

From Bartolomé de las Casas

Brief Account of the Devastation of the Indies (1542)

Document
1.2

Source: <http://www.swarthmore.edu/SocSci/bdorse1/41docs/02-las.html>

BACKGROUND: *Bartolomé de las Casas arrived in the New World in 1502 and became an encomendero, living off the labor of Indian slaves. After being denied the Sacrament of Confession by Dominican friars, Las Casas had a change of heart, giving up his encomienda and returning to Spain to campaign against Indian enslavement. In 1523, he became a Dominican friar and dedicated the rest of his life to chronicling abuses committed against the Indians and trying to reform Spanish colonial policy.*

Active Reading

The Indies were discovered in the year one thousand four hundred and ninety-two. In the following year a great many Spaniards went there with the intention of settling the land. Thus, forty-nine years have passed since the first settlers penetrated the land, the first so claimed being the large and most happy isle called Hispaniola...

And of all the infinite universe of humanity, these [Indians] are the most guileless, the most devoid of wickedness and duplicity, the most obedient and faithful to their native masters and to the Spanish Christians whom they serve. They are by nature the most humble, patient, and peaceable, holding no grudges, free from embroilments, neither excitable nor quarrelsome. These people are the most devoid of rancors, hatreds, or desire for vengeance of any people in the world. And because they are so weak and complaisant, they are less able to endure heavy labor and soon die of no matter what malady. The sons of nobles among us, brought up in the enjoyments of life's refinements, are no more delicate than are these Indians, even those among them who are of the lowest rank of laborers. They are also poor people, for they not only possess little but have no desire to possess worldly goods... They are very clean in their persons, with alert, intelligent minds, docile and open to doctrine, very apt to receive our holy Catholic faith, to be endowed with virtuous customs, and to behave in a godly fashion. And once they begin to hear the tidings of the Faith, they are so insistent on knowing more and on taking the sacraments of the Church and on observing the Catholic faith that, truly, the missionaries who are here need to be endowed by God with great patience in order to cope with such eagerness. Some of the secular Spaniards who have been here for many years say that the goodness of the Indians is undeniable and that if this gifted people could be brought to know the one true God they would be the most fortunate people in the world.

Yet into this sheepfold, into this land of meek outcasts there came some Spaniards who immediately behaved like ravening wild beasts, wolves, tigers, or lions that had been starved for many days. And Spaniards have behaved in no other way during the past forty years, down to the present time, for they are still acting like ravening beasts, killing, terrorizing, afflicting, torturing, and destroying the native peoples, doing all this with the strangest and most varied new methods of cruelty, never seen or heard of before, and to such a degree that this Island of Hispaniola once so populous (having a population that I estimated to be more than three million), has now a population of barely two hundred persons.

The island of Cuba is nearly as long as the distance between Valladolid and Rome; it is now almost completely depopulated. San Juan [Puerto Rico] and Jamaica are two of the largest, most productive and attractive islands; both are now deserted and devastated... They have the healthiest lands in the world, where lived more than five hundred thousand souls; they are now deserted, inhabited by not a single living

creature. All the people were slain or died after being taken into captivity and brought to the Island of Hispaniola to be sold as slaves. When the Spaniards saw that some of these had escaped, they sent a ship to find them, and it voyaged for three years among the islands searching for those who had escaped being slaughtered, for a good Christian had helped them escape, taking pity on them and had won them over to Christ; of these there were eleven persons and these I saw.

More than thirty other islands in the vicinity of San Juan are for the most part and for the same reason depopulated, and the land laid waste. On these islands I estimate there are 2,100 leagues of land that have been ruined and depopulated, empty of people.

As for the vast mainland, which is ten times larger than all Spain... we are sure that our Spaniards, with their cruel and abominable acts, have devastated the land and exterminated the rational people who fully inhabited it. We can estimate very surely and truthfully that in the forty years that have passed, with the infernal actions of the Christians, there have been unjustly slain more than twelve million men, women, and children. In truth, I believe without trying to deceive myself that the number of the slain is more like fifteen million.

Their reason for killing and destroying such an infinite number of souls is that the Christians have an ultimate aim, which is to acquire gold, and to swell themselves with riches in a very brief time and thus rise to a high estate disproportionate to their merits. It should be kept in mind that their insatiable greed and ambition, the greatest ever seen in the world, is the cause of their villainies. And also, those lands are so rich and felicitous, the native peoples so meek and patient, so easy to subject, that our Spaniards have no more consideration for them than beasts. And I say this from my own knowledge of the acts I witnessed. But I should not say "than beasts" for, thanks be to God, they have treated beasts with some respect; I should say instead like excrement on the public squares. And thus they have deprived the Indians of their lives and souls, for the millions I mentioned have died without the Faith and without the benefit of the sacraments.

QUESTIONS TO CONSIDER:

1. How does Las Casas describe Native Americans and how does he contrast them with the Spanish colonists?

<u>Native Americans</u>	<u>Spanish Colonists</u>

2. To what extent should Las Casas be considered a trustworthy source concerning the accuracy of the Spanish treatment of the Indians?

<u>Credible</u>	<u>Not Credible</u>
<i>Especially consider Las Casas' Point of View when evaluating his credibility.</i>	