Chronology:

DATE-AUTHOR: EVENTS

1603 Heywood: A Woman Killed with Kindness James I crowned

 Chapman: Bussy d’ Ambois

1606 Jonson: Volpone

 Shakespeare: Macbeth

1610 Jonson: The Alchemist
 Beaumont and Fletcher: The Maid’s Tragedy

1611 Parliament dissolved
1612 Webster: The White Devil
1613 Webster: The Duchess of Malfi

1616 King raises money by selling peerages

 Coke dismissed as Chief Justice of King’s Bench

1617 Webster: The Devil’s Law Case

1621 Middleton: Women Beware Women Parliament meets: the Commons claim right to advise the King on all subjects
1622 Middleton and Rowley: The Changeling
1625 James I died. Charles I king
Jacobean Tragedy and Femininity
Raymond Williams, Marxism and Literature (Oxford: Oxford UP, 1977)

[The] cultural process must not be assumed to be merely adaptive, extensive, and incorporative. Authentic breaks within and beyond it, in specific social conditions which can vary from extreme isolation to pre-revolutionary breakdowns and actual revolutionary activity, have often in fact occurred. (p. 1114, my emphasis)

Stephen Greenblatt, Shakespearean Negotiations: The Circulation of Social Energy in Renaissance England ((Berkeley: California UP, 1988)
 It is precisely because of the English form of absolutist theatricality that Shakespeare’s drama, written for a theater subject to state censorship, can be so relentlessly subversive; the form itself, as a primary expression of Renaissance power, helps to contain the radical doubts it continually provokes. Of course, what is for the state a mode of subversion contained can be for the theater a mode of containment subverted: there are moments in Shakespeare’s career … when the process of containment is strained to the breaking point. But the histories consistently pull back from such extreme pressure (p. 65).
Ian Maclean, The Renaissance Notion of Woman: A Study in the Fortunes of Scholasticism and Medical Science in European Intellectual Life (Cambridge: Cambridge UP, 1980)
The place of woman in marriage is that prescribed by the Bible and moralistic literature …. She is in all things subject to the authority of her husband and (except in case of mental cruelty or impotence of the husband) cannot go to law without his consent. As well as authority over her goods, the husband has authority over her person, and may “correct” or beat her to a “reasonable degree”. In English law, the married woman is treated as a wife, not as an individuum, since she is “of one flesh” with her husband (p. 76). .

Elisabeth Bronfen, Over Her Dead Body: Death, Femininity and the Aesthetic (Manchester: Manchester UP, 1992)

Woman is culturally constructed as Other to man and as the uncanny site where two opposing values collapse into one, including the ambivalent fact that she serves to articulate that which is exterior to a culture as well as the interiority which is repressed, rejected or fore closed. Furthermore, Woman functions duplicity not only owing to her contradictory semantic encoding but also because she is at once assigned to the realm of culture’s mythic image repertoire …and to the non-semiotic real, to natural materiality (pp. 70-71)
