
‘The North Riding of Yorkshire in an Age of Transition 1750-1820’

The social and economic development of a rural county

Overall Scheme

The theme has been carefully chosen to cover the period before the birth of the railways and the

development of heavy industry to reflect the transition from a rural economy to large scale

industrialization in a county renowned in the modern age for its scenic beauty. The eminent Economic

Historian Arnold Toynbee (1852-1883) described the second half of the 18C as the “age of transition to

the modern industrial system and to improved methods of agriculture”
1
. The conference will address

some of the issues involved in this transition in what essentially remains a rural county to this day.

The period is coincident with the reign of George III (1760-1820) when major changes were taking place

in society and trade at home and abroad. Substantial wealth had already been generated from overseas

trade in the east by way of the East India Company monopoly and in the west by the development of the

West Indies sugar trade. Much of the wealth generated found its way into the acquisition and

development of country estates. Locally, Henry Lascelles (1690-1753) of Stank Hall Northallerton, who

made considerable wealth from his involvement with West Indies trade, founded the Harewood dynasty

whose wealth funded the building of Harewood House and the acquisition of extensive land holdings in

the county.

George III was known as “Farmer George”
 2

 and in his “saner” moments wrote pamphlets on agricultural

improvement under the pen name of Ralph Robinson. He was passionately interested in agriculture
3
, and

during his reign the Agricultural Revolution reached its peak. It was a period of great innovation and

exploration much of which had practical implications at a local level. Established landowners and a

burgeoning merchant class were drivers of change and they applied their newly acquired commercial

acumen to developing their country estates both architecturally and agriculturally.

Parliamentary enclosure peaked during this period, which reinforced the position of the landowning

classes at the expense of local labour markets. Improved methods of cultivation originating in the Low

Countries and selective breeding of livestock fuelled the explosion in agricultural productivity. This was a

period of enquiry with the Arthur Young (1776) and John Tuke (1794) tours of the county and the

formation of local Agricultural Societies and Land Improvement companies.

The Agricultural Revolution in Britain proved to be a major turning point in history. The population in

1750 had reached 5.7 million and by the end of the study period had doubled in size. This had happened

before in the mid 14 and 17 C’s, but had been cut back by plague and war and a weak agricultural

infrastructure
3
. However, by 1750, when the population reached this level again, the improvements in

agricultural technology and new methods of cultivation stimulated by imports from the colonies allowed

population growth and industrial development to be sustained.

The extractive industries were already well established in the area over many centuries, but extensive

capitalization took place during this period. Textiles were a major contributor to the local economy and

generated capital which funded later massive industrialization in what is now known as the Tees Valley

and the evolution of Joint Stock Banking locally at Darlington. A renaissance in market towns took hold

and the new wealth funded the development of the country estate with all its trappings. Local architects

came to the fore, most notably John Carr (1723-1807), and Palladianism continued to be dominant as an

architectural style.

The Napoleonic Wars (1792-1815) gave particular impetus to local industry, but with the final defeat of

Napoleon at Waterloo the economy went into temporary decline. It is intended to continue the story into

the industrialization of the Tees Valley at a later conference.

1. Arnold Toynbee: “In the former (first half of 18C), England, though rapidly increasing in wealth owing

to her extended commercial relations, yet retained her old industrial organisation; the latter (Second half

of 18 C) is the age of transition to the modern industrial system, and to improved methods of agriculture.

2. 'Farmer' George and his 'ferme ornée', Royal Botanic Gardens, Kew,

http://www.rbgkew.org.uk/heritage/timeline/1773to1820_farmer.html, retrieved 21 February 2008

3. Watson, J. Steven (1960). The Reign of George III, 1760–1815. London: Oxford University Press, pp.

10–11

Some individual themes

Transport: Roads, Rivers and Ports

The Linen Industry

Agricultural Improvement

Parliamentary Enclosure

Improvements in Animal Husbandry

Mining: Lead, Coal, Iron, Copper, Zinc, Alum, Jet and Stone

The evolution of the Country Estate

The development of the Country House

Urban Renaissance

The accumulation and uses of wealth

Colonial influences

The achievements and legacy of Henry Lascelles (1690-1753)

The Influence of John Carr (1723-1807)

A Georgian Perspective (George III ,1760-1820)

JGS/30.10 11

http://www.rbgkew.org.uk/heritage/timeline/1773to1820_farmer.html
http://en.wikipedia.org/wiki/Royal_Botanic_Gardens,_Kew
http://www.rbgkew.org.uk/heritage/timeline/1773to1820_farmer.html
http://en.wikipedia.org/wiki/J._Steven_Watson
http://www.questia.com/PM.qst?a=o&d=22810171

THE BRITISH ASSOCIATION OF LOCAL HISTORY

in conjunction with Northallerton and District Local History Society

DAY CONFERENCE

SATURDAY, 29th SEPTEMBER 2012

 NORTHALLERTON FORUM

‘The North Riding of Yorkshire in an Age of Transition 1750-1820’

The social and economic development of a rural county

‘A Historical Atlas of North Yorkshire (2003): Past and Future agendas’.

Robin Butlin, Professor Emeritus of Historical Geography, University of Leeds

‘The evolution of a County town: Northallerton’

 Jennifer Allison, Local Historian

‘Richmond “a super-abundant enjoyment for the sight” Viscount Torrington (1792)’

 Jane Hatcher, Architectural Historian

‘The effects of local enclosure’

Dr Dorothy Edwards, Local Historian

‘John Tuke’s and Arthur Young’s tours of the County and the formation of the Board of Agriculture in

1793’

Dr Winifred Stokes. Socio-Economic Historian

‘George Walker and The Costume of Yorkshire (1814): maintaining the status quo ? ’

George Sheeran, Honorary Visiting Research Fellow, University of Bradford

‘The Linen Industry of Cleveland and the Vale of Mowbray’

Barry Harrison, Lecturer and Local Historian

University of Leeds Adult Education Department (retired)

‘The Extractive Industries of the North Riding’

Mike Gill, Mining Historian and Recorder of Northern Mine Research Society

‘The Alum Industry of the North Yorkshire Moors’

David Pybus, Whitby Literary and Philosophical Society

‘ Chairman’s concluding remarks and a social perspective’

Malcolm Chase, Professor of Social History, University of Leeds

The day starts at 10.00 am and finishes at 5.00 pm with morning and afternoon coffee breaks and a lunch

break between 1.00 and 2.00 pm. The fee is £12.50 which includes coffee breaks, but not lunch. Cheques

to be made payable to Northallerton and District Local History Society – Conference Account. Email

acknowledgements will be sent, but otherwise a stamped addressed envelope is required. Please send your

completed Booking Slip with your cheque to John Sheehan, Secretary, NDLHS, 4 Arden Mews,

Northallerton North Yorkshire DL6 1EN.

BOOKING SLIP

The North Riding of Yorkshire in an age of Transition 1750-1820: Saturday 29
th

 September 2012

Name(s):

Postal Address:

Email Address:

No of persons: Amount:

