49-60).

²⁵ In a further passage, i.e., Book II, Chapter III ("Of the evils that these Blacks suffer in the supernatural"; see Alonso de Sandoval, 1987, II, iii, 239-242), Sandoval still depicts (iv) the evils suffered by the Blacks in the sphere of the supernatural. What he means is that, although Christ died for all humankind, including of course Blacks, unfortunately their owners seem not to like that slaves are instructed in the doctrine and baptized. They make no efforts for that, they even avoid it in all possible ways, persuading African slaves that they should refuse to be indoctrinated and to learn about Christian religion. A partial reason for that was the belief by the owners that the slaves were unable to learn the matters of faith through catechesis, thus any attempt to baptize them and bring them to confession and Holy Communion would be fruitless and potentially a way towards blasphemy. This is supposed to apply both to "bozales" and to "ladinos" as well. See the definitions given by Von Germeten (2008a, p. 193): "bozal: Rough or crude. Spaniards used this derogatory term for non-Spanish-speaking slaves who had recently arrived in the Americas from Africa"; "ladino: An African or Native American person who speaks Spanish or Portuguese and behaves in a manner that shows knowledge of Iberian culture and the Catholic religion. Usually ladinos had lived among Europeans for most of their lives. Ladino is often used to mean the opposite of bozal".

²⁶ See Alonso de Sandoval (1987, II, i, 232ff.). The threefold typology of evils so far is Aristotelian. See Aristotle (1941, *Rhetorica* II, 8, 1386a3-16, 1396-1398). Truly, such evils, for Aristotle, should be viewed as reasons for having or exciting "pity" towards those who suffer them (see Nehamas, 1994, p. 269-176; Busche, 2005). Sandoval has the purpose of exciting pity towards Blacks in his readers indeed, which might be seen as a way of persuading the Church and slaveholders of the Christian moral task of bringing Blacks some relief and help.

²⁷ On Aristotle's theory of (natural) slavery, see Aristotle (2009, *Politics* I, 4-7, 1131-1135; I, 13, 1260a12-36, 1144-1145; I, 13, 1260b5-7, 1145). See also Brugnera (1998, p. 75-102); Geiger (2005); Höffe (2006, p. 255-257); Pellegrin (2013).

being prone to or inclined by nature to slavery, even if they actually live in civil liberty – and for any given reasons come to "legally" lose it.

We should also pay attention to a further example of the patterns of demeaning language that Alonso de Sandoval makes concerning the "race" and, broadly speaking, "ethnicity" of Blacks or "Africans": he emphasizes and explains their utter "ugliness" and "monstrosity" not only because of the poor conditions of the local "paediatrics" and, as it were, the various policies of beauty and body care, but, further reflecting "on the cause of the extraordinary monsters and other marvelous things that are found in Africa, [...]"28, Sandoval is able to formulate theses about the "cause of the generation of monsters". He seems to follow an Aristotelian line of reasoning, i.e., that the principle of "monstrosity" is that there are cases in nature in which nature itself does not reach its perfect end – it fails, in a certain respect at least, regarding the expected teleology of a given species. So, a living being of nature does not generate a descendant as a "fellow" or "similar", but rather as a different one (see Alonso de Sandoval, 1987, I, iii, p. 77). Thus, Sandoval can view in a "monster" a sort of "sin by nature", which can be understood either in terms of "defect" or of "excess", for in both ways the generated item does not acquire its specific "completeness" (see Alonso de Sandoval, 1987, I, iii, p. 78). Although this is not – at least at this point of Sandoval's work - a devaluation of the spirit, it is a depreciation of bodily traces of the "different" Africans.

If civil slavery, in spite of possible injustices, is taken to be an acceptable social institution, Sandoval is both able to recognize that it is caused by human weakness and, at same time, to affirm that there is a more important sense of freedom and servitude. Why is liberty lost by people? In "the beginning", people were not put into the world, by God, as "masters" and "slaves". People began to tyrannize others by taking away their liberty, "because of malice". Sandoval expresses his belief that human being is "naturally" "free", and any human being is made slave "because of iniquity"29. He suggests that both the powerful and the poor have the same "principle" and "finality", and is able to affirm with Seneca that all people live under the same sky, the same sun shines on everyone, all people breathe the same air and share the other elements, which amounts to say that, naturally (and originally), all have the same share³⁰. Truly, malice explains why this does not happen in practice. But, again, the Good News are equally destined to all human beings as most excellent creatures of God, and even though there can be masters and slaves they are equally called to the

salvation of their souls through the redeeming deeds of Christ (see Alonso de Sandoval, 1987, I, xviii, p. 150-151). At the end, it is at this level that there is the same freedom for all: a freedom, through faith, of the servitude of sin, which brings to anyone a "highest nobility" (because of virtues) in the eyes of God, as well as the same dignity of equally being serves of Christ. At the end – in an eschatological sense –, everyone will receive a prize only because of their good or evil deeds spiritually. People should care most about the healing of their souls, which need to be redeemed by Christ.

Clearly, we can see here both how tolerance and respect for the religiously different, under the previous or concomitant recognition of the universal dignity of the other human, would still be a morally secondary value - if compared, for example, with the absolute significance of the salvation of the soul -, and how a language of respect towards the other, or even of resistance or criticism to any colonialist project, would be made impossible by prejudiced opinions about the otherness of human beings, particularly, in our case, regarding a level of discourse on "race" and "ethnicities". But perhaps we find the strongest and most revealing aspects concerning a - religiously based - language of subjection in Sandoval's work in passages where he explicitly connects religion and race, religion and skin color. These passages, the analysis of which is the second focus of this study of De procuranda Aethiopum salute and which certainly, on the doctrinal level, characterize the Jesuit missions among Blacks, are those where Alonso de Sandoval explains the key contents of a Christian catechesis. We must remember that Sandoval's book - in the 1627 edition - has a total of Four Parts; Parts One and Two are those that I have roughly described so far, and the topics related to the correct administration of sacraments, especially baptism, which must be preceded by proper catechesis, appear in Book III.

Alonso de Sandoval on the catechesis of Blacks or: On religion and race

In fact, we cannot analyze the catechesis of Blacks without also considering that its performance presupposed an ethics of masters and slaves inspired on the Bible (in particular on St. Peter's and St. Paul's *Letters*), reflecting the exemplary role of Christian masters, both lay people and clergymen, as people chosen by God to discipline their "children" and teach

²⁸ Alonso de Sandoval (1987, I, iii, p. 76-82) is an intriguing text indeed, in which we find evidences for the emergence of an ideology of "monstrosity" and external "ugliness" among Blacks caused by sin and defects of nature. See also Tardieu (1984); Olsen (2004, p. 92-104).

²⁹ See Alonso de Sandoval (1987, I, xviii, p. 149-150). If this fits generally the discourse that the slavery of Africans as tendency and historical "destiny" was supernaturally introduced by God as a form of punishment or curse because of Ham's offence, here Sandoval also explores the Patristic idea that slavery was introduced in the world by sin, because of human being's iniquity towards their fellow human creatures.

³⁰ Roman Stoics such as Seneca usually located the legitimacy of slavery in the *ius gentium*, not in a given natural condition; see the remarks by Flaig (1995, col. 977-978).

them the true religion – according to St. Paul's ethics, in particular, true believers and redeemed people live under the same (spiritual) freedom and in a sense the same (spiritual) servitude towards each other in love and subjection to Christ as Lord. In such a state there are no masters and slaves, although the apostle himself did not direct any words against the social-political state of slavery or civil servitude. What St. Paul says about Christian masters and (Christian) slaves must be understood under the perspective of an eschatologically inspired pedagogy that should – at least might! – be conducted in a master-slave relationship. In fact, Sandoval makes a careful application of this kind of human relationship with the purpose of introducing religious views and habits into the Blacks, i.e., for the goal of the salvation of their souls³¹.

As Nicole von Germeten correctly affirms, Book III of Sandoval's De instauranda Aethiopum salute "highlights the fact that" he viewed his own work "as a manual for Jesuits who wanted to join his mission baptizing African slaves in Cartagena"32. So, he offers several practical advices to those who want to join him in the ministry to Blacks. Sandoval carefully explains his approach to the Catholic sacraments, most especially to baptism - both of children and above all of adults -, showing particular interest in knowing about those who had been baptized already on the African coast and under which circumstances and criteria of proper administration (Chapters 4-6) (see Alonso de Sandoval, 2008, III, iv-vi, p. 111-125; 1987, III, iv-vi, p. 382-406); after that, he focuses on the examination of the Africans' true status as baptized people and, if necessary, the prerequisites and due preparation for catechism (Chapters 7-9) (see Alonso de Sandoval, 2008, III, viiix, p. 125-133; 1987, III, vii-ix, p. 406-420). For those whose inspection reveals that they did not receive any baptism at all or at least of any valid baptism, Sandoval proposes, thus, a form of catechism (teaching of the fundamental articles and precepts of the Christian faith) which, irrespective of the presupposition that Blacks are both able to basically understand those contents and freely receive baptism afterwards (Chapter 3) (see Alonso de Sandoval, 2008, III, iii, p. 105-110; 1987, III, iii, p. 375-381), also reveals a remarkable connection between (Christian, and the only "true") religion, "race" and "ethnicity". Despite all hard - demeaning - description of the human status of Blacks done by Sandoval in Book II of his De instauranda Aethiopum salute, and granting that our author is neither always consistent nor usually precise in his expositions, according to his opinion in Book III Africans have free will and are able to at least understand the essentials of Christian faith before being actually baptized. Sandoval even affirms that they must be brought to Christian faith by some forms of induction (see Alonso de Sandoval, 2008, III, iii,

p. 105-110; III, x, p. 133-137; 1987, III, iii, p. 375-381; III, x, p. 420-426), although we must also mention that the mysteries of faith, "due to the slaves' ignorance," should be explained in a quick and simple way, without "much detail" (see Alonso de Sandoval, 2008, III, x, p. 133; III, xi, p. 137-141; 1987, III, x, p. 420-421; III, xi, p. 426-433). But the aspect I really want to explore is Sandoval's reflection on the amount of information to be received and supposed to be enough for Blacks to be properly catechized and rightly express the acquisition of faith before receiving the sacrament of baptism. What must they know?

Summarizing what Sandoval affirms in De instauranda Aethiopum salute III, 10, the African slaves (i) must first "be taught that without baptism, they cannot go to heaven," and they must be attentive to every instruction, because, without correctly answering questions later, "they will not have the water poured on them" (see Alonso de Sandoval, 2008, III, x, p. 133-134; 1987, III, x, p. 420-421). (ii) Second, they must know that "the water is not for washing their heads or refreshing them, it is instead "God's water, and baptism is a great thing that Jesus Christ commands to renew humankind," in such a way that sinners and "slaves of the devil" become "children of God" (see Alonso de Sandoval, 2008, III, x, p. 134; 1987, III, x, p. 421-422). (iii) Third, the slaves must be taught that "God is watching us, even if we cannot see him," hearing then an explanation in very simple words about the mysteries of omnipresence, eternity and omnipotence (see Alonso de Sandoval, 2008, III, x, p. 135; 1987, III, x, p. 422). (iv) Fourth, they must know, by means of comparisons, about the mystery of the Holy Trinity, that there are three persons and only one God (see Alonso de Sandoval, 2008, III, x, p. 135; 1987, III, x, p. 422-423). (v) Fifth, they must be told that "God has a son, also a God like him, who is the second figure" of the Holy Trinity (see Alonso de Sandoval, 2008, III, x, p. 135; 1987, III, x, p. 423). (vi) Sixth, they must be told "how this Son of God became a man and was born of Saint Mary", whose status as "Mother of God" should be made explicit (see Alonso de Sandoval, 2008, III, x, p. 135; 1987, III, x, p. 423). (vii) Seventh, the African slaves must be told that the "great and all powerful God has two houses [sic!]"; one is heaven, which "is very beautiful and is always full of happiness and is located up in the sky," and the other is hell, a house below that "is nothing but fire, whips, and punishment", with the warning that "Those who do not have water poured on them and who do not want to serve him go there, where they are tortured forever" (see Alonso de Sandoval, 2008, III, x, p. 135; 1987, III, x, p. 423). (viii) Eighth, African slaves must be told that "the Son of God died because he loves them and wants all of them to have their heads washed. After he died, he returned to life".

³¹ See Alonso de Sandoval (1987, II, iii-v, p. 242-251). In Pich (2015a, p. 69-72), I explained several aspects of this ethics, which Sandoval develops and finds confirmed above all in passages of the New Testament. Sandoval makes honest efforts to protect the slaves and calls the attention of their white holders to their human and Christian responsibilities.

³² See Von Germeten (Alonso de Sandoval 2008, p. 99 [editor's note]); Alonso de Sandoval (2008, III, i, p. 99-100; 1987, III, i, p. 363-364). I make use of Von Germeten's translation of Sandoval's *De instauranda...* into English throughout this section of the article.

Sandoval here emphasizes that Christ wants Blacks to make everything he commands, and this is connected to a further will, i.e., that Christ wants them to dwell in his "upper house" (see Alonso de Sandoval, 2008, III, x, p. 135-136; 1987, III, x, p. 423-424). (ix) Ninth, they must be told about "the mystery of the Resurrection", which requires an explanation of the immortality of the soul and its union with the resuscitated body in glory and in heaven (see Alonso de Sandoval, 2008, III, x, p. 136; 1987, III, x, p. 424-425). Again, in all these nine steps³³ of basic Christian catechism, Alonso de Sandoval follows a peculiar pedagogy: he recommends simplicity of language, patient repetition (like someone who is speaking with little children), as well as some use of force or pressure with words, so that Africans realize how important to their souls the sacrament of baptism is:

It is sufficient to teach these mysteries in this simple way, because the slaves are in desperate need and understand so little. If they die, they have learned enough to be saved and to receive the other sacraments. If they live, little by little they will learn the rest and perfect themselves. After we finish instructing them, we ask their express permission for baptism, before passing to the other actions necessary for faith, hope, charity, and contrition.³⁴

But in order to see the most interesting aspects of such pedagogy of salvation applied by Jesuit priests – I mean those aspects that can reveal new perspectives which help understand the ideology of Black slavery in the 16^{th} - 18^{th} centuries –, we should give attention, again, to (ii) the second teaching recommendation or requirement mentioned above. This second step, as described by Sandoval, seems to be accompanied by a strong ritualism and remarkable (embarrassing!)

connections between religion and race, religion and ethnicity, religion and skin color - although such connections appear in several other passages of Book III of De instauranda Aethiopum salute as well³⁵. Sandoval affirms that baptism cleans the slaves' souls "of all stains of guilt", it frees their souls "from the pain of hell and purgatory", opening them the doors of heaven after their death. As a matter of fact, in order to characterize the soul's states before and after baptism, Sandoval makes use of a simple (even childish) language that resorts to straight and emphatic oppositions such as "clean and dirty", "peace and suffering, "heaven and hell," "true and false", etc. But at the core of the contents of the Christian catechesis Sandoval makes explicit use of words that can characterize a discourse to be connected to the previous exposition of the conscious devaluation of black-skinned people (and peoples), i.e., the narrative where the skin color and "race" of Africans and their status of subjected - or subjectable - human beings were ultimately explained by a divine punishment³⁶. Such a devaluing narrative is related now to true religion (Christianity) and false religion (any religion practiced by Blacks), right or blessed skin color and race (white and whites) and wrong or cursed skin color or race (black and blacks), proving what I take to be one of the most powerful items of the "philosophy of Black slavery" generally speaking - thus, of the "ideology of Black slavery" more narrowly: there is a true religion, this is the religion of the whites, this a white religion, and this is Christian faith. After his exposition of the second step in teaching Blacks the essentials of Christian faith, and before describing how such teaching items should be repeated by the catechized slaves until they know by heart the answers to all questions put to them before receiving the sacrament, Sandoval affirms:

> This is how they will become Christians, like the whites, and how they receive the law of Jesus Christ in order to adore him and re-

³³ Truly, if for any given reasons the catechist is "very rushed because the person is very sick and cannot understand anything", the essentials of Christian faith can still be reduced to six basic items (see Alonso de Sandoval, 2008, III x, p. 137; 1987, III, x, p. 425-426). Those six items do not mention the mysteries of Christ and the Holy Trinity, and Sandoval agrees with theologians such as Francisco de Vitoria and Melchor Cano O.P. (1509-1560) that, although according to the "common [divine] law" the explicit knowledge of Christ (and the Holy Trinity) is necessary for justification and salvation, in some extraordinary cases an implicit faith in Christ (and the Holy Trinity) should suffice (see Alonso de Sandoval, 1987, III, x, p. 425-426).

³⁴ See Alonso de Sandoval (2008, III, x, p. 136-137; 1987, X, x, p. 425): "Dichos estos misterios por este modo o por el que Dios enseñar a cada uno, o mejor se acomodare, no se les diran mas, pues parece bastan estos en tan grave necessidad y en tan grande cortedad de entendimiento, pues si mueren, saben lo necesario para salvarse y poder recebir los demas Sacramentos y si viven, poco a poco iran aprendiendo los demas y perfecionandose en esto. Y aquí antes de passar a los demas actos necessarios de Fè, Esperanza y Caridad, contricion si pudiere ser, se les buelva antes de administrarles el baptismo, a pedir su consentimiento expresso, de recibirle y preguntarles las demas cosas que quedan referidas, de la inteligencia y noticia de lo que reciben y que utilidades tiene".

³⁵ See, for example, Alonso de Sandoval (1987, III, iv, p. 389; III, v, p. 397-399; III, viii, p. 415-416; III, ix, p. 416-417; III, x, p. 424 [Sandoval talks of "animas blancas"]; III, xii, p. 434-435 [Sandoval defends the practice of changing the names of African slaves, as soon as they are baptized, i.e., of giving them new Christian and "white" names, instead of keeping the names they received in their land, where they still were sons of the devil]; III, xix, p. 472-473).

³⁶ See Alonso de Sandoval (2008, III, x, p. 134; 1987, III, x, p. 421-422): "Lo segundo se les dirá, que aquella agua no se les echa para lavarles las cabezas de alguna suziedad refrescarselas o para quitarles el cabello: sino que es agua de Dios, una cosa grande, ordenada por Jesu Christo, para que con ella se renovasse el hombre perfectamente, dandole la gracia de Dios, su amistad, y grandes bienes con ella; por la cual de esclavos del demonio se buelven hijos de Dios, y de pecadores se buelven justos; y no solamente lava el alma de toda mancha de culpa, mas también la libra de toda la pena del infierno y del purgatorio, de modo que si uno muriesse luego despues de ser baptizado, iria derecho al cielo, como si jamas huviera cometido pecado [...]".

member nothing more of the idols and false gods of their land. We repeat this point as many times as is necessary for them to understand, until they give the correct answers to these questions.³⁷

In the following lines, in which Sandoval mentions a kind of litany of doctrinal repetitions that must be performed as simple questions and answers, regarding the essential meaning of the water of baptism poured over the slaves' heads, it is impossible not to perceive the scandalous connections between religion and race that possibly characterized 16th-18th century Jesuit missions specifically and Christian missions in general:

[Q.] What is this water that will be poured over them? [A.] They respond that it is water of God. [Q.] Do they want to receive it with all their heart? [A.] Yes. [Q.] Where will they go if they receive it? [A.] To heaven with God. [Q.] Whose children are they after receiving that water? [A.] Children of God. [Q.] If they receive the water, will they be children of the devil or of God? [A.] Just children of God. [Q.] Which gods should they have from now on, the true God of the whites, Jesus Christ, his Son, or the false and lying gods of their land and of witchcraft and superstition? [A.] Only the God of the whites [que no quieren sino al Dios de los blancos, etc.]. [Q.] Do they want to be Christians obeying the law of Jesus Christ like the whites, living like them, serving and obeying the great God of the Christians, or be the Moors [Muslims], gentiles, and barbarians, like they were in their land? [A.] Be like Christians.3

Truly, the lines next to this litany (see the quotation, below) might be seen as an mitigation of the thesis that Sandoval's mission handbook works with an ideological association between true religion and "right" race – thus, false religion and "wrong" race –, but in fact it does not change anything con-

cerning the emphasis that the religious attitude of whites is the one to be imitated (after all, they had already accepted the water of Christian baptism). Moreover, the personal value baptized slaves acquire and the social-spatial participation they will win for themselves after receiving the sacrament are explicitly presented by Sandoval as a very modest integration, by means of true religion, into a "white world":

Also say to them at this point that the whites are important because they have accepted this water that makes them Christians. If they had not, they would be unimportant and without value. If the slaves receive the water, they will also be respected, and they will be able to go to the temples and houses of God, to associate and eat with the other Christians. If they are Christians, when they die they will be buried in the church. If they are not Christians, they will be thrown in the rubbish dump, where they will be eaten by dogs.³⁹

Concluding remarks

It is likely that the connection between religion and skin color, religion and race, or in our case Christianity and whiteness as a connection between truth in religion and moral-religious correction, can be verified in several other cases of colonization in Western history or in the history of Christianity, of Western political powers and colonization systems around the world, especially in the period comprising the 16th-19th centuries. What we should emphasize here is how such connections, especially in the stories about instruction and the Christian catechism, have quite an ideological appeal and make strong political use of words, in the sense of sketching a contrasting picture very useful for colonization and the slavery system: true Christian religion and whiteness versus false African religion and blackness. These connections reinforced at a deep level a culture of devaluation of Blacks, of subjection to what is culturally and religiously white, the idea of a quite natural social status of Blacks as inclined by nature and divine blame

³⁷ See Alonso de Sandoval (2008, III, x, p. 134; 1987, III, x, p. 422: ""[...] que con ella quedan Christianos como los blancos, y reciben la ley de Jesu Christo, para adorarlo y no acordarse mas de los idolos, Chinas y dioses falsos de su tierra, sino del Dios de los blancos y de Jesu Christo su hijo. Y este punto se les repita las vezes que fueren necessarias, para que entiendam y como tan principal y el fundamento de todo no se passe del, [...]".

³⁸ See Alonso de Sandoval (2008, III, x, p. 134; 1987, III, x, p. 421-422): "[...], hasta que preguntados que agua es aquella con que les quieren levar respondan que es agua de Dios. Que si la quieren recebir de todo corazon, que si. Que donde han de ir con ella? Al cielo con Dios. Que cuyos hijos han de ser con aquella agua? Que hijos de Dios. Que si recebida aquella agua seran se alli adelante hijos del demonio, o de Dios? No, sino hijos de Dios. Que a quien quieren de alli adelante, al Dios verdadero de los blancos, a Jesu Christo su hijo, o al Dios falso, y mentira de su tierra, a sus Chinas, hechizerias y supersticiones? Que no quieren sino al Dios de los blancos, etc. Que si quieren ser Christianos, tener la ley de Jesu Christo como los blancos, vivir como ellos, sirviendo y obedeciendo al Dios grande de los Christianos? O ser Moros Gentiles, Barbaros como en su tierra y vivir como allá vivian? Que no, sino como Christianos, etc.". "Q" = "Question" (by the catechist), and "A" = "Answer" (by the African slaves).

³⁹ Cf. Alonso de Sandoval (1987, III, 10, p. 421-422): "También se les dirá luego en este punto que la causa de ser los blancos tan estimados de todos, es, por aver recebido esta agua com que se hicieron Christianos, que sino lo fueran no uviera quien hiziera caso dellos. Que la reciben ellos también y seran estimados, como ellos, podran ir a los templos y casas de Dios, tratar y comer, con los demas Christianos y cuando se mueran los enterraran en la Iglesia si son Christianos, o si no en el muladar, donde sean comidos de perros".

to live as subjects or slaves in the world, the acceptance of the status of slavery under white masters as a possibility of finding redemption for such a God-willed condition and the bonus of an eschatologically inspired freedom of sin and new slavery under Christ as a master. Religion strengthened the ideology of slavery through the powerful literal meaning, the linguistic performances or uses and the symbolic import of words biased by racial prejudice. In substantial parts of the Catholic rites conducted by Jesuit missionaries among Blacks in colonial South America, religion was quite often put into a language of racial supremacy - including here aspects of a superior moral, social, and political status. Religious language was conceived and used to establish, justify and confirm a status of inferiority, subjection and even natural or constitutive distance towards God: perhaps Black slavery was only possible for such a long time because it was supported and reinforced by religious views of superiority and truth which clearly had a color⁴⁰.

References

- AGOSTINHO, S. 1990. A cidade de Deus contra os pagãos (De civitate Dei). 2nd ed., Petrópolis/São Paulo, Vozes/Federação Agostiniana Brasileira, Parte II, 589 p.
- ALONSO DE SANDOVAL. 1987. Un tratado sobre la esclavitud De instauranda Aethiopum salute. Introducción, transcripción y traducción de Enriqueta Vila Vilar. Madrid, Alianza Editorial, 614 p.
- ALONSO DE SANDOVAL S.J. 2008. Treatise on Slavery Selections from De instauranda Aethiopum salute. Edited and translated, with an Introduction, by Nicole Von Germeten. Indianapolis, Hackett Publishing Company, 206 p.
- ANDRÉS-GALLEGO, J. 2005. La esclavitud en la América española. Madrid, Ediciones Encuentro, 415 p.
- ARISTOTELES. 1956. Nikomachische Ethik. Übersetzt von Franz Dirlmeier. Darmstadt, Wissenschaftliche Buchgesellschaft, 606 p. (Aristoteles Werke in Deutscher Übersetzung, 6).
- ARISTOTELES. 2009. *Politik*. Übersetzung von Franz Susemihl, mit Einleitung, Bibliographie und zusätzlichen Anmerkungen von Wolfgang Kullmann. 3rd ed., Reinbek bei Hamburg, Rowohlt, 384 p.
- ARISTOTLE. 1941. Rhetorica. Translated by W. Rhys Roberts. In: ARISTOTLE; R. MCKEON (ed.), The Basic Works of Aristotle. New York, Random House, p. 1317-1451.
- BANTON, M. 1997. Rassismus I. Historisch und ethisch. *In: Theologische Realenzyklopädie*. Berlin/New York, Walter de Gruyter, p. 142-152.
- BANTON, M. 1998. Race, Theories of. In: E. CRAIG (ed.), The Routledge Encyclopedia of Philosophy. London/New York, Routledge, vol. 8, p. 18-21.

- BARTOLOMEU DE LAS CASAS. 2005. Obras completas I Único modo de atrair todos os povos à verdadeira religião. São Paulo, Paulus, 334 p.
- BÉNASSY, M.-C. 1981. Alonso de Sandoval, les jésuites et la descendance de Cham. Études sur l'impact culturel du Nouveau Monde, 1:49-60.
- BÉNASSY, M.-Ce. 1995. I metodi di evangelizzazione degli schiavi neri nell'America spagnuola, in particolare dei bozales. *In:* L. VACCARO (ed.), *L'Europa e l'evangelizzazione del Nuovo Mondo.* Milano, Centro Ambrosiano di Documentazione e Studi Religiosi, p. 311-327.
- BLACKBURN, R. 2011. The Overthrow of Colonial Slavery, 1776-1848. London, Verso, 560 p.
- BOXER, C.R. 2007. A igreja militante e a expansão ibérica: 1440-1770. São Paulo, Companhia das Letras, 184 p.
- BRUGNERA, N.L. 1998. A escravidão em Aristóteles. Porto Alegre, Edipucrs, 120 p.
- BUSCHE, H. 2005. elleipsis/Mangel. *In:* O. HÖFFE (Hrsg.), *Aristoteles-Lexikon*. Stuttgart, Alfred Kröner Verlag, p. 172.
- CENCI, M.P. 2015. African Slavery and Salvation in the *De instauranda Aethiopum salute* of Alonso de Sandoval S.J. (1577-1652). *Patristica et Mediaevalia*, **36**:75-89.
- DAVIS, D.B. 1966. The Problem of Slavery in Western Culture. Ithaca, Cornell University Press, 520 p.
- EPIFANIO DE MOIRANS. 2007. Siervos libres: una propuesta antiesclavista a finales del siglo XVII. Edición crítica por M. A. Pena González. Madrid, CSIC, 246 p.
- FLAIG, E. 1995. Sklaverei. *In:* J. RITTER; K. GRÜNDER (Hrsg.), *Historisches Wörterbuch der Philosophie*. Basel, Schwabe & Co. AG Verlag, vol. 9, col. 976-985.
- FRANCISCO DE VITORIA. 1960. De los índios recientemente descubiertos (relección primera) De indis recenter inventis relectio prior. In: FRANCISCO DE VITORIA, Obras de Francisco de Vitoria Relecciones teológicas. Madrid, Biblioteca de Autores Cristianos, p. 641-726.
- FRANCISCO JOSÉ DE JACA. 2002. Resolución sobre la libertad de los negros, en estado de paganos y después ya cristianos: La primera condena de la esclavitud en el pensamiento hispano. Edición crítica por M.A. Pena González. Madrid, CSIC, 389 p.
- FREITAS, D. 1980. Escravidão de índios e negros no Brasil. Porto Alegre, Escola Superior de Teologia São Lourenço de Brindes Instituto Cultural Português, 159 p.
- GARCÍA AÑOVEROS, J.M. 2000. Luis de Molina y la esclavitud de los negros africanos en el siglo XVI: Principios doctrinales y conclusiones. *Revista de Indias*, **60**:307-329. https://doi.org/10.3989/revindias.2000.i219.508
- GARNSEY, P. 1996. Ideas of Slavery from Aristotle to Augustine. Cambridge, Cambridge University Press, 269 p.
- GEIGER, R. 2005. doulos/Sklave. *In:* O. HÖFFE (Hrsg.), *Aristoteles-Lexikon*. Stuttgart, Alfred Kröner Verlag, p. 136-138.

⁴⁰ There were exceptional and diverging views on the legitimacy of the slavery system, above all about the morality of any or most cases of slave trade. We are talking here of Francisco José de Jaca (*ca.* 1645-1689), who was the author of a *Resolución sobre la libertad de los Negros y sus originarios, en estado de paganos y después ya cristianos* (written in 1681). See Pena González (2002a, 2002b, p. XXIII-LX). And we are also talking of Epifanio de Moirans (1644-1689), who wrote the treatise *Servi liberi seu naturalis mancipiorum libertatis iusta defensio* (written in 1682). See Pena González (2004, 2005, 2007, p. XVII-XXXIX). The works of these Capuchin friars remained, as manuscript documents of the "Archivo General de Indias", totally unknown to the public until quite recently. Perhaps the first work on those two Capuchins was the study by López García (2007).

- GLANCY, J.A. 2011. Slavery as Moral Problem: In the Early Church and Today. Minneapolis, Fortress Press, 96 p.
- GLOCK, H.-J. 1997. Wittgenstein Dictionary. Oxford, Blackwell Publishers, 416 p.
- GOULART, M. 1949. Escravidão africana no Brasil Das origens à extinção do tráfico. São Paulo, Livraria Martins Editora, 300 p.
- GÜLZOW, H. 1969. Christentum und Sklaverei in den ersten drei Jahrhunderten. Bonn, Rudolf Habelt Verlag, 210 p.
- HARRILL, J.A. 1995. The Manumission of Slaves in Early Christianity. Tübingen, J.C.B. Mohr, 255 p.
- HEBBLETHWAITE, B. 2000. Sklaverei VI. Ethische Bewertung. In: Theologische Realenzyklopädie. Berlin/New York, Walter de Gruyter, vol. 31, p. 394-396.
- HESPANHA, A.M. 2001. Luís de Molina e a escravização dos negros. *Análise Social*, **35**:937-960.
- HÖFFE, O. 2006. Aristoteles. 3rd ed., München, Beck, 328 p.
- JOSAPHAT, C. 2005a. Sentido de Deus e do outro: Introdução à vida e às obras de Bartolomeu de Las Casas. *In:* BARTOLOMEU DE LAS CASAS; FREI C. JOSAPHAT (coord.), Obras completas I Único modo de atrair todos os povos à verdadeira religião. São Paulo, Paulus, p. 9-32.
- JOSAPHAT, C. 2005b. Suma de teologia e de democracia no alvorecer do novo mundo. Introdução ao "único modo de atrair todos os povos à verdadeira religião". In: BARTOLOMEU DE LAS CASAS; FREI C. JOSAPHAT (coord.), Obras completas I Único modo de atrair todos os povos à verdadeira religião. São Paulo, Paulus, p. 33-56.
- JOSÉ DE ACOSTA. 1984. De procuranda Indorum salute. Pacificación y colonización – Educación y evangelización. Latín – castellano. Madrid, CSIC, vol. 1, 734 p.
- JOSÉ DE ACOSTA. 1987. De procuranda Indorum salute. Pacificación y colonización – Educación y evangelización. Latín – castellano. Madrid, CSIC, vol. 2, 521 p.
- KLEIN, R. 2000. Sklaverei IV. Alte Kirche und Mittelalter. *In: Theologische Realenzyklopädie*. Berlin, Walter de Gruyter, vol. 31, p. 379-383.
- LÓPEZ GARCÍA, J.T. 2007. Dos defensores de los esclavos negros en el siglo XVII: Francisco José de Jaca y Epifanio de Moirans. Madrid, Visión Libros, 379 p.
- LUDOVICUS MOLINA. 1611. De iustitia et iure. Venetiis, Apud Sessas.
- MAESTRI, M. 2002. *O escravismo no Brasil*. 10th ed., São Paulo, Atual, 113 p.
- MAXWELL, J.F. 1975. Slavery and the Catholic Church. Chichester, Barry Rose Publishers, 142 p.
- MENDONÇA, J.M.N. 1999. Entre a mão e os anéis: a Lei dos Sexagenários e os caminhos da abolição no Brasil. Campinas, Editora da Unicamp – Centro de Pesquisa em História Social da Cultura, 417 p.
- NEHAMAS, A. 1994. Pity and Fear in the *Rhetoric* and the *Poetics. In:* D.J. FURLEY; A. NEHAMAS (eds.), *Aristotle's "Rhetoric": Philosophical Essays.* Princeton, Princeton University Press, p. 257-282.
- OLSEN, M.M. 2004. Slavery and Salvation in Colonial Cartagena de Indias. Gainsville, University Press of Florida, 189 p.
- PELLEGRIN, P. 2013. Natural Slavery. In: M. DESLAURIERS; P. DESTRÉE (eds.), The Cambridge Companion to Aristotle's Politics. Cambridge, Cambridge University Press, p. 92-116. https://doi.org/10.1017/CCO9780511791581.005

- PENA GONZÁLEZ, M.A. 2002a. Francisco José de Jaca: una vida a favor de la liberación de los esclavos negros. *Collectanea Franciscana*, **72**:599-671.
- PENA GONZÁLEZ, M.A. 2002b. Un autor desconocido y singular en el pensamiento hispano. *In:* FRANCISCO JOSÉ DE JACA, *Resolución sobre la libertad de los negros, en estado de paganos y después ya cristianos. La primera condena de la esclavitud en el pensamiento hispano.* Madrid, CSIC, p. XXIII-XCVIII.
- PENA GONZÁLEZ, M.A. 2004. Epifanio de Moirans (1644-1689): misionero capuchino y antiesclavista. *Collectanea Franciscana*, **74**:111-145.
- PENA GONZÁLEZ, M.A. 2005. Doctrina antiesclavista de Epifanio de Moirans en su 'Servi Liberi'. *Naturaleza y Gracia*, **52**:279-327.
- PENA GONZÁLEZ, M.A. 2007. Epifanio de Moirans: Exponente singular de la práctica antiesclavista. *In:* EPIFANIO DE MOIRANS, *Siervos libres: una propuesta antiesclavista a finales del siglo XVII.* Madrid, CSIC, p. XVII-LXXV.
- PICH, R.H. 2011a. Recepção e desenvolvimento da Escolástica Barroca na América Latina, séculos 16-18: notas sobre a contribuição de Walter Bernard Redmond. *Scripta Mediaevalia Revista de Pensamiento Medieval*, **4**(2):81-101.
- PICH, R.H. 2011b. Wittgenstein sobre certeza, regras e normas. *In:* H.B.A. CARVALHO; M.C. CARVALHO (orgs.), *Temas de ética e epistemologia*. Teresina, Edufp, p. 195-219.
- PICH, R.Hr. 2012. Scotus sobre a autoridade política e a conversão forçada dos judeus: exposição do problema e notas sobre a recepção do argumento scotista em Francisco de Vitoria. *In:* R.P. RIVAS (ed.), *Tolerancia: teoría y práctica en la Edad Media*. Porto, FIDEM Brepols, p. 135-162.
- PICH, R.H. 2014. An Index of 'Second Scholastic' Authors. In:
 A.S. CULLETON; R.H. PICH (eds.), Right and Nature in the
 First and Second Scholasticism. Turnhout, Brepols, p. IXXVII. https://doi.org/10.1484/M.RPM-EB.5.103142
- PICH, R.H. 2015a. Alonso de Sandoval S.J. (1576/1577-1652) and the Ideology of Black Slavery: Some Theological and Philosophical Arguments. *Patristica et Mediaevalia*, **36**:51-74.
- PICH, R.H. 2015b. Francisco de Vitoria, "direito de comunicação" e "hospitalidade". *In:* A. BAVARESCO; F.J.G. de LIMA; J.H. de S. ASSAI (eds.), *Estudos de filosofia social e política – Justiça e reconhecimento*. Porto Alegre, Editora FI, p. 312-357.
- PICH, R.H. 2015c. Scholastica colonialis [Project Report] Commission III: Latin Philosophy, Section 3 (SIEPM). Bulletin de Philosophie Médiévale, **57**:103-132. https://doi.org/10.1484/J.BPM.5.110803
- PICH, R.H.; CULLETON, A.S. 2010. SIEPM Project "Second Scholasticism": Scholastica colonialis. Bulletin de Philosophie Médiévale, **52**:25-45. https://doi.org/10.1484/J.BPM.1.102144
- PICH, R.H.; CULLETON, A.S. 2012. Scholastica colonialis Reception and Development of Baroque Scholasticism in Latin-American Countries, 16th-18th Centuries. The Two First Years of a Project. Bulletin de Philosophie Médiévale, **54**:59-74. https://doi.org/10.1484/J.BPM.1.103400
- PICH, R.H.; CULLETON, A.S.; STORCK, A.C. 2015. Second Scholasticism and Black Slavery Some Philosophical Assessments. *Patristica et Mediaevalia*, **36**:3-15.

- PICH, R.H.; LÁZARO PULIDO, M.; CULLETON, A.S. 2012. Introducción Ideas sin fronteras en los límites de las ideas. Scholastica colonialis: status quaestionis. In: R.H. PICH; M. LÁZARO PULIDO; A.S. CULLETON (eds.), Ideas sin fronteras en los límites de las ideas. Cáceres/Salamanca, Instituto Teológico "San Pedro de Alcántara" Imprenta Kadmos, p. 11-31.
- POPE GREGORY XVI. 1839. In Supremo Apostolatus, December 3.
- REDMOND, W.B. 1972. Bibliography of the Philosophy in the Iberian Colonies of America. The Hague, Nijhoff, 174 p. https://doi.org/10.1007/978-94-010-2743-4
- REDMOND, W.B. 1998. Latin America, Colonial Thought. *In:* E. CRAIG (ed.), *The Routledge Encyclopedia of Philosophy.* London/New York, Routledge, vol. 5, p. 421-426.
- RESTREPO, L.F. 2010. Colonial Thought. *In:* S. NUCCETELLI; O. SCHUTTE; O. BUENO (eds.), A Companion to Latin American Philosophy. Chichester, Wiley-Blackwell, p. 36-52.
- RIST, J.M. 2000. Augustine Ancient Thought Baptized. Cambridge, Cambridge University Press, 334 p.
- SAINTE-CROIX, G.E.M. de. 1975. Early Christian Attitudes to Property and Slavery. *In:* D. BAKER (ed.), *Studies in Church History*. Oxford, Blackwell, vol. 12 (*Church, Society and Politics*), p. 1-38. https://doi.org/10.1017/S0424208400009542
- SARANYANA, J.I. et al. 1999. Teología en América Latina: Desde los orígenes a la Guerra de Sucesión (1493-1715). Madrid/Frankfurt am Main, Iberoamericana/Vervuert, vol. I, 698 p.
- SCOTT, R.J. (ed.). 1988. The Abolition of Slavery and the Aftermath of Emancipation in Brazil. Durham/London, Duke University Press, 180 p. https://doi.org/10.1215/9780822381549
- SOLANO, F. de; GUIMERÁ, A. (eds.). 1990. Esclavitud y derechos humanos: La lucha por la libertad del negro en el siglo XIX. Madrid, Consejo Superior de Investigaciones Científicas, 634 p.
- SOUSA, R.F. de. 2014. A pedagogia inovadora do Frei Bartolomé de Las Casas por trás da obra "O único modo de atrair todos os povos à verdadeira religião". *In: XIV Semana Acadêmica do Programa de Pós-Graduação em Filosofia da PUCRS/2015*. Porto Alegre, Editora FI, p. 681-697.
- SOUZA, J.B.A. de. 2006. Las Casas, Alonso de Sandoval e a defesa da escravidão negra. *Topoi*, **7**(12):25-59. https://doi.org/10.1590/2237-101X007012002
- STÜBEN, J. 1997. Anmerkungen. In: U. HORST; H.-G. JUSTEN-HOVEN; J. STÜBEN (Hrsg.), Francisco de Vitoria: Vorlesungen II (Relectiones) Völkerrecht, Politik, Kirche. Stuttgart/Berlin/Köln, Verlag W. Kohlhammer, 838 p. (Theologie und Frieden, 8).
- TARDIEU, J.-P. 1984. Du bon usage de la monstruosité: La visión de l'Afrique chez Alonso de Sandoval (1627). *Bulletin Hispanique*, **86**(1-2):164-178. https://doi.org/10.3406/hispa.1984.4525
- THOMAS, H. 1997. The Slave Trade: The Story of the Atlantic Slave Trade – 1440-1870. New York, Simon & Schuster, 908 p.

- THOMAS DE AQUINO. 1956. Summa theologiae. Cura et studio Petri Caramello, cum textu et recensione leonina. Torino, Marietti.
- TOSI, G. 2007. Bartolomé de Las Casas y la guerra justa de los indios. *In:* I. MURILLO (org.), *El pensamiento hispánico en América: siglos XVI-XX*. Salamanca, Publicaciones Universidad Pontificia de Salamanca, p. 639-649.
- TURLEY, D. 1991. The Culture of English Antislavery 1780-1860. London/New York, Routledge, 284 p. https://doi.org/10.4324/9780203169339
- TURLEY, D. 2000. Sklaverei V. Reformation bis Neuzeit. *In: Theologische Realenzyklopädie*. Berlin/New York, Walter de Gruyter, vol. 31, p. 383-393.
- URDANOZ, T. 1960. De los indios recientemente descubiertos Introducción a la primera relección. *In:* FRANCISCO DE VITORIA, *Obras de Francisco de Vitoria Relecciones teológicas*. Madrid, Biblioteca de Autores Cristianos, p. 491-640.
- VILA VILAR, E. 1977. Hispanoamérica y el comercio de esclavos. Sevilla, Escuela de Estudios Hispanoamericanos, 306 p.
- VILA VILAR, E. 1987. Introducción. In: ALONSO DE SAN-DOVAL, Un tratado sobre la esclavitud – De instauranda Aethiopum salute. Introducción, transcripción y traducción de Enriqueta Vila Vilar. Madrid, Alianza Editorial, p. 15-44.
- VILA VILAR, E. 1990. La postura de la Iglesia frente a la esclavitud. In: F. de SOLANO; A. GUIMERÁ (eds.), Esclavitud y derechos humanos: La lucha por la libertad del negro en el siglo XIX. Madrid, Consejo Superior de Investigaciones Científicas, Madrid, p. 25-32.
- VON GERMETEN, N. 2008a. Glossary. *In:* ALONSO DE SAN-DOVAL S.J., *Treatise on Slavery – Selections from* De instauranda Aethiopum salute. Edited and translated, with an Introduction, by Nicole Von Germeten. Indianapolis, Hackett Publishing Company, p. 193-196.
- VON GERMETEN, N. 2008b. Introduction. *In:* ALONSO DE SANDOVAL S.J., *Treatise on Slavery Selections from* De instauranda Aethiopum salute. Edited and translated, with an Introduction, by Nicole Von Germeten. Indianapolis, Hackett Publishing Company, p. IX-XXX.
- WESTHELLE, V. 2010. After Heresy: Colonial Practices and Post-Colonial Theologies. Eugene, Cascade Books, 181 p.
- WITTGENSTEIN, L. 1995. Philosophische Untersuchungen. *In:* L. WITTGENSTEIN, *Werkausgabe Band 1.* Herausgegeben von G.E.M. Anscombe, G.H. Von Wright und Rush Rhees. 10th ed., Frankfurt a. M., Suhrkamp, p. 225-580.
- ZOLLI, F. 1991. Alonso de Sandoval: La conquista espiritual de los esclavos negros. *In:* R. BALLÁN (ed.), *Misioneros de la primera hora: Grandes evangelizadores del Nuevo Mundo.* Lima, Editorial "Sin Fronteras", p. 177-186.

Submitted on October 19, 2017 Accepted on December 20, 2017