

Cambridge University Press

0521650615 - Prelude to Restoration in Ireland: The End of the Commonwealth, 1659-1660

Aidan Clarke

Frontmatter

[More information](#)

This study fills a major gap in the mainstream narrative of Irish history by reconstructing political developments in the year before the restoration of Charles II. It is the first treatment of the complex Irish dimension of the king's return.

The issue of the monarchy did not stand alone in Ireland. Entangled with it was the question of how the restoration of the old regime would affect a Protestant colonial community which had changed in character and fortune as a result of the Cromwellian conquest, the immigration that had accompanied it and the massive transfer of land that followed. As the return of Charles became increasingly probable, Cromwellian and pre-Cromwellian settlers were united in their determination to ensure that the restoration of Charles did not deprive them of their gains. This account discloses how the leaders of the Protestant establishment protected its interests by managing the transition back to monarchy.

AIDAN CLARKE is Erasmus Smith's Professor of Modern History, Trinity College, Dublin, and a former president of the Royal Irish Academy.

Cambridge University Press

0521650615 - Prelude to Restoration in Ireland: The End of the Commonwealth, 1659-1660

Aidan Clarke

Frontmatter

[More information](#)

PRELUDE TO
RESTORATION IN IRELAND

The end of the commonwealth, 1659–1660

AIDAN CLARKE

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

0521650615 - Prelude to Restoration in Ireland: The End of the Commonwealth, 1659-1660

Aidan Clarke

Frontmatter

[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge CB2 1RP, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
The Edinburgh Building, Cambridge, CB2 2RU, UK <http://www.cup.cam.ac.uk>
40 West 20th Street, New York, NY 10011-4211, USA <http://www.cup.org>
10 Stamford Road, Oakleigh, Melbourne 3166, Australia

© Aidan Clarke 1999

This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 1999

Printed in the United Kingdom at the University Press, Cambridge

Typeset in Dante Regular 10.5/14 pt [vN]

A catalogue record for this book is available from the British Library

Library of Congress Cataloguing in Publication data

Clarke, Aidan, 1933–

Prelude to restoration in Ireland: the end of the Commonwealth,

1659–1660 / Aidan Clarke.

p. 00 cm.

Includes bibliographical references.

ISBN 0 521 65061 5

1. Ireland—History—1649–1660. 2. Protestants—Ireland—History—17th century. I. Title.

DA944.4.C53 1999

320.9415'09'032—dc21 98-36968 CIP

ISBN 0 521 65061 5 hardback

Cambridge University Press

0521650615 - Prelude to Restoration in Ireland: The End of the Commonwealth, 1659-1660

Aidan Clarke

Frontmatter

[More information](#)

*To Oisin, Caoimhe,
Subhanora and Ceasan*

Cambridge University Press

0521650615 - Prelude to Restoration in Ireland: The End of the Commonwealth, 1659-1660

Aidan Clarke

Frontmatter

[More information](#)

Contents

Acknowledgements [viii]

Conventions and abbreviations [ix]

Map: Representation in the General Convention [xii]

- 1 A kind of colony [1]
 - 2 Commissioners and submissioners: May to June [21]
 - 3 The rule of the rump: July to October [56]
 - 4 The threefold cord: October to December [92]
 - 5 Setting up for themselves: January to February [131]
 - 6 The election returns [169]
 - 7 The General Convention of Ireland: March to April [243]
 - 8 Without expectation of resurrection: May to June [292]
- Appendix: Members of the General Convention [321]

Select bibliography [326]

Index [346]

Cambridge University Press

0521650615 - Prelude to Restoration in Ireland: The End of the Commonwealth, 1659-1660

Aidan Clarke

Frontmatter

[More information](#)

Acknowledgements

I have accumulated the familiar debts and obligations which add to the pleasures of research and I would like gratefully to acknowledge the financial assistance provided by the Royal Irish Academy/British Academy exchange scheme and the Arts and Social Sciences Benefaction at Trinity College Dublin; the hospitality of the Fellows of Hertford College, Oxford, and of James Welsh at King's College, London; and the courtesy and professionalism of the staffs of the libraries and archives in which I worked and with which I dealt by correspondence. My particular thanks are due to Toby Barnard, who would have done this better, for much kindness and a good deal of information; to Sarah Barber, Bob Hunter, Brid McGrath, Jane Ohlmeyer, Kevin O'Herlihy, Micheal O Siochrú and Harold O'Sullivan who have supplied me with references, copies of documents or odds and ends of information; to Matthew Stout who prepared the constituency map; to Ciarán Brady who commented on the text with disconcerting honesty and James McGuire who, among other things, saved me from an egregious error on the first page; to Linda Montgomery who helped me with pagebreaks, spreadsheets, tabs and other such mysteries; to Maija and Dylan whose morning walks gave me time to think; to Mary, for everything. 'And for the rest', in the words of Daniel Burston, 'I do everywhere (to the best of my Remembrance) acknowledge my debt to my Creditors, from whom I have borrowed them, and with whose stock I have traded.'

Cambridge University Press

0521650615 - Prelude to Restoration in Ireland: The End of the Commonwealth, 1659-1660

Aidan Clarke

Frontmatter

[More information](#)

Conventions and abbreviations

For the most part I have used the standard term New English to describe the pre-1641 Protestant colonists and ‘settler’ or ‘newcomer’ to refer to those who came after the outbreak of rebellion. These later arrivals rendered the term New English ambiguous, of course, and contemporaries learned to avoid confusion by speaking of Old and New Protestants. I have adopted this usage where the context required it.

Dates are given in old style except that the year is treated as beginning on 1 January. For the sake of clarity, continental dates have been adjusted to conform to the Julian calendar.

Full bibliographic details of works referred to are given at the first citation: thereafter, short titles are used. The following abbreviations have been employed throughout.

<i>Acts and ordinances</i>	Firth, C. H. and Rait, R. S. (eds.), <i>Acts and ordinances of the Interregnum, 1642–1660</i> . 3 vols., London, 1911
Add. MSS	Additional Manuscripts
<i>Anal. Hib.</i>	<i>Analecta Hibernica, including the reports of the Irish Manuscripts Commission</i> , Dublin, 1930–
<i>Arch. Hib.</i>	<i>Archivium Hibernicum: or Irish Historical Record</i> , Maynooth, 1912–
BIHR	<i>Bulletin of the Institute of Historical Research</i>
BL	British Library
<i>Cal. Clarendon SP</i>	O. Ogle, W. H. Bliss, W. D. Macray and F. J. Routledge (eds.), <i>Calendar of the Clarendon state papers preserved in the Bodleian Library</i> . 5 vols., Oxford, 1869–1970
<i>Cal. SP, Adventurers</i>	<i>Calendar of state papers, Adventurers, 1642–59</i> . London, 1903

Cambridge University Press

0521650615 - Prelude to Restoration in Ireland: The End of the Commonwealth, 1659-1660

Aidan Clarke

Frontmatter

[More information](#)

CONVENTIONS AND ABBREVIATIONS

<i>Cal. SP, Dom.</i>	<i>Calendar of state papers, domestic series</i>
<i>Cal. SP, Ire.</i>	<i>Calendar of state papers relating to Ireland</i>
<i>Cal. SP, Ven.</i>	<i>Calendar of state papers and manuscripts, relating to English affairs, existing in the archives and collections of Venice</i>
<i>CJ</i>	<i>Journals of the House of Commons</i>
<i>CJ Ire.</i>	<i>Journals of the House of Commons of the kingdom of Ireland</i>
<i>Clarendon State Papers</i>	Scrope, R. and Monkhouse, T. (eds.), <i>State papers collected by Edward, earl of Clarendon</i> . 3 vols., Oxford, 1767–86
<i>Cork HAS jn.</i>	<i>Journal of the Cork Historical and Archaeological Society</i>
<i>DNB</i>	<i>Dictionary of National Biography</i>
<i>EHR</i>	<i>English Historical Review</i>
<i>HMC</i>	<i>Historical Manuscripts Commission</i>
<i>IMC</i>	<i>Irish Manuscripts Commission</i>
'Inedited letters'	Meyer, Joseph (ed.), 'Inedited letters of Cromwell, Col. Jones, Bradshaw and other regicides', <i>Transactions of the Historic Society of Lancashire and Cheshire</i> , new series, 1 (1860–1)
<i>IRC</i>	<i>Irish Record Commission</i>
<i>Kildare AS jn.</i>	<i>Journal of the County Kildare Archaeological Society</i>
<i>LJ</i>	<i>Journals of the House of Lords</i>
<i>Louth HAS jn.</i>	<i>Journal of the County Louth Historical and Archaeological Society</i>
<i>Montgomery MSS</i>	Hill, George (ed.), <i>The Montgomery MSS (1603–1706): compiled from the family papers by William Montgomery of Rosemount, Esquire</i> . Belfast, 1869
<i>NLI</i>	National Library of Ireland
<i>PRONI</i>	Public Records Office of Northern Ireland
<i>PRO</i>	Public Records Office of England
<i>Regimental history</i>	Firth, C. H. and Davies, G., <i>Regimental history of Cromwell's army</i> . 2 volumes pagged as one, Oxford, 1940
<i>RIA trans.</i>	<i>Transactions of the Royal Irish Academy</i>
<i>RIA proc.</i>	<i>Proceedings of the Royal Irish Academy</i>

Cambridge University Press

0521650615 - Prelude to Restoration in Ireland: The End of the Commonwealth, 1659-1660

Aidan Clarke

Frontmatter

[More information](#)

CONVENTIONS AND ABBREVIATIONS

<i>RSAI jn.</i>	<i>Journal of the Royal Society of Antiquaries of Ireland</i>
SP	State Papers
TCD	Trinity College Dublin
<i>TSP</i>	Birch, Thomas (ed.), <i>A collection of the state papers of John Thurloe, esq.</i> 7 vols., London, 1742
UJA	<i>Ulster Journal of Archaeology</i>

Cambridge University Press

0521650615 - Prelude to Restoration in Ireland: The End of the Commonwealth, 1659-1660

Aidan Clarke

Frontmatter

[More information](#)

Representation in the General Convention