Society at the Margins

Who were the Poor?
· Structural vs conjunctural poverty (the permanent and potential poor > 15-40%)

· Vulnerable stages of the life cycle (e.g. childhood, parenthood, old age, illness)

· Immigrants without support systems (charity begins at home)

· Conventional distinction between the deserving (legitimate 'objects of charity') and the undeserving (objects of fear, hatred and discipline), underpinned by scripture

· emergence of the ‘shame-faced poor’ (poveri vergognosi)

Strategies for coping with poverty (‘makeshift economies’)

· support from family, neighbourhood, individual charity, guilds
· mobility in search of (seasonal) work, food, charity (migrant poor)

· improvised careers e.g. street pedlars, beggars (professional)
· association with crime, prostitution

Medieval attitudes to poverty

· charity a virtue and some religious reverence for poverty e.g. mendicant friars
· poverty as part of the social order (the labouring poor as a ‘class’?)
· increasingly critical attitude towards idleness: almsgiving to the deserving, whipping and branding for the vagrant
· the poor as a potential threat
Changes in attitudes to poverty
· Demographic pressures, food scarcity, famine and revolt

· C16th emergence of regimes of social welfare, consolidating and bureaucratising existing charitable practice
· Influence of Christian humanism – Juan Luis Vives’ De subventione pauperum, 1526

· Capitalism – promotes view poverty not natural but result of human (in)action

· Religious reform – Protestant devaluation of good works, personal responsibility

· Greater emphasis on discrimination (badging) and discipline
New regimes of social welfare

· Growth of state intervention: surveys and censuses (Venice 1527, Norwich 1570, Toledo 1598); in England, local taxation from 1598
· Rationalisation of poor relief by secular authorities e.g. towns like Lyon, Bruges

· Both Catholic and Protestant regimes (Pullan on Venice)
· Expulsions of non-local and vagrant poor
· Criminalisation of begging; branding of vagrants; stigmatisation of poor

· But also new charitable impulse e.g. in Italy philanthropy to redeem sinners

· Foucault’s ‘grand enfermement’ (great confinement/enclosure) as authorities sought to clear streets; basis of work-houses, penal institutions/ ‘bridewells’
· Cf Jütte: ‘The basic tenets and programmes of any poor relief system reflect the values of the society in which the system functions’
Criminalisation of society
· Many early modern crimes (homicide, theft) familiar to us, others (bigamy, witchcraft, swearing) less so

· Expanding scope of criminal jurisdiction: more capital crimes, more hangings

· Most crimes against property rather than person, but increasing severity of criminal justice system: the state more violent than those who committed crimes?
· Gradual decline of 'social theory of necessity' (theft justified in cases of starvation) to growth of 'bloody code' designed to defend private property at all costs by c.1750
· Criminalisation of certain groups for unstable, immoral lifestyle, e.g. prostitutes, gypsies
· Vagrants in foreign pay blamed for malicious acts of arson (along with witches, Dillinger cf ‘terrorists’ of early modern age)
Gypsies/Roma
· Relatively novel presence in western Europe (from C15th)
· Suspected involvement in property crime (horse-stealing, pick-pocketing)
· Itinerant lifestyle, exotic appearance and activities (fortune-telling, gambling etc) made suspect
· Easy target for expulsion; transportation to colonies C18th [cf Slaves – dynamic Mediterranean trade, Muslims & Christians, overtaken by transAtlantic by C18th]
Prostitutes
· Broadly tolerated in Middle Ages, taxed, legalised brothels
· Impact of Protestant and Catholic Reformations made less acceptable, driven underground. Other women police activities, e.g. Marseille.
· ‘A Harlot’s Progress’ (Hogarth 1730s) charted dangers, relatively sympathetic portrait?
Sexual deviants
· Chiefly sodomy (wide-ranging term for ‘unnatural’ practices), phase rather than lifestyle, practice notorious in northern Italian cities of Venice and Florence
· In theory, harshest of penalties applied, in practice often lesser charge
· ‘Molly houses’ of C18th London (mission of Society for Reformation of Manners to close down brothels)
· Sexual relationships between women lesser concern unless challenged patriarchy
Dishonourable Trades
· Less scandalous role of ‘dishonourable trades’, e.g. executioner, skinner, latrine-cleaner, grave-digger (Stuart on Germany)
· Socially ostracised, but essential socio-economic role > far from marginal
· Own subculture: intermarried, passed occupations on, lived in restricted areas
· Essentially status more symbolic than actual
· Historians ‘centring the margins’ > greater degree of agency
Issues for Discussion

· How 'marginal' were marginal groups? (briefly)
· What impact did the Renaissance, the Reformations and the Enlightenment have on the treatment of and attitudes towards marginal groups?
