Preliminary Program

36th Annual Meeting

The Society for Spanish and Portuguese Historical Studies College of Charleston, Charleston, South Carolina March 10-13, 2005

Sessions 1-4 (9AM, Friday) 5-8 (10:45AM Friday) 9-12 (2PM Friday) 13-16 (3:30PM Friday) Sessions 17-20 (9AM Saturday) 21-24 (10:45AM Saturday) 25-28 (2PM Saturday) (All sessions will be in rooms on the ground floor of the Education Center, College of Charleston, St. Philip St. and Liberty)

Thursday March 10

4:00-6:00 pm: Welcome to Charleston and the College of Charleston reception for SSPHS members.The reception will be in the Blacklock House, 18 Bull Street, one of the College's historic buildings. Bull Street runs parallel and one block south of Calhoun Street. Number 18 is half a block west from Coming street and the College of Charleston campus.

Friday March 11

9-10:30 am

#1. Inquisitors, Clerics, and Civic Officials: Political and Social Leaders in Early Modern Castile (room 112)

Chair: Teofilo Ruiz, UCLA

Kimberly Lynn, Johns Hopkins University, *Inquisitorial Ambition: Juan Adám de la Parra and the Patronage of the Count-Duke of Olivares*

Katrina Olds, Princeton University, *The Criteria of Historical and Hagiographical Truth: The Discovery of Relics in the Diocese of Jaén, 1628-44*

Claudia Mineo, UCLA, The Struggle for Local Political Power: Local Elites and Municipal Government in the Marquesado deVillena

Commentator: Jenny Jordan, UCLA

#2. Early Modern Intellectual History (room 113)

Chair: Kate Van Liere, Calvin College

Moises Orfali, Bar-Ilan University, Fray Luis de León and Daily Intrigues at the University of Salamanca Peter Villela, UCLA, 'Haced que desde niños se den a la virtud y trabajos': The Transcultural History of Fernando de Alva Ixtlilxochitl

Commentator: Kate Van Liere, Calvin College

#3. Remembering from Exile (room 114)

Chair: Carolyn Boyd, UC Irvine

Michelle Swindell, University of Texas at Dallas, *Exiles for Excellence: Nineteenth-Century Spanish Women Painters in Chaplin's Atelier*

Javier R. Tapia, SUNY Binghampton, *The Last Exile: "Guernica's" Voyage from the Profane to the Sacred, and the Collective Memory of the Spanish Civil War*

Commentator: Carolyn Boyd, UC Irvine

#4. Representations (room 115)

Chair: Jeffrey Schrader, Bowling Green State University

Michael Anthony Furtado, University of Oregon, A Dread of the Deep: Images of the Sea in Las Cantigas de Santa María

Michael Stevens, Georgia State University, *Imagining the Moorish Past: Early Representations of Islamic Spain*

Sabina de Cavi, National Gallery of Art, *La Piedad del Rey: An Outline of Habsburg Ecclesiastic Patronage in Southern Italy (1597-1616)*

Commentator: Jeffrey Schrader, Bowling Green State University

10:45-12:15 (Friday, March 11)

#5. Medieval Spanish Religion (room 112)

Chair: Teofilo Ruiz, UCLA

Aaron Moreno, UCLA, *The Adoptionist Christology and the Rite of Toledo: Trends and Implications of Two Episodes of Trans-Pyrenean Intra-Religious Discord*

Lucy K. Pick, University of Chicago, Two Eleventh-Century Spanish Prayer Books and their Royal Readers

Miguel Gómez, Appalachian State University, Royal Weddings and Papal Politics

Commentator: Teofilo Ruiz, UCLA

#6. Death and Devotion in Early Modern Spain (room 113)

Chair: David Coleman, Eastern Kentucky University

Ronald E. Surtz, Princeton University, *The Visionary and the Priest: Tecla Servent and Suffrages for the Dead*

Timothy J. Schmitz, Wofford College, Rescripting Charles V (A revisit): Shaping the Image of the Emperor through the Transfers of Royal Remains to the Escorial in 1574

Daniel Berenberg, UC San Diego, Founder and Miracle Worker: Defining and Promoting the Cults of Ignatius of Loyola and Francis Xavier in Seventeenth-Century Seville

Commentator: David Coleman, Eastern Kentucky University

#7. Shaping Spanish Womanhood in and out of Spain (room 114)

Chair: Pamela Radcliff, UC San Diego

Jessica Davidson, James Madison University, *Educating Women: The Position of the Sección Femenina* **Pilar Domínguez Prats**, Universidad de Las Palmas de Gran Canaria, *Exiliadas españolas en México (años 40 y 50)*

Aurora G. Morcillo, Florida International University, *Like Spain Fallen. Prostitution under Franco* **Commentator: Pamela Radcliff**, UC San Diego

#8. Outsiders in the early modern Hispanic world (room 115)

Chair: Allyson Poska, University of Mary Washington

Nichole Prescott, Stony Brook University, Women Wearing the Pants? Female-Headed Households in Eighteenth-Century Granada

Zeb J. Tortorici, UCLA, 'Eran todos putos': Sodomy and (Dis)order in Colonial Mexico

Sam Zeno Conedera, UCLA, *Mobile Noble: The Case of Juan de Gayferos*

Commentator: Allyson Poska, University of Mary Washington

12:30-1:30pm: Lunch break (unplanned)

2-3:30pm (Friday, March 11)

#9. Gender, Sexuality, and Survival in Portugal 1600-1800 (room 112)

Chair: Timothy Coates, College of Charleston

Darlene Abreu-Ferreira, University of Winnipeg, The Gender of Forgiveness in Early Modern Portugal

Francis A. Dutra, UC Santa Barbara, Sodomy and the Portuguese Nobility during the Restoration (1640-1668)

David Higgs, University of Toronto, *A Beata and Biography: Leonarda Rosa and her Detractors*, 1788-1794<>

Commentator: Timothy Coates, College of Charleston

#10. Muslims, Christians, and Jews in Medieval Spain (room 113)

Chair: William Phillips, University of Minnesota

Larry Simon, Western Michigan University, Converting the Converter: Mallorcan Catechumens and Ramon Lull's Dream of Conversion

Gregory Milton, Marquette University, Lenders and Creditors, Christians and Jews: The Manipulation of Debt and Religious Identity in Medieval Catalonia

Commentator: William Phillips, University of Minnesota

#11. The Aristocracy in Early Modern Spain and New Spain (room 114)

Chair: Aurelio Espinosa, Arizona State University

José Antonio Guillén Berrendero, Universidad Complutense, *La nobleza castellana en la Edad Moderna. Factores de integración y de cambio*

Irma Gonzalez Sanchez, Universidad de Oviedo, La nobleza en la Asturias del siglo XVIII: Los Marqueses de San Esteban como paradigma de nobleza tradicional

Miguel Luque Talaván, Universidad Autónoma del Estado de Hidalgo, 'Es necesario que todo cambia para que todo siga igual': Los Señores Indígenas y la Propiedad de la Tierra en la Nueva España

Commentator: Aurelio Espinosa, Arizona State University

#12. Proof, persuasion, and belief: Catholic faith and critical thinking in Tridentine Spain (room 115) Chair: Timothy Schmitz, Wofford College

Lu Ann Homza, College of William and Mary, *Inquisitors in Zugarramurdi*, 1611-1613: Sense and Sensibility

Erin Kathleen Rowe, The Johns Hopkins University, *Proving History: Local Tradition, Liturgy, and Counter-Reformation Historiography*

Kate Elliot van Liere, Calvin College, *Criticism and Credulity in the historical thought of Ambrosio de Morales*

Commentator: Timothy Schmitz, Wofford College

3:30-5pm (Friday, March 11)

#13. Colonial Commodities and the Natural World: The Circulation of Goods and Knowledge in the Spanish Empire (room 112)

Chair: Carla Rahn Phillips, University of Minnesota

Paula de Vos, San Diego State University, *The Search for Spices: Entrepreneurialism and Economic Botany in the Spanish Empire*

Antonio Barrera, Colgate University, *The British learned from the Spaniards: Translating Nature from Spanish Books*

Marcy Norton, George Washington University, Supply or Demand? How Tobacco and Chocolate entered the Iberian Market

Commentator: Carla Rahn Phillips, University of Minnesota

#14. The Intellectual Process (room 113)

Chair: Andrew Lee, New York University

George Bryan Souza, Boxer Manuscripts II, Lilly Library, Indiana University: The Collector, the Collection, and Catalogue

Susan Tax Freeman, University of Illinois at Chicago, Spaniards and Social Change: A Dynamic Looking Backward from the Anthropological Present

Commentator: Andrew Lee, New York University

#15. Colonial Inquisitions (room 114)

Chair: Allyson Poska, University of Mary Washington

James E. Wadsworth, Stonehill College, Usurpers and Subverters of the Holy Office in Colonial Pernambuco, Brazil

Dana Velasco Murillo, UCLA, 'Aqui Hay Muchas Brujas': Female Delineations of Fluidity, Power, and Space in the Periphery, Colonial Zacatecas Mexico

Jesús González de Chávez, Universidad de Las Palmas de Gran Canaria, *La emigración a América en los procesos inquisitoriales por bigamia (Tribunal del Santo Oficio de Canarias, Siglo XVIII)*

Commentator: Allyson Poska, University of Mary Washington

#16. Modern Spanish politics (room 115)

Chair: Aurora Morcillo, Florida International University

Hamilton Stapell, Where's the Center? Re-conceptualizing Spanish Nationalism, Regionalism, and the Center-Periphery Model in the Post-Francoist Period

Pamela Radcliff, UC San Diego, Schools of Democracy." Creating a New Civic Discourse in the Neighborhood Associations of the 1960s-70s

Christine Bridges and James Esser, Lamar University, A Proposal for Peace in the Basque Country: The Fueros and the Ibarretxe Plan

Commentator: Aurora Morcillo, Florida International University

6:00pm: Buses will leave from the hotels for Bowen's Island and Low Country buffet dinner. The plenary speaker will be Isabel dos Guimaraes Sa, Universidade de Braga

Saturday March 12

9-10:30am

#17. Race and Religion (room 112)

Chair: Bill Donovan, Loyola College

Aurelio Espinosa, University of Arizona, *The Study of Religious Mestizaje in the Viceroyalty and Bishopric of Mexico*

Tanya Tiffany, University of Wisconsin-Milwaukee, Servitude and Salvation in Velázquez's Supper at Emmaus

Thomas T. Orum, Slippery Rock University, *Penitents, Pilgrims, and Parishioners: Afro-Lusitanians and Nossa Senhora de Atalaia*

Commentator: Bill Donovan, Loyola College

#18. Portugal in the Late Middle Ages (room 113)

Chair: Darlene Abreu-Ferreira, University of Winnipeg

Ivana Elbl, Trent University, Camaraderie and Appeasement: King Afonso V and the Portuguese Nobility in the 1450s

Susannah Humble Ferreira, University of Guelph, *Kinship and Property: The Politics of Land Ownership in Late Fifteenth Century Portugal*

Commentator: Darlene Abreu-Ferreira, University of Winnipeg <>

#19. Spain during the long Nineteenth Century (room 114)

Chair: David Ringrose, UC San Diego

Juan Manuel Santana Pérez, Universidad de las Palmas de Gran Canaria, Carlos IV: ¿El último gobierno del despotismo ilustrado y el primer fracaso del Liberalismo en España?

Christopher Schmidt-Nowara, Fordham University, *Between Columbus and Toussaint: Spanish Colonialism in the Caribbean after the Haitian Revolution*

Javier Marquez Quevedo, Universidad de Las Palmas de Gran Canaria, *La relación Canarias-estado* español en torno a la crisis internacional de 1898

Commentator: David Ringrose, UC San Diego

#20. Religion under the Habsburgs (room 115)

Chair: Lu Ann Homza, College of William and Mary

Jessica A. Boon, Duke University, *Like Mother, Like Son: The Elevation of Mary in Castilian Treatises on the Passion*

Jeffrey A. Schrader, Bowling Green State University, *The Spanish Habsburgs, Warfare, and the Militant Virgin*

Emma Furniss, Leiden University, The Franciscan Patronage Network in Aragon, c. 1500-1558

Commentator: Lu Ann Homza, College of William and Mary

10:45-12:15pm (Saturday, March 12)

#21. Roundtable: The Current and Future State of Portuguese History in North America (room 115)

Douglas Wheeler, Emeritus University of New Hampshire

Timothy Coates, College of Charleston

Francis Dutra, UC Santa Barbara

Isabel dos Guimaraes Sa, University of Braga

Antonio Costa Pinto, ISCETE, U. of Lisboa

#22. Women and Violence in Early Modern Spain (room 112)

Chair: Helen Nader, University of Arizona

Stephanie Fink de Backer, Arizona State University at the West Campus, *Murder in a Small Town and the Usual Suspect?*: Widowhood and Municipal Life in the Sixteenth Century

Grace E. Coolidge, Grand Valley State University, *Inheriting a Violent Society: Women, Death, and Power in Early Modern Spain*

Edward Behrend-Martinez, Appalachian State University, *The Legal Rhetoric of Tyranny and Correction in the Domestic Realm*

Commentator: Renato Barahona, University of Illinois Chicago

#23. Cultural Modernization in 19th and 20th Century Spain (room 113)

Chair: Andrew MacFarland, Gettysburg College

Scott Eastman, UC Irvine, Modernity and National Identity in Early Nineteenth Century Spain

Andrew MacFarland, Gettysburg College, *Enacting Physical Regeneration: The Foundation of the Real Sociedad Gimnástica Española*

Clinton D. Young, UC San Diego, Composers, Conservatives, and Culture: Theatrical Reform in Early Twentieth-Century Spain

Commentator: Joshua Goode, Occidental College

#24. Overseas Conflict (room 114)

Chair: James Tueller, Brigham Young University- Hawaii

Alberto Anaya, Universidad de Las Palmas de Gran Canarias, *Consecuencias materials y espirituales de la acción corsaria berberisca contra las Islas Canarias (ss.XVI-XVIII)*

Kevin Sheehan, UC Berkeley, The Rationalization of Empire: Iberian Asia in the mid-Seventeenth Century

Commentator: James Tueller, Brigham Young University- Hawaii

12:30-1:30 pm: Lunch break (unplanned)

12:30-1:30 pm: SSPHS executive council, lunch meeting TBA

2-3:15 pm (Saturday March 12)

#25. Spanish Fascism and Republican Revolution (room 112)

Chair: Michael Seidman, UNC Wilmington

Silvina Schammah Gesser, Tel Aviv University, A Critical Reassessment of the Vanguard Roots of Spanish Fascism, 1923-1936:The Case of Ernesto Giménez Caballero

Jordi Getman-Eraso, Bronx Community College, Antes que el fascismo, la revolución social:'

Anarchosyndicalist Revolutionary Rhetoric and the Construction of a Perceived Fascist Threat, 1933-1936 **Joseph Parello**, Vanderbilt University Medical Center, The Spanish Republicans in the Free French Forces (1940-1945)

Commentator: Michael Seidman, UNC Wilmington

#26. Portuguese Diplomatic History (room 113)

Chair: Paula Noversea Rioux, U Mass Dartmouth

Pedro Oliveira, Universidade Nova de Lisboa, *The Estado Novo regime and the Portguese Diplomatic Corps* 1930-1974

Fernando Martins, Universidade de Evora, Portuguese Foreign Policy and the Suez Crisis

Pedro Leite de Faria, Universidade do Porto, *Hidden meanings in Luzo-Brazilian Relations: An interaction between foreign affairs and cultural relations during the Estado Novo period*

Commentator: Paula Noversea Rioux, U Mass Dartmouth

#27. Medical Knowledge in the Hispanic World (room 114)

Chair: Marcy Norton, George Washington University

Michele L. Clouse, Ohio University, Aparicio's Oil: Medical Secrets and Royal Patronage in Sixteenth-Century Spain

Kristy Wilson Bowers, Northern Illinois University, *The Scientific Revolution in Spain: The Work of Bartolomé Hidalgo de Agüero*

Xóchitl Flores Marcial, UCLA, 'Todo el pueblo, en forma de tumulto se arrojó al Hospital y han sacado todos los enfermos': The Threat of Contagion and Rebellion in the Oaxacan Valley Native Community **Commentator: Marcy Norton**, George Washington University

#28. Women and Power in Early Modern Iberia (room 115)

Chair: Grace Coolidge, Grand Valley State University

Peggy Liss, *Isabel I: Topics and Topicality*

Martha Hoffman-Strock, Brooklyn College, *Politics and Kinship in the Household of Margarita of Austria* 1599-1611 (and beyond)

Monique Vallance, UC Santa Barbara, D. Luisa de Gusmão and Her Personal Letters: 1662-1666

Commentator: Grace Coolidge, Grand Valley State University

3:30-5:00: SSPHS business meeting (room 116)

5:30-8:30: Reception for all SSPHS members at the home of Timothy Coates.

A mini-bus will shuttle back and forth between the hotels and his home (76 Darlington Avenue).

Departures from the hotels: 5:30, 6:00, 6:30.

Return departures: 7:30, 8:00, 8:30.

RETURN TO SSPHS HOMEPAGE INFORMATION ON CHARLESTON INFORMATION ON REGISTRATION

7 of 7