2.9.
What was the nature of early-modern witches’ power, and how were they thought to exercise it?
2.9.1 There is no shortage of places to start here. James A. Sharpe, Witchcraft in Early-Modern England (Harlow: Longman, 2001) is a short overview which explores the issue well. See also his Instruments of Darkness: Witchcraft in England, 1550-1750 (Harmondsworth: Penguin, 1996). The classic work is, of course, Keith Thomas, Religion and the Decline of Magic (Harmondsworth: Penguin, 1971), esp. chs. 14-17. Above all, Stuart Clark, Thinking with Demons (Oxford: Oxford U.P., 1997). This is a huge book, and you need to go about reading it systematically for the answers to this question. Part I (‘Language’) gives an answer which is that the power and nature of witches is to be found in the hermeneutics (the ways of understanding) of the early-modern period. Part III (‘History’) understands the power of witches in terms of a historicised power of witches. Part IV (‘Religion’) puts witchcraft power and its exercise in the context of beliefs about religious power. Part V (‘Politics’) does the same, putting it in the context of beliefs about political power. Each section, in other words, provides an answer to this question. Three further broad-ranging works that will be useful for the essay: Christina Larner, Enemies of God: The Witchhunt in Scotland (Oxford: Blackwell, 1981) examines Scottish witchcraft trials. The sections on ‘The Belief System’m (chs 11-13) will be most useful here. Cf her Witchcraft and Religion (Oxford: Blackwell, 1984). Robin Briggs, Witches & Neighbours (London: Fontana Collins, 1997), esp. chs 2-5 and 9 is also sober and richly documented.
2.9.2 Thereafter, it is a matter of sampling the results of regional studies to see how much they offer by way of divergence or confirmation to the pattern that is emerging for you by way of an answer. These come in all shapes and sizes. Some of them you have encountered in our seminars. Alan Macfarlane, Witchcraft in Tudor and Stuart Essex (London: Routledge, 1970 and second edn 1999), esp. chs 7-15 provides an economic, social and anthropological picture of the power and malevolence ascribed to witches. James Sharpe, Witchcraft in Seventeenth-Century Yorkshire: Accusations and Counter-Measures (University of York Borthwick Paper no.81, 1992) provides a study of examples closer to home. Julian Goodare, The Scottish Witch-Hunt in Context (Manchester: Manchester University Press, 2002) updates the analysis by Christina Larner, mentioned above. For the continental background, Jonathan Barry, Maranne Hester and Gareth Roberts (eds), Witchcraft in Early Modern Europe: Studies in Culture and Belief (Cambridge: Cambridge U.P., 1996), esp. introduction and chs. 9-11 is one place to start. Brian P. Levack, The Witch-Hunt in Early-Modern Europe (London: Longman, 1987) is a general overview. Two excellent regional studies are Robin Briggs, Witches in Lorraine (Oxford: Oxford University Press, 2005) and Wolfgang Behringer, Witches and Witch-Hunts (London: Polity, 2002).

2.9.3 The answer has sometimes been sought in early-modern perceptions of women, especially female power. There is a sub-set of literature her, which is worth exploring: Deborah Willis, Malevolent Nurture: Witch-Hunting and Maternal Power in Early Modern England (Ithaca: Cornell U.P., 1995); Julian Goodare, 'Women and the Witch-Hunt in Scotland', Social History, 23 (1998), 288-308; Edward Bever, ‘Witchcraft, female aggression, and power in the early modern community’, Journal of Social History, 35 (2002), pp. 255-288 (available online); Clive Holmes, ‘Women: witnesses and witches’, Past & Present, 140 (1993), pp. 45-78 (available online through Oxford Journals or JSTOR); Malcolm Gaskill, 'Witchcraft and Power in Early Modern England: The Case of Margaret Moore', in Women, Crime, and the Courts in Early Modern England, ed. by Jennifer Kermode and Carthine Walker (Chapel Hill, NC: University of North Carolina Press, 1994), pp. 125-45; Diane Purkiss, The Witch in History: Early Modern and Twentieth-Century Representations (London: Routledge, 1996); Louise Jackson, 'Witches, Wives, and Mothers: Witchcraft Persecution and Women's Confessions in Seventeenth-Century England', Women's History Review, 4 (1995), pp. 63-84 (available online); Peter Rushton, 'Women, Witchcraft, and Slander in Early Modern England: Cases from the Church Courts of Durham', Northern History, 18 (1982), 116-32.

2.9.4 Another answer has been sought in the nature of power in local communities.

Anne Rieber Dewindt, 'Witchcraft and Conflicting Visions of the Ideal Village Community', Journal of British Studies, 34 (1995), 427-63; C.A. Holmes, 'Popular Culture? Witches, Magistrates and Divines in Early-Modern England', in Understanding Popular Culture: Europe from the Middle Ages to the Nineteenth Century, ed. by S.L. Kaplan (Berlin, 1993); Annabel Gregory, 'Witchcraft, Politics, and Good Neighbourhood in Early Seventeenth-Century Rye', Past and Present, 133 (1991), 31-66 (available online through JSTOR or Oxford Journals Online)
