	www.EnglandsPastForEveryone.org.uk/Explore
County Durham

	[image: image1.jpg]ENGLAND'S [gSs
PAST FOR

EVERYONE 35

the impact of the black death in the sunderland area
The north eastern economy was in decline from the early part of the 14th century. Famine and agricultural crisis in the second and third decades of the century had been exacerbated by Scottish raids during a period of intensive Anglo-Scottish warfare. However, far worse was to come for in the summer of 1349 the Black Death reached Co. Durham with the plague reputedly being brought in via the old Salters’ road, which ran from Billingham up to Sunderland. Records of the halmote courts, wherein much of the administration of the townships and vills was undertaken, reveal that the plague had taken hold by mid-July. At the bishop’s halmote court, held in Houghton-le-Spring, the local inhabitants were already in a state of some considerable alarm, with four tenants from Bishopwearmouth having already died. Across the Wear, in Monkwearmouth 11 tenants died in the 1349 outbreak, with a further eight deaths recorded in Southwick and four in Fulwell, indicating an average tenant death rate of 60 per cent in these vills. In the little borough of Sunderland, too, the impact of the magna pestilencia seems to have been equally as severe.

The Black Death, together with the subsequent outbreaks of plague which ravaged the region, had a severe impact, causing long-term economic recession and significant population decline. Upon the bishopric estates, despite attempts by the administration to maintain its income by imposing increasingly harsh demands upon the surviving tenants, the effects of depopulation proved too severe to counter. In those areas where the bishop’s demesne was still under direct management, this practice was discontinued due to labour shortages, rising wages and the refusal of many customary tenants to carry out labour services and obligations. Not all customary or bond tenants were personally unfree. In many cases, the term ‘unfree’ referred to the type of land tenure held. Those that were personally unfree, accounting for some ten to twenty per cent of customary or bond tenants in the late 14th century, were known as neifs or nativi. Such tenants were liable to be arrested and returned to their places of origin, if they fled their home vills in order to seek better wages and conditions elsewhere. The entertaining exploits of two runaway Bishopwearmouth neifs, John Rede and Nicholas Todd, as they sought to evade re-capture, are documented in the rolls of the bishop’s halmote. The two remained at large, in the Silksworth and Tunstall areas, for several years, eventually securing the support of the prominent local landholder Richard de Hedworth, who acted as their pledge when, in 1357, they turned up in Chester, seeking licences to reside as albanarii (aliens) away from their home vill. Similar efforts to restrain runaways were made in the priory vills but eventually such attempts were abandoned as serfdom gradually disappeared. Nevertheless, evidence of neifty survived in parts of Co. Durham, particularly in some of the priory vills, through to the end of the 15th century.

� VCH Durham, II, 210, 258-9; F. Bradshaw, ‘The Black Death in the Palatinate of Durham’, Arch. Ael., 3rd ser., 3 (1907), 156-7, 159; R. Lomas, ‘The Black Death in County Durham’, Jl. Medieval History, 15 (1989).

� VCH Durham, IV, 108-9; A.J. Piper, ‘The size and shape of Durham’s Monastic community, 1274-1539’ in C.D. Liddy and R.H.Britnell (eds.) North-East England in the Later Middle Ages, (2005), , 156-61; B. Dodds, ‘Peasants, Landlords and Production between the Tyne and the Tees, 1349-1450’, in Liddy and Britnell, (eds.), North-East England, 175-9; Harris, ‘ Waste, the margins and the abandonment of land’, 197-8; R.H. Britnell, ‘Feudal Reaction after the Black Death in the Palatinate of Durham’, Past & Present, 128 (1990), 28-47; P.L. Larson, ‘Local Law Courts in Late Medieval Durham’, in Liddy and Britnell, (eds.), North-East England, 101, 105-6; VCH Durham, ii, 220-1; R. Lomas, North-East England in the Middle Ages (1992), 178-9.

Christine M Newman

Page 1

Black Death
Christine M Newman

Page 2

Black Death

[image: image1.jpg]