
God Punishes the Heathens

Propagation

Soon after the discovery of the new world, Spanish priests were en route to the Americas to convert the heathen Indians to Christianity. Father Perez was among them. He was intent on converting every Indian he came in contact with.

The priests were teachers as well as ministers of Christianity. Educated natives were more likely to see that Christianity was the only true religion. While teaching a class on gardening, Father Perez was upset that some of the Indians were not reverent when he prayed for the crop. He admonished them for their misbehavior and questioned them on their lack of attention. Their reply made him understand that they did not really believe in or want to understand Christianity. These Indians were attending the class just to get some of the new crop called Apotatoes= that the Spanish had introduced to them.

Father Perez became extremely aggravated with the non-believers and went into a long and thunderous sermon on how God would punish non-believers. He had the whole group scared and looking to the sky expecting hellfire and brimstone to rain down anytime. The believers moved away from the small group of non-believers, expecting them to be zapped at any moment. This did not faze the hardcore heathens.

Finally Perez told the group that the potato crop that non-believers planted would not grow. That God would strike it down before it emerged from the soil. Then he cut up the seed potatoes and divided them among the Indians with further instructions on how to plant and care for the crop.

About two weeks later the band of non-believers were at the church door begging forgiveness. Indeed, their potatoes had never emerged from the soil, but their neighbors crops were flourishing.

How could Father Perez have predicted such a catastrophic crop failure? Had God really delivered on Perez=s promise?
Father Perez used what he knew about agriculture and the Indians did not. He had tricked the Indians. When potatoes are cut into sections before planting, each piece with one eye or bud. When Perez distributed the potato seed pieces, he made sure that the non-believers got only pieces with no eye. Only pieces with an eye (bud) can produce a new potato plant.

With modern propagation, what method could be used to make even blind potatoes grow new plants?
Micro-Propagation -- tissue culture.

8 Written by Frank Flanders, July, 1997.

