

IRLANDA Y EL ATLÁNTICO IBÉRICO
IRELAND AND THE IBERIAN ATLANTIC

IRLANDA Y EL ATLÁNTICO IBÉRICO

Movilidad, participación e intercambio cultural (1580-1823)

IRELAND AND THE IBERIAN ATLANTIC

Mobility, Involvement and Cross-Cultural Exchange (1580-1823)

**Igor Pérez Tostado
Enrique García Hernán
(Editores)**

ALBATROS EDICIONES

© Los autores, 2010

© De esta edición:

Albatros Ediciones

La Olivereta, 28

46018 Valencia

albatros@graficas-soler.com

Ilustración de cubierta: Lucas Janszoon Waghenaer, *Spieghel der Zeevaerdt, vande navigatie der Wetersche Zee...*, Leyden, 1584.

ISBN: 978-84-7274-287-1

Depósito legal: V. - 2010

Imprime: Artes Gráficas Soler, S. L.

www.graficas-soler.com

ÍNDICE

Presentación de <i>Peter Gunning</i> y <i>Hugo O'Donnell</i>	VII
Introducción de <i>Enrique García Hernán</i> e <i>Igor Pérez Tostado</i>	XIII
Hacer del dinero riqueza: estrategias de ascenso económico y asentamiento de los comerciantes irlandeses en la Sevilla del siglo XVIII, por <i>Mercedes Gamero Rojas</i> y <i>Manuel F. Fernández Chaves</i>	1
An Irish merchant in late seventeenth century Málaga, por <i>Jimmy McCrohan</i>	23
¿Redes de dependencia inter-imperial? Aproximaciones teóricas a la funcionalidad de los agentes de comercio en la expansión de las sociedades mercantiles, por <i>Ana Crespo Solana</i>	35
The 18 th Century Irish sugar and slave trade at St. Croix, Danish West Indies, por <i>Orla Power</i>	51
Irish Interloping Trade and Colonial Warfare in the 18 th Century, por <i>Thomas M. Truxes</i>	59
<i>Matériel</i> para la Batalla de Kinsale, por <i>Enrique García Hernán</i>	69
The Financial Cost of Irish Immigration to Castile and Galicia (1601-11), por <i>Ciaran O'Scea</i>	95
Os Irlandeses perante a Inquisição Portuguesa: réus e reduzidos (séculos XVI-XVIII), por <i>Isabel M. R. Mendes Drumond Braga</i>	111
La presencia militar irlandesa en el ejército de Extremadura (1640-1668), por <i>Antonio José Rodríguez Hernández</i>	127
Irishmen at the Portuguese Court in the Seventeenth Century, por <i>Joana Pinheiro de Almeida Troni</i>	155
Representing exiled royalists to the Spanish: the Irish courtiers of the exiled Caroline Stuart Court and the Spanish alliance of 1656-1660, por <i>John J. Cronin</i>	165
El papel de los irlandeses peninsulares en las reformas de la América española del XVIII, por <i>Oscar Recio Morales</i>	177

<i>In Novi Orbis Amplitudine: Irish Franciscan Views of the Americas in the Seventeenth Century, 1610-1683</i> , por <i>Benjamin Hazard</i>	193
Few, uncooperative, and endangered: the activity of the Irish Catholic priests in the West Indies of the seventeenth century, 1638-1668, por <i>Matteo Binasco</i>	211
Pedro Alonso de O’Crouley y O’Donnell (1740-1817) y el descubrimiento ilustrado de México, por <i>Salvador Bernabéu Albert</i>	225
Whether Habsburgs or Bourbons: Some Reflections on the alignments of Nobles of Irish Origin in the war of the Spanish Succession, 1713-1723, por <i>Declan M. Downey</i>	243
The Lisbon Irish in the 18 th Century, por <i>Pedro O’Neill Teixeira</i>	253
Irlandesas y poder político en la España del siglo XVIII: el papel de la marquesa de Salas y de la condesa de Lismore durante la Guerra de Sucesión austriaca, por <i>Diego Téllez Alarcia</i>	267
Powerful Presences: Ireland in Spanish Poetry, Spain in Irish Poetry, por <i>Beatriz Villacañas</i>	287
Conectores del mundo atlántico: los irlandeses en la red comercial internacional de los Grillo y Lomelín, por <i>Manuel Herrero Sánchez e Igor Pérez Tostado</i>	307
Los estudios irlandeses y el Atlántico ibérico (siglos XVI-XVIII): una selección bibliográfica, por <i>Óscar Recio Morales</i>	323
Índice analítico	337

PRESENTACIÓN

Excmo. Sr. Peter Gunning

Embajador de la República de Irlanda en Madrid

RECTOR, Coordinador del CSIC, Don Hugo, distinguished participants. This is a large and ambitious undertaking that begins here today and will continue through to 1 November. I would simply like, on behalf of the Embassy and the Irish Government, to wish the conference on “Ireland and the Iberian Atlantic” every success. We are looking forward to hearing many of the contributions and to meeting as many of you as possible during the proceedings.

Collectively, all of you – the organisers, coordinators, hosts and participants – represent a very significant asset in the context of Spanish-Irish relations. Your work, your insights, your publications, afford a deep background to the relations between Spain and Ireland today and a sense of continuity and connection running through those relations over the centuries. We very much appreciate what you bring to the task and are very pleased to be among the Conference’s sponsors.

That sense of continuity and of building on what has gone before was reinforced for me when I saw the record of the First International Symposium on Spanish Irish Relations held in Salamanca in 2004. It is a beautifully produced work – congratulations to Four Courts Press – with a wonderful portrait of Richard Wall on the cover and with a fascinating range of material from medieval times to the 1950s. I cannot resist, as the current Irish Ambassador to Spain, quoting from Michael Kennedy’s account of Leopold Kerney’s St. Patrick’s Day reception in 1936 “he organised a mass and together with his wife hosted a reception for 70 people or so, practically all governesses or teachers, at the Irish Legation. This was the first occasion that many members of the Irish colony had a chance to meet each other...”. And later, more mundanely, “I was able to get off the May accounts with some efforts and with the valuable assistance of Mrs. Kerney”.

Congratulations to Dr. Declan Downey and Julio MacLennan, as editors, and may I take this opportunity to add further congratulations to Declan for the bestowal on him in May this year of a Knighthood of the Order of Isabel la Católica.

I am sure that this second international symposium will produce similarly rich and diverse proceedings and provide another link in the series.

The Conference also represents the second meeting within the Spanish Ministry for Education and Science project on Irish Emigre Groups in Spain. The Director, Enrique García Hernán, has been energetic and tireless in his dedication to this project. He has mined rich and diverse sources in his work on the Irish military presence in Spanish society in the 16th and 17th centuries, as well as the clerical dimension. What is beginning here today in the discussions of economic and commercial links and their broadening out across the Atlantic, is a new and promising dimension.

Spain is rich in archival material – I hardly need to underline that here in Seville with its Archivo General de Indias – and not all of it, perhaps surprisingly, yet fully explored or cross-referenced. I would just like to take this opportunity to mention the recent discovery by Enrique and colleagues of a very large archive – some 25,000 documents – on the *Misión de Irlanda* spread between the Royal Palace, Simancas, and the Diocese of Madrid. I know that some initial contacts have taken place both in Maynooth and in the National Library regarding this, and we hope that arrangements can be made to catalogue and exploit this material. It will no doubt be another fertile field, adding greatly to our knowledge of the Irish clergy trained in Spain.

I should like to add a word of thanks to the Universidad Pablo de Olavide and to Igor Pérez Tostado for all the facilities offered to the Conference. Seville is a wonderfully appropriate venue, given on the one hand its Irish connections through the Irish College and the Blanco-Whites and Wisemans who contributed to the varieties of Irishness here; and on the other hand, for its opening to the transatlantic world when the fleet of the Indies was unloading here on the keys of the Guadalquivir.

It is also an appropriate time for us in Ireland, and in Spain, to be looking across the Atlantic in the light of the importance of the electoral outcome there next Tuesday. Both countries, with their frontage on the Atlantic, have felt at times the tension between American and European orientations – the Boston versus Berlin argument in Ireland.

I wish you well over the next few days in bringing some historical illumination to this contemporary conundrum.