

Folger Institute: Spring Semester Seminar 2003

Mutualities and Obligations: Social Relationships in Early Modern England

Keith Wrightson

1. Establishing themes

i) Preparation for the seminar

D.M. Brodie ed., The Tree of Commonwealth. A Treatise Written by Edmund Dudley (Cambridge, 1948), pp. 31-50.

H.H.S. Croft ed., The Boke Named the Governour. Devised by Sir Thomas Elyot, Knight, 2 vols. (New York, 1967), vol.1, pp. 1-8.

M. Dewar ed., De Republica Anglorum by Sir Thomas Smith (Cambridge, 1982), pp. 57-9, 65-77.

William Gouge, Of Domesticall Duties (1622), pp. 1-13.

C. Muldrew, "From a 'light cloak' to an 'iron cage': historical changes in the relation between community and individualism", in A. Shepard & P. Withington eds., Communities in early modern England. Networks, place, rhetoric (Manchester & New York, 2000), pp. 156-77.

ii) Some useful additional readings on roles, hierarchies, 'negotiation' and 'the politics of everyday life' (optional):

K. Wrightson, "The Politics of the Parish in Early Modern England", in P. Griffiths, A. Fox, & S. Hindle eds., The Experience of Authority in Early Modern England (Basingstoke & London, 1996), pp. 10-46.

M.J. Braddick & J. Walter eds., "Introduction. Grids of power: order, hierarchy and subordination in early modern society", in M.J. Braddick & J. Walter eds., Negotiating Power in Early Modern Society. Order, hierarchy and subordination in Britain and Ireland (Cambridge, 2001), pp. 1-42 (esp. 1-17, 38-42).

2. The Household

N. Tadmor, "The concept of the household-family in eighteenth-century England", Past and Present 151 (1996), pp. 110-40.

P. Griffiths, Youth and Authority. Formative experiences in England, 1560-1640 (Oxford, 1996), pp. 290-351.

L. Pollock, "Rethinking Patriarchy and the Family in Seventeenth-century England", Journal of Family History 23 (1998), pp. 4-22.

"An Homily of the State of Matrimony" (1563), in J. Griffiths ed. The Two Books of Homilies Appointed to be Read in Churches (Oxford, 1859), pp. 500-515.

William Gouge, Of Domesticall Duties (1622), Epistle Dedicatory + pp. 160-1, 168-9, 171-3, 177-8, 221-2, 224-6, 228-9, 253-5, 256-8, 271-2, 428-30, 441-3, 469-70, 484-5, 498-9, 525-7, 546-7, 550-1, 555-7.

A.D. Wall ed., Two Elizabethan Women: Correspondence of Joan and Maria Thynne, 1575-1611, Wiltshire Record Society, 36 (Devizes, 1983), letters 6, 17, 19, 23, 30, 47, 48, 52.

R. Houlbrooke ed., English Family Life 1576-1716. An Anthology from Diaries (Oxford, 1988), pp. 55-9, 65-9, 72-8, 94-100, 112-16, 156-60, 176-84.

3. Kin and 'Friends'

N. Tadmor, Family and Friends in Eighteenth-Century England. Household, Kinship and Patronage (Cambridge, 2001), chs. 4 & 5 (pp. 103-215).

S.E. Whyman, Sociability and Power in Late-Stuart England. The cultural world of the Verneys, 1660-1720 (Oxford, 1999), pp. 14-33, 55-84, 87-99.

D. O'Hara, Courtship and Constraint. Rethinking the making of marriage in Tudor England (Manchester & New York, 2000), chs. 1 & 3 (pp. 30-56, 99-121).

4. Neighbourliness

M. Campbell, The English Yeoman under Elizabeth and the Early Stuarts (New Haven, 1942, London 1960), pp. 382-88.

K. Wrightson, English Society 1580-1680 (London, 1982), pp. 51-7.

J. Boulton, Neighbourhood and Society. A London Suburb in the Seventeenth Century (Cambridge, 1987), ch. 9 (pp. 228-47).

I.W. Archer, The Pursuit of Stability. Social Relations in Elizabethan London (Cambridge, 1991), pp. 74-99.

S. Hindle, "A sense of place? Becoming and belonging in the rural parish, 1550-1650", in A. Shepard & P. Withington eds., Communities in early modern England. Networks, place, rhetoric (Manchester & New York, 2000), pp. 96-114.

Ian Green, The Christian's ABC. Catechisms and Catechizing in England, 1530-1740 (Oxford, 1996), pp. 451-66.

C. Marsh, "'Common Prayer' in England 1560-1640: The View from the Pew", Past and Present 171 (2001), pp. 66-94.

R. Baxter, A Christian Directory 2nd edition, London 1678. Part IV "Christian Politicks", pp. 240-245.

S. Hindle ed., "Hierarchy and Community in the Elizabethan Parish: The Swallowfield Articles of 1596", Historical Journal 42 (1999), pp. 835-51.

Selection of extracts prepared by KW from the following:

- J. Raine ed., Depositions and other Ecclesiastical Proceedings from the Courts of Durham, Surtees Society 21 (1845), pp. 204-6, 244-5.
- E.R. Brinkworth ed., The Archdeacon's Court. Liber Actorum 1584, 2 vols., Oxfordshire Record Society 23 (1942), 24 (1946), pp. 122, 145, 170-1.
- J. Raine ed., Injunctions and other Ecclesiastical Proceedings of Richard Barnes Bishop of Durham, Surtees Society, 22 (1850), p. 125.
- J.H.E. Bennett & J.C. Dewhurst, eds., Quarter Sessions Records... for the County Palatine of Chester 1559-1700, Record Society of Lancashire & Cheshire, 94 (1940), p. 47.
- S.A.H. Burne ed., The Staffordshire Quarter Sessions Rolls, William Salt Archaeological Society. Vol III (1933), pp. 109, 136, 177-8; Vol IV (1936), pp. 96-7, 229, 393-4.
- J.W. Willis Bund ed., Worcestershire County Records. Division I. Documents Relating to Quarter Sessions. Calendar of the Quarter Sessions Papers. Vol I 1591-1643 (Worcester, 1900), pp. 211, 222, 223, 366, 367.

5. Gendered obligations: narratives of reproof

L. Gowing, Domestic Dangers. Women, Words and Sex in Early Modern London (Oxford, 1996), chs. 2, 3 (part), 4, 7 (pp. 30-79, 111-38, 232-63).

T. Stretton, Women Waging Law in Elizabethan England (Cambridge, 1998) ch. 8 (pp. 178-215).

A. Shepard, "Manhood, Credit and Patriarchy in Early Modern England", Past and Present 167 (2000), pp. 75-106.

R.B. Shoemaker, "The Decline of Public Insult in London, 1660-1800", Past and Present 169 (2000), pp. 97-131.

6. Fraternity

G. Rosser, "Communities of parish and guild in the late Middle Ages", in S.J. Wright ed., Parish Church and People. Local studies in lay religion (London, 1988), pp. 29-55.

E. Duffy, The Stripping of the Altars. Traditional Religion in England, 1400-1580 (New Haven & London, 1992), pp. 141-154.

I.W. Archer, The Pursuit of Stability. Social Relations in Elizabethan London (Cambridge, 1991), ch. 4 (pp. 100-48).

D. Woodward, Men at Work. Labourers and building craftsmen in the towns of northern England, 1450-1750 (Cambridge, 1995), pp. 28-35, 73-92.

Malcolm Chase, Early Trade Unionism. Fraternity, skill and the politics of Labour (Aldershot, 2000), chs. 1 (pp. 6-32).

Toulmin Smith & L. Toulmin Smith eds., English Gilds. The Original ordinances of more than one hundred Early English Gilds, Early English Text Society (London, 1870), pp. 187-91, 316-19, 331-37.

7. Lordship and tenancy

R.H. Tawney, The Agrarian Problem in the Sixteenth Century (1912; Harper edition, New York & London, 1967), pp. 124-31.

F. Heal and C. Holmes, The Gentry in England and Wales, 1500-1700 (Basingstoke & London, 1994), pp. 101-119.

A. McRae, God Speed the Plough. The Representation of Agrarian England, 1500-1660 (Cambridge, 1996) chs. 1, 2, 5 (part), 6 (part), (pp. 23-79, 135-43, 169-79).

J. Walter, "Public transcripts, popular agency and the politics of subsistence in early modern England", in M.J. Braddick & J. Walter eds., Negotiating Power in Early Modern Society. Order, hierarchy and subordination in Britain and Ireland (Cambridge, 2001), pp. 123-148.

D.R. Hainsworth, Stewards, Lords and People. The estate steward and his world in later Stuart England (Cambridge, 1992), pp. 48-74.

J. Bankes and E. Kerridge eds., The Early Records of the Bankes Family at Winstaley, Chetham Society, 3rd Series, XXI (1973), pp. 16-33.

Letter of Sir Ralph Verney to William Denton, June 1650. (Copy to be supplied).

8. 'Bourgeois association'

P. Borsay, The English Urban renaissance. Culture and Society in the Provincial Town, 1660-1770 (Oxford, 1989) chs. 10, 11 (pp. 257-83, 284-308)

J. Barry, "Bourgeois Collectivism? Urban Association and the Middling Sort", in J. Barry & C. Brooks, The Middling Sort of People. Culture, Society & Politics in England, 1550-1800 (Basingstoke & London, 1994), pp. 84-112.

S. D'Cruze, "The Middling Sort in Eighteenth-Century Colchester: Independence, Social Relations and the Community Broker", in Barry & Brooks, The Middling Sort of People, pp.181-207.

J. Smail, The Origins of Middle Class Culture. Halifax, Yorkshire, 1660-1780 (Ithaca & London, 1994), pp. 121-63.

P. Clark, British Clubs and Societies 1580-1800. The Origins of an Associational World (Oxford, 2000), pp. 1-24.

9. Terms of inclusion: from Hospitality to the Poor Laws

F. Heal, Hospitality in Early Modern England (Oxford, 1990), chs. 1, 3 (pp. 1-22, 91-140).

J. Walter, "The social economy of dearth in early modern England", in J. Walter & R. Schofield eds., Famine, disease and the social order in early modern society (Cambridge, 1989), pp. 75-128 (esp. 96-128).

S. Hindle, "Exclusion Crises: Poverty, Migration and Parochial Responsibility in English Rural Communities, 1560-1660", Rural History, 7 (1996), pp. 125-49.

S. Hindle, "The Problem of Pauper Marriage in Seventeenth-Century England", Trans. Royal Historical Society, 6th series, 8 (1998) pp. 71-89.

S. Hindle, "Exhortation and entitlement: negotiating inequality in English rural communities, 1550-1650", in M.J. Braddick & J. Walter eds., Negotiating Power in Early Modern Society. Order, hierarchy and subordination in Britain and Ireland (Cambridge, 2001), pp. 102-22.

Selection of extracts prepared by KW from the following:

- F.G. Emmison ed., Early Essex Town Meetings (London & Chichester, 1970), pp. 1-15, 107-9, 112-15.
- J.H.E. Bennett & J.C. Dewhurst, eds., Quarter Sessions Records...for the County Palatine of Chester 1559-1700, Record Society of Lancashire & Cheshire, 94 (1940), pp. 77, 78, 167-8, 168.
- S.A.H. Burne ed., The Staffordshire Quarter Sessions Rolls, William Salt Archaeological Society. Vol IV (1936), pp. 95, 314, 328-9.
- J.W. Willis Bund ed., Worcestershire County Records. Division I. Documents Relating to Quarter Sessions. Calendar of the Quarter Sessions Papers. Vol I 1591-1643 (Worcester, 1900), pp. 210, 226, 249, 267, 267-8.

10. The Culture of Commerce: trust, credit and contract

Craig Muldrew, The Economy of Obligation (Basingstoke & London, 1998), Part II (pp. 123-95).

Margaret R. Hunt, The Middling Sort. Commerce, Gender and the Family in England, 1680-1780 (Berkeley, Los Angeles, & London, 1996), chs. 2, 3 (pp. 46-100).

J.D. Marshall ed., The Autobiography of William Stout of Lancaster, 1665-1752, Chetham Society, 3rd series, 14 (1967), pp. 74-5, 79-81, 140, 142-3.

D. Hey ed., The History of Myddle by Richard Gough (Harmondsworth, 1981), pp. 111-14, 192-7, 216-23, 226-7.