

Cambridge University Press
0521770904 - Print Culture and the Early Quakers
Kate Peters
Frontmatter
[More information](#)

Print Culture and the Early Quakers

The early Quaker movement was remarkable for its prolific use of the printing press. Carefully orchestrated by a handful of men and women who were the movement's leaders, printed tracts were an integral feature of the rapid spread of Quaker ideas in the 1650s. Drawing on very rich documentary evidence, this book examines how and why Quakers were able to make such effective use of print. As a crucial element in an extensive proselytising campaign which also used public preaching, confrontation, silence and symbolic performance, printed tracts enabled the emergence of the Quaker movement as a uniform, national phenomenon. The book explores the impressive organisation underpinning Quaker pamphleteering and argues that the early movement should not be dismissed as a disillusioned spiritual remnant of the English revolution, but was rather a purposeful campaign which sought, and achieved, effective dialogue with both the body politic and society at large. The Quakers' vibrant use of the press sheds light not only on the significance of print in early modern society, but also on our understanding of political and religious participation in the 1650s.

KATE PETERS is Lecturer in Archives and Records Management, University College London.

Cambridge University Press
0521770904 - Print Culture and the Early Quakers
Kate Peters
Frontmatter
[More information](#)

Cambridge Studies in Early Modern British History

Series editors

ANTHONY FLETCHER

Emeritus Professor of English Social History, University of London

JOHN GUY

Visiting Fellow, Clare College, Cambridge

JOHN MORRILL

*Professor of British and Irish History, University of Cambridge, and
Vice-Master of Selwyn College*

This is a series of monographs and studies covering many aspects of the history of the British Isles between the late fifteenth century and the early eighteenth century. It includes the work of established scholars and pioneer work by a new generation of scholars. It includes both reviews and revisions of major topics and books, which open up new historical terrain or which reveal startling new perspectives on familiar subjects. All the volumes set out detailed research into our broader perspectives and the books are intended for the use of students as well as of their teachers.

For a list of titles in the series, see end of book.

Cambridge University Press
0521770904 - Print Culture and the Early Quakers
Kate Peters
Frontmatter
[More information](#)

PRINT CULTURE AND THE EARLY QUAKERS

KATE PETERS


Cambridge University Press
 0521770904 - Print Culture and the Early Quakers
 Kate Peters
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
 Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo
 Cambridge University Press
 The Edinburgh Building, Cambridge CB2 2RU, UK
 Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
 Information on this title: www.cambridge.org/9780521770903

© Kate Peters 2005

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 2005

Printed in the United Kingdom at the University Press, Cambridge

*A catalogue record for this book is available from the British Library
 Library of Congress Cataloguing in Publication data*

Peters, Kate.

Print culture and the early Quakers / Kate Peters.

p. cm. – (Cambridge studies in early modern British history)

Includes bibliographical references (p.) and index.

ISBN 0 521 77090 4

1. English prose literature – Quaker authors – History and criticism. 2. English prose literature – Early modern, 1500–1700 – History and criticism. 3. Christian literature – Publishing – England – History – 17th century. 4. Christianity and literature – England – History – 17th century. 5. Pamphlets – Publishing – England – History – 17th century. 6. Tracts – Publishing – England – History – 17th century. 7. Christian literature, English – History and criticism. 8. Printing – England – History – 17th century. 9. Quakers – England – History – 17th century. 10. Quakers in literature.

I. Title. II. Series.

PR120.O34P48 2004

289.6'41'09032 – dc22 2003064043

ISBN-13 978-0-521-77090-3 hardback
 ISBN-10 0-521-77090-4 hardback

CONTENTS

<i>List of illustrations</i>	<i>page</i> viii
<i>Acknowledgements</i>	x
<i>List of abbreviations</i>	xii
Introduction	1
Part I Authorship, production and readership	
1 Writing and authority in the early Quaker movement	15
2 The production and readership of Quaker pamphlets	43
3 A national movement: pamphleteering in East Anglia	73
Part II Identity and discipline	
4 ‘The Quakers quaking’: the printed identity of the movement	91
5 ‘Women’s speaking justified’: women and pamphleteering	124
Part III Religious and political debate	
6 Pamphleteering and religious debate	153
7 Print and political participation	193
8 The James Nayler crisis, 1656	233
Conclusion	252
<i>Bibliography</i>	256
<i>Index</i>	267

ILLUSTRATIONS

Plate 1	Title page to George Fox <i>et al.</i> , <i>Saul's errand to Damascus</i> (London, 1653), STC F1894; BL E689[17]	page 119
Plate 2	Title page to George Fox, <i>The trumpet of the Lord sounded and his sword drawn</i> (London, 1654), STC F1969, circulated in London prior to the Quakers' arrival there; BL E732[23]	120
Plate 3	Title page to George Fox and James Nayler, <i>A word from the Lord to all the world, and all professors in the world, spoken in parables</i> (London, 1654), STC F1991A, dated by Thomason 25 August 1654, and hence in circulation as Quaker ministers congregated in the capital; BL E809[6]	121
Plate 4	Title page to [George Fox], <i>A declaration against all profession and professors</i> (London, 1654), STC F1784, dated by Thomason 28 August 1654, circulated as Quaker ministers congregated in the capital; BL E809[8]	122
Plate 5	Richard Farnworth, <i>A woman forbidden to speak in the church</i> (London, 1654), STC F514, sig. Ar; BL E726[16]	132
Plate 6	George Fox, <i>The woman learning in silence, or, the mysterie of the woman's subjection to her husband</i> (London, 1656), STC F1991, sig. Ar and A2r; BL E870[8]	133
Plate 7	George Fox, and Richard Hubberthorne <i>Truth's defence against the refined subtilty of the serpent</i> ([n.p.], 1653), STC F1970; BL E724[12]	160

List of illustrations ix

Plate 8	Typical objections to the puritan ministry, circulated in print: Richard Farnworth, <i>A call out of Egypt and Babylon</i> (London, 1653), Thomason 29 June 1653, STC 474, sigs. E4v–Fr; BL E703(5*)	172
Plate 9	Prepared queries circulated in a tract in November 1653: [George Fox, James Nayler and Anthony Pearson], <i>Several papers, some of them given forth by George Fox</i> (1653), STC F1903, Thomason Tracts BL E720(5), pp. 30–31.	173
Plate 10	Anthony Pearson, <i>To the parliament of the common-wealth of England</i> [n.p., 1653], STC P992, sig. A; BL E714[10]	211
Plate 11	John Camm and Francis Howgill, <i>This was the word of the Lord</i> (London, 1654), STC C392; BL E732[22]	222
Plate 12	George Fox, <i>A message from the Lord to the Parliament of England</i> (London, 1654), STC F1863, sig. A; BL E812[2]	223
Plate 13	Anthony Pearson, <i>A few words to all judges, justices, and ministers of the law in England</i> (London, 1654), STC P988, sig. A; BL E231[6]	224
Plate 14	G. Fox, R. Rich and W. Tomlinson, <i>Copies of some few of the papers given in to the House of Parliament</i> ([London], 1657), STC C6080A; BL E896[13]	242
Plate 15	<i>A true narrative of the examination, tryall, and sufferings of James Nayler</i> [London, 1657], STC T2789, sig. A; BL E899[16]	243

ACKNOWLEDGEMENTS

The initial research for this book was undertaken while I was a graduate student, and was funded by a postgraduate award from the British Academy, and by studentships from Corpus Christi College, Cambridge, and the Prince Consort and Thirlwell Fund of the Faculty of History at Cambridge. I am grateful to all of these bodies, and mindful that postgraduate studies were more easily undertaken a decade ago than they are today.

Most of the research was carried out in the extremely peaceful setting of the Friends' House Library, London, where I was always made very welcome. I am grateful to Malcolm Thomas and all the librarians for their help and enthusiasm. It was a pleasure to work there. I am grateful to the following publishers who have kindly allowed me to re-work material which has appeared in print elsewhere: to the editors of *Prose Studies*, for allowing me to re-work material in Chapter 1; to David Chadd of the Centre of East Anglian Studies, for permission to re-use the material in Chapter 3; to Ashgate publishing for permission to re-work material appearing in Chapter 4; and to the editors of *Studies in Church History* for material which appears in Chapter 5. The illustrations are reproduced from the Thomason Tract Collection by permission of the British Library, which I gratefully acknowledge.

This book is largely, and belatedly, the product of my doctoral thesis, and I would like to thank a number of scholars who have helped over the years. I owe the largest debt of gratitude to two inspiring historians: my doctoral supervisor at Cambridge, Patrick Collinson, whose perceptive questions helped me to think in new ways about my work and were fundamental in shaping my arguments; and my undergraduate tutor, Ann Hughes, who encouraged me to undertake the research in the first place, and has remained an enthusiastic and attentive reader of my work ever since. I am very grateful to both of them. Colleagues in the History Department at Birmingham University also provided a supportive and pleasant environment in which to work, and I am particularly grateful to Professor Eric Ives and Richard Cust for their help. The thesis examiners, William Lamont and John Morrill,

Acknowledgements

xi

made many helpful suggestions on the revision of the text; John Morrill in particular encouraged me to publish, and made useful comments on the draft of Chapter 8. Anthony Fletcher has remained warmly encouraging and patient beyond merit. I am also grateful to a number of other historians and friends who have shown an interest in my work, and have offered helpful comments at various stages: Lynn Botelho, Mario Caricchio (for sharing his knowledge of Giles Calvert), Patricia Crawford, Colin Davis, Mark Goldie, Arnold Hunt, Caroline Litzenberger, Frank McGregor, Rosemary Moore, Nigel Smith, Margaret Spufford, Alex Walsham, Helen Weinstein and Andy Wood.

The preparation of this book for publication was delayed in part by a lengthy itinerancy in search of gainful employment. The final chapter of the book was written during a period of research leave from the School of Library, Archive and Information Studies at UCL. I am very grateful to the Head of School, Susan Hockey, for granting me this leave, and for her strong encouragement of my research, as well as to colleagues in the School who covered for me in my absence. The book has been delayed further by the imperatives of nature: the birth of my children, Tom, Alice and Edward Frearson, has inevitably, if happily, interrupted my work. I am grateful to Valerie Smith and Vicky Silvester for ably providing the childcare without which I could not have completed this project. My parents have assisted willingly in this as in so many ways, and I thank them for their support throughout.

I am, finally, grateful to my husband, and erstwhile fellow historian, Michael Frearson, who from the beginning has encouraged, discussed and proofread my work, and more recently also looked after the children and cooked the dinners. This book is dedicated to him.

ABBREVIATIONS

A. R. Barclay Mss	Abram Rawlinson Barclay Manuscripts, Friends' House Library, London
Audland's Journal	'The Journal of John Audland, 1654', in 'Letters of John Audland, 1653', Ms Box P2/15, Friends' House Library, London
<i>BDBR</i>	<i>Biographical Dictionary of British Radicals in the Seventeenth Century</i> , ed. Richard Greaves and Robert Zaller, 3 vols., Brighton, 1982–1984
BL	British Library, London
<i>CSPD</i>	<i>Calendar of State Papers Domestic</i>
CUL	University Library of Cambridge
<i>DNB</i>	<i>Dictionary of National Biography</i>
DQB	Dictionary of Quaker Biography, typescript collection of biographical details of Quakers, Friends' House Library, London
FHL	Friends' House Library, London
<i>JFHS</i>	<i>Journal of the Friends' Historical Society</i>
Nuttall, EQL	Geoffrey Nuttall, 'Early Quaker letters from the Swarthmoor Mss to 1660', typescript calendar and index with annotations, London 1952, Friends' House Library, London.
Portfolio	Portfolio Manuscript Collections, Friends' House Library, London.
PRO	Public Record Office, London (since 2003 the National Archives).
<i>STC</i>	Donald Wing, <i>Short-title Catalogue of Books Printed in England, Scotland, Ireland Wales and British North America, 1641–1700</i> , 2nd edn, 3 vols., New York, 1972–1988

List of abbreviations xiii

Sw Mss	Swarthmoor Manuscripts, Friends' House Library, London
Sw Trs	Transcriptions of the Swarthmoor Manuscripts, Friends' House Library, London

CONVENTIONS USED IN THE TEXT

The Quakers were highly articulate, but they were not literary. Their spelling and their syntax are unusually erratic, even for the seventeenth century. In quotations I have kept to the original spelling. However, I have, where necessary, inserted words in square brackets in order to clarify the meaning, and have occasionally inserted punctuation for the same reason. Most abbreviations and contractions have been expanded, and upper-case 'F' substituted for 'ff'.

References to printed tracts include the *STC* reference number as well as the author and title, for ease of identification. Where page numbers in the printed tracts are missing or incorrect, the signature number is given.

Where dates of mss are uncertain they are placed in square brackets. Unless otherwise stated, all manuscripts referred to are from collections at Friends' House Library, London.