‘The Conscience of the Community’: The Character and Development of Clerical Complaint in Early Modern England

PhD Thesis, University of Warwick

This PhD thesis examines the politics of speech in late sixteenth and early seventeenth-century England through the medium of the printed sermon. The intention of the project was to discover the boundaries of ‘orthodox’ social criticism, and to explore the ways these limits were contested and challenged. The first few chapters of the thesis concentrate on the fortunes of the genre of ‘complaint’ in religious discourse from c.1550 to c.1640 and on the manifestations of this mode of social criticism in assize sermons from the early seventeenth century. The final three chapters, however, are devoted to three case studies of texts preached in local contexts (i.e. where the audience and many of their preoccupations were well known to the preacher).

The texts chosen for this in-depth contextual analysis were preached by Bezaleel Carter, a minister in the Suffolk parish of Cavenham; Thomas Foster, rector of Farway in Devon; and Joseph Bentham, incumbent of Broughton in Northamptonshire. All of these preachers are somewhat controversial in the content and tone of some of their sermons. The offence that was plainly caused by at least two of these ministers (Carter and Foster) appeared to stem from their pointed comments on the corrupt and covetous behaviour of the rich and powerful in their communities. Bentham’s writings also draw attention to those who have suffered for their covetous ambition, with one sermon publicising the initials of local ill-fortuned enclosers. Research was therefore undertaken in order to reconstruct as much of the local context of these sermons as possible, in order to make sense of the role of author, occasion and audience in constructing the meaning of a particular text at a particular time. An effort was made to place the author within the local parish community and economy. Among the sources employed were sermons and treatises (including dedicatory epistles); ecclesiastical and manorial records; documents from local and central courts; and available parish records such as registers and memoranda books.

The resulting analysis was necessarily limited by the availability of the material but it proved possible in each of the case studies to construct a coherent narrative out of these disparate pieces of evidence.

It is hoped that as well as contributing to the debates over the place of the clergy in early modern English society, this thesis will raise questions about the interpretative possibilities behind seemingly platitudinous and consensual dicta and exempla in religious texts.

Juliet Ingram

j.a.chester@hotmail.co.uk
