Discovery Five-Hundred – Columbus Quincentenary Newsletter – Joseph M. Laufer
May, 1987
Volume II, Number 1

Page 1

DISCOVERY FIVE HUNDRED VOL. 2, NO. 1, May, 1987

ICQA ONE YEAR OLD

 Last May 1 (1986), DISCOVERY FIVE HUNDRED and the ICQA were launched to coincide with the 500th anniversary of the first meeting between Christopher Columbus and Queen Isabella. Much has happened in that one year period to solidify the goals and purposes of this organization. We have been impressed by the number of organizations and publications which have surfaced during this period. Most gratifying has been the establishment of an international network of Quincentenary resources, both individuals and groups. We have been surprised by the tremendous interest in things dealing with 1992 at this early date. Perhaps the most exciting discovery has been of the variety of projects underway -- projects which will have a long-term impact on society, using the Quincentenary as the catalyst for progress. Our mission has been confirmed and we move into our second year with even greater enthusiasm than when we started

UPDATE ON LANDFALL THEORIES

 During the last week of April, 1987, scholars gathered in Nassau, Bahamas, to discuss the various landfall questions relative to Christopher Columbus. The U.S. Embassy in Nassau organized the conference which was attended by about 600 spectators. More than a dozen Columbus scholars presented their theories on the landfall.

 Impetus was given to the symposium by the article which appeared in the October, 1986 issue of National Geographic Magazine, which presented new and compelling arguments for Samana Cay, 65 miles to the southeast of San Salvador (Watlings) as the actual site of the Columbus landfall. Joseph Judge and a group of his colleagues, including archeologist Charles Hoffman, were responsible for the article, based on the results of their five-year study.

 Mauricio Obregon, a proponent of the San Salvador/Watlings landfall theory, based on the conclusions of Admiral Samuel Morison, was determined to disprove the National Geographic theory. Both Judge and Obregon argued for their theories during the symposium.

 Robert Power, another Columbus scholar at the conference, proposed the Grand Turk landfall theory. Grand Turk is more than 150 miles southeast of Samana Cay.

 Robert Fuson, of the University of South Florida, once a proponent of Caicos as the first landing site, is now persuaded by Judge and the evidence for Samana Cay.

 The arguments continue, and we may never know for certain where Columbus landed. Archeologist Charles Hoffman summed it up when he said, "This question is like clothing on an attractive lady -- something remains hidden and we like it that way."

NATIONALISM AND 1992

 One of the reasons for the establishment of the International Columbian Quincentenary Alliance (ICQA) was to provide a neutral forum for international participants in the celebrations planned for 1992. Nationalism has already reared its ugly head at this early date in the planning process.

 At a recent meeting of the Conference of the Iberian Latin Americans for the celebration of 1992, the Argentinian represen- tative proposed the entrance of Italy as a full member of the conference. Italy is currently an observer at conference deliberations. The request was supported by Brazil, but rejected by Spain. Some observers blame the rejection on the feelings that the government of Italy has only given slight importance to the events of 1992. No matter what the interpretation, there are evidences of nationalism interfering with effective planning for 1992.

 In a related matter, there is still some question about Cuba's involvement in Quincentenary observances. A repudiation of Spanish Colonialism appears to be at the root of the opposi- tion. While Spain is encouraging the theme of Ibero-American inter-dependence and the cultural contributions of Spain to the Americas, Cuba is reluctant to acknowledge this positive rela- tionship.

 Finally, The National Hispanic Quincentenary Association has questioned the membership makeup of the U.S. Christopher Columbus Quincentenary Jubilee Commission. Its 30 members initially included only three Hispanics (two Puerto Ricans and one Cuban-American). Ten Italian Americans were named to the commission, but not one Mexican American or Spanish American were named. It is hoped that these nationalistic questions can be resolved so as to provide a positive and cooperative atmosphere for the 1992 celebrations.

PROS AND CONS FOR THE 1992 CELEBRATION:

An Editorial position by Joseph M. Laufer

 No matter what event is being commemorated, there always seem to be those who oppose it on purely philosophical grounds, or who are resistant to the expenditure of public funds on the celebration for a variety of reasons. Even the current celebra- tion of the Bicentennial of the U.S. Constitution has come under fire by Supreme Court Justice Thurgood Marshall. In a recent speech he accused the framers of the U.S. Constitution of being bigots who failed to promote the equal rights of all American Citizens. He cautioned Americans not to go overboard in praising a document that sanctioned slavery and denied women the right to vote.

 We can expect similar resistance to the Columbus Quincentenary in 1992. One only has to bring up the question of the Indians and their suppression by the Spaniards during the period of discovery and colonization. The best articulated "opposition" view can be found in Howard Zinn's A People's History of the United States (Harper & Row, 1980). Zinn prefers to try to tell the story of the Discovery of America from the viewpoint of the Arawak Indians.

 The statistics speak for themselves: of the 250,000 Indians on Haiti when Columbus arrived, half were dead within two years through murder, mutilation or suicide. By the year 1515, there were perhaps fifty-thousand Indians left. By 1550, there were five hundred. A report of the year 1650 shows none of the original Arawaks or their descendants left on the island.
 Even Samuel Morison states, "The cruel policy initiated by Columbus and pursued by his successors resulted in complete genocide." And as Zinn states, "to emphasize the heroism of Columbus and his successors as navigators and discoverers, and to de-emphasize their genocide, is not a technical necessity, but an ideological choice. It serves - unwittingly - to justify what was done."
 What is the point of bringing up Zinn's criticism as we approach the Quincentenary -- and can we salvage anything to celebrate in the light of his criticism? Zinn, himself, provides us with the answer: "The cry of the poor is not always just, but if you don't listen to it, you will never know what justice is." He goes on to express the hope that our future may be found in the past's fugitive moments of compassion rather than in its solid centuries of warfare."
 A corollary, then, of this commentary, is that the true celebration will include reflection on the writings of contem- porary critics of the colonization, such as Las Casas. Yet we should not allow the negative aspects of 1492 to deter us from celebrating. On the contrary, we should use the lessons learned from history to build a better future. What better way to celebrate than to use the Quincentenary as a means to undo past wrongs!
 To paraphrase Justice Marshall's comments on the Constitutional Bicentennial, we should seek a sensitive under- standing of the inherent defects in the Spanish colonization and rejoice in the promising evolution of its positive effects through 500 years of history.
1493 - 1992: WHAT IF...
 ...PUERTO RICO were to become our 51st State in 1992? Some believe that it is the only American territory visited by Christopher Columbus. (However, The U.S. Virgin Islands challenge Puerto Rico on this claim!).
 ...TOBACCO, which was introduced to Europeans in 1492 as a result of Columbus' voyage, were to be outlawed in the United States beginning in 1992? Some have proposed a smokeless society by the year 2000. Why not move it up to 1992 to coincide with the anniversary?
 ...CUBA, which played such an important role in the enterprise of Christopher Columbus, were to be reconciled with the United States in 1992 -- and once again become a popular tourist attraction.
 ...A CURE FOR AIDS were discovered by 1992? It was as a result of the settlement in the New World that syphillis was introduced into Europe after 1492, and one theory has it that the dreaded disease, AIDS, originated in Haiti, site of the very first Spanish colony in the New World. A reversal of the trend would be a fitting way to celebrate 1992!
NEWS BRIEFS
RECONSTRUCTION OF HISTORICAL ZONE IN SAN JUAN, PUERTO RICO
The government of Puerto Rico announced plans for the restoration of the Ballaja district of Old San Juan as the main site for the celebration of the 1992 Quincentenary. The Institute of Puerto Rican Culture will oversee the reconstruction which will create the official site for the activities related to the Quincentenary in Puerto Rico.
MARINES BANNED IN GENOA.
A Reuters news release in March, 1987, noted that U.S. Marines from the USS Spartanburg County and the Newport who were on a port call to Genoa were banned from the bars and nightclubs of the city's red light district. Local bar and nightclub owners, who were disturbed over the loss of income, attributed the ban to everything from fears of AIDS to anti-terrorism measures. No explanation was given for the ban by Sixth Fleet spokesmen.
PAOLUCCI NAMED TO NCH
President Reagan has nominated Dr. Anne Paolucci to the National Council on the Humanities for a six-year term. Dr. Paolucci is the President of Columbus Countdown, 1992. She was born in Rome, Italy, and is currently the Chairperson of the English Department at St. John's University, Jamaica, New York.
POPE INVITED TO HUELVA FOR 1992 MASS
August 3, 1992 marks the 500th Anniversary of the departure of Columbus' ships from Huelva, Spain. The organizers of the region's Quincentenary celebrations announced plans to invite Pope John Paul II to officiate at a Mass in the Franciscan Monastery of La Rabida to commemorate the departure of Columbus' caravels in 1492.
COMMON COIN FOR SPAIN AND THE AMERICAS
The Director of the National Mint of Spain, Cesar Ramirez, announced that Spain and the countries of Ibero-America plan to mint a common coin for the celebration of the Quincentenary. The front of the coin will be common to all countries, and the reverse will have the individual design of each participating country.
DISCOVERY FIVE HUNDRED ON LINE
CompuServe, the world's largest computer information net- work, experimented with a Quincentenary project by carrying the first three issues of Discovery Five Hundred on line in the Students' Forum. As 1992 approaches, the service will work with the ICQA to provide on-line information and projects dealing with Columbus and the Quincentenary.
COLUMBUS AND THE JEWISH QUESTION
 On August 3, 1492, Columbus and his three ships left Spain, on the morning after the deadline for all Jews to leave Spain by royal decree. Simon Wiesenthal, world-famous Nazi hunter, cites this as one of the proofs that Columbus was of Jewish origin and that his 1492 voyage was actually a desperate search for a new homeland for the Jews. Wiesenthal contends that Columbus was a converso -- a baptized Jew whose career and very survival depend- ed upon the total suppression of his Jewish background. Wiesenthal proposed his theory in Sails of Hope -- The Secret Mission of Christopher Columbus, published in 1973 (Macmillan). He was not the first to contend that Columbus was of Jewish origin, nor is he the last.
 Enrique Bayerri y Bertomneu published a reference book in Spain in 1961 entitled Colon Tal Cual Fue (roughly translated, it means "Columbus, such as he was"). It is subtitled The problems of the nationality and the personality of Columbus and their resolution fully justified. Part III, consisting of 252 pages, is devoted to resolving the questions of the nationality of Columbus. The author makes a strong case against the theory that says that Columbus was of Jewish origin.
 In a book which propounds Columbus' Corsican origins (Corsica: Columbus's Isle, by Joseph Chiari, 1960), the author states that "Don Minendez Pidal, described by Salvador de Madariaga as the chief Spanish philosophical authority whom he specifically consulted, firmly rejected the notion that Columbus's language could be that of a Spanish Jew" (page 77).
 Shortly after the ICQA was established in l986, we received correspondence from Dr. Harry Gershenowitz, a Professor in the Department of Life Sciences at Glassboro State College, Glass- boro, New Jersey, who had written an article about Columbus' origins in The Jewish Community Voice in June, 1985, shortly after the first telecast of the CBS Christopher Columbus mini-series.
 Because this will be one of the subjects debated by scholars over the next several years, we have printed Dr. Gershenowitz's article below, and we invite other scholars to present their views on the subject of the nationality of Christopher Columbus.
ON SETTING THE RECORD STRAIGHT ON COLUMBUS
by Dr. Harry Gershenowitz, Professor, Glassboro State College
 The television portrayal of Christopher Columbus in the recent television mini-series (CBS, May 19 and 20, l985) was a romanticized version of the truth.
 Christopher Columbus (1446-1506) is known to have been a Converso -- a first-generation Catholic who converted for survival purposes in a climate that was deeply anti-Semitic, but who retained his Judaism within -- who still retained the ability to read Hebrew.
 The exact year of his birth is in doubt because his Hebrew parents travelled about and sought shelter in an anti-Jewish Europe. Because of the Spanish Inquisition, Italian cities were deluged with such Jewish refugees.
 The technical success of Columbus' voyages should be attributed to his familiarity with the scientific contributions of the rabbinical scholar, Abraham Ben Samuel Zacuto (1452-1515). Zacuto, a pioneer astronomer, did away with the inaccurate wooden astrolabe and replaced it with one made of copper.
 An astrolabe made of copper possessed a high degree of flexibility and, therefore was superior to wood in its exacti- tude. (The astrolabe was a sphere within a sphere formerly used in navigation for obtaining the altitudes of planets and stars. This instrument was superseded by the sextant.).
 During this period, navigators utilized the obsolete astron- omical tables compiled under Alphonso X of Castile (1252). Zacuto brought these tables up to date with a degree of precision which saved the three ships (Santa Maria, Nina, Pinta) from destruction in the stormy Ocean Sea.
 Columbus, like Zacuto, did not believe in the model of a flat earth or the widespread acceptance of the Ptolemaic system.
 The Ptolemaic system came from Ptolemy, an Alexandrian astronomer, mathematician, and geographer who lived in the 2nd century A.D. He theorized that the earth was the center of a fixed point in the universe around which the heavenly bodies moved.
 Nicolaus Copernicus (1473-1543) believed that the planets revolved around the sun and that the turning of the earth on its axis accounts for the apparent rising and setting of the stars. However, Copernicus was in error when he suggested that the earth and other planets revolved around in a perfect circle.
 This fundamental Aristotelian principle of space, time and matter serves as the basis for early Christian ethical frames of reference. The Ptolemaic system prevailed as an example of Christian moral excellence. The antiquated Ptolemaic system was the official orthodoxy of the Dominican order in the late Fifteenth Century.
 Luckily, Columbus, the Converso Jew, wisely chose to follow the contents of Zacuto's improved astronomical tables and not the science of pagandom.
 Columbus had to turn to Jewish financiers during the sovereignty of Ferdinand and Isabella because of inadequate financial offers by the Crown. The small amount given by the Spanish monarchy was confiscated monies from expelled Jews.
 King Ferdinand V (1452-1516) known as The Catholic, appointed Thomas de Torquemada (1420-1498) to the office of the Inquisitor General. De Torquemada forbade all Catholics from deviating from strict interpretation of the scriptures. No Catholic official would risk his office and life to defy the general tribunal which was established for the discovery and suppression of heresy. Liberation Theology did not exist in the Spain of the late Fifteenth Century.
 The Converso, although baptized, practiced the Hebraic rituals and was highly learned in Talmudic knowledge. This was demonstrated in the mini-series a number of times. A case in point was the philosophical advise given to Columbus by Converso, Luis de Torres. De Torres served as Columbus' interpreter between the Spaniards and the Native Americans. Another Converso, Maestro Bernal, served as the physician for the three ships.
 The six hour television story, Christopher Columbus fails history by suggesting that high Church officials helped Columbus by defying de Torquemada, who burned both Hebrew Bibles and Hebrews. The discovery of the New World was in large measure a Jewish operation. The funds were provided by Jewish business people who were eager to protect their investments by having a number of Conversos on Columbus' ships. And the Jews in Fifteenth Century Spain could develop an intellectual and independent paradigm within a firmly closed kingdom of European Christendom.
EDITOR'S NOTES
 A medal has been struck which honors three Jewish contem- poraries who provided substantial help to Christopher Columbus. The medal, in bronze, silver and 10-karat gold, has been designed by Paul Vincze and is the 18th in the Jewish-American Hall of Fame series.
 The medal shows Columbus' first meeting with the Spanish monarch in 1486. The reverse carries profile portraits of Abraham Zacuto, the astronomer whose tables and instruments were used by Columbus in navigating the Atlantic; Luis de Santangel, comptroller to the Spanish crown, who lent money for the first voyage; and Don Isaac Abravanel, scholar and financial adviser to the crown, who also lent money for the voyage.
 Despite their contributions to the epochal voyage, all three were expelled from the Iberian peninsula with thousands of other Jews within days after Columbus had sailed for the New World in 1492.
NOTE: The medals, originally sold through the ICQA and the Manges Museum in Berkeley, California, are no longer available.
QUOTE OF THE DAY
"I find it difficult to view the Nina, Pinta and Santa Maria without Columbus on board." Senator Jake Garn, R-Utah, arguing for manned space flights rather than unmanned missions. USA Today Quote of the Day, Monday, May 4, 1987, page 4A.
JOINT U.S.-SPAIN RESOURCE INVENTORY
Secretary of the Interior, Don Hodel, and Terry Morton, Chairman of the U.S. Committee of the International Council on Monuments and Sites announced that Historic resources related to Columbus' discovery of America, and Spain's subsequent explora- tion and settlement are the subjects of a joint study between the two countries. The one year study, in conjunction with Spain's Ministry of Culture, will result in the publication of a descrip- tive and illustrated inventory of Spanish heritage resources of national significance in the United States, Puerto Rico and the Virgin Islands and counterpart original source materials in Spain's national, regional, and local archives. Richard Henderson, an independent research historian from Silver Spring, MD is the project's principal investigator.
ORGANIZATIONS - ASSOCIATIONS - PUBLICATIONS
 Academic Association for the Quincentenary, 1492-1992, P.O. Box 9481, Washington, D.C. 20016. A group of educators and sympathizers in the Washington metropolitan area established to organize cultural events in order to commemorate and bring an awareness of the Quincentenary to the public. Membership fee charged. They publish a Newsletter periodically.
 The Christopher Columbus Quincentenary Foundation, Inc. has been established in New York. The Foundation, presided over by Denver Frederick, was started in connection with the Statue of Liberty and Ellis Island Foundation. Its task will be that of organizing the festivities for 1992.
 PLACE, the bi-monthly magazine of Partners for Livable Places, contains articles on Hispanic Heritage and a section on the Caribbean contribution to the Quincentenary celebration. For a copy of The 1992 Campaign: Discovering the Americas, Vol. 6, send $6.00 plus $1.00 for postage and handling to: Partners for Livable Places, 1429 21st St., NW, Washington, DC 20036.
 The Christopher Columbus Philatelic Society, c/o President Ronald J. Maineri, 4795 Mariposa Drive, San Bernadino, CA 92404. A great association for collectors of stamps relative to Christopher Columbus and collectibles from the 1893 World's Columbian Exposition in Chicago. Publishes a Newsletter, "Discovery", a checklist of Christopher Columbus related postage stamps, and other information.

