Cultural Stress in Britain: From Reformation to Revolution

History 504, Salisbury University, Fall 2005

116 Caruthers Hall, W 7.00-9.45

Professor: 
Kristen Walton


Phone: 
x36502

Office Location: 386 Holloway Hall


E-mail: 
kpwalton@salisbury.edu

Office Hours: 
TR 11-12.15, and by appointment

Course Description:
This course will be looking at the effects of some of the major events of history in a time of great change: Early Modern England.  The medieval world was being left behind, as printing was introduced, humanistic thought swept across Europe, religious reform changed the face of the western world, the idea of the State began to form as the political systems transformed, education improved and increased in its availability, mystical ideas remained, but fell out of favor as many were killed for witchcraft, the theater developed and grew, exploration and colonization helped to spark a new globalization, science and technology developed in new directions, and the modern world that we now know began to take shape.  In this class, you will be given a background to the traditional history of England in the 16th and 17th centuries, but the class itself will concentrate on various areas in which some of the stresses brought about by this period of change were exhibited.  The church, the court, the parliament, and the theater were four areas that were strongly affected by the transformations of the early modern period in England, and in the course, we will be looking at each of these areas in depth to determine how religious change, politics, and rebellion affected all areas of society.

The class is set up as a graduate reading seminar.  As a result, you will be expected to do extensive reading and to be prepared to discuss the reading each week.  We will not be looking simply for facts, but instead will look at various trends both in the history of the country and in the field of history.  We will analyze the historiography of the period to learn how to critically analyze events and hopefully be able to peel away layers in order to discover the truth.  History is not simply facts, but also interpretation.  We will learn to look at others’ interpretations in order to clarify our own.  We will also be engaged in extensive reading of primary source material, through which you will learn how to interpret for yourselves and truly act as historians.  

Assigned Reading:

Required:

Multiple Articles on JSTOR or available in the library

Original Sources, available on CD-Rom from Professor

The Internet

Bellany and McRae, http://www.earlystuartlibels.net/htdocs/pdf/esl.pdf (Libels)

Bulchoz & Key, Early Modern England, 1485-1715: A Narrative History
Key & Bulchoz, Sources and Debates in Early Modern England
Cressy, David, Agnes Bowers’ Cat

Folger Web at http://www.folger.edu/html/folger_institute/cultural_stress/index.html

Course Requirements:
Each student will be required to give two class presentations during the semester.  The presentations will entail a brief (c. 20 minute) overview of the historiography on the subject on which that week’s seminar will concentrate and will guide the seminar for the week.  In addition, the final project for the semester will be a 20 page historiographical analysis of an aspect of the Court, Parliament, Theater or Church in Britain 1530-1660. You will be graded on the two presentations, the final paper and your weekly attendance and participation in seminar.   On occasion, the participation grade may include in-class reaction papers to the assigned reading.

Grading:
Research Paper

30%

Presentations


40%

Class Participation

30%

*  Your paper must be fully cited, with footnotes or endnotes and a full bibliography, and written according to The Chicago Manual of Style.  NO plagiarism will be tolerated in the class. (See below)
Writing Across the Curriculum

Learning to write is one of the most important skills you can learn at college.  As a result, this course, in conjunction with Writing Across the Curriculum, will require writing from each and every one of you in the forms of papers, essay exams (there will be NO multiple choice exams), and class notes and periodic exercises. Please utilize my office hours if you have any questions about the class.  

There are many sources available for your use via the internet, the library here on campus or the library at College Park, via interlibrary loan.  The Library can help you if you need assistance ordering a book from a different library.  I may periodically send out emails to you with websites including primary source or other interesting material.  I may include this as REQUIRED reading for the course, so make certain you check your email regularly.  

The most significant tip I have: do not turn in the first drafts of your papers.  That means you need to outline your ideas, write them down, and revise (and revise) them.  A first draft is not a final draft.  I will be looking for well-written papers with solid content.  Conveying ideas in a precise manner is one of the most important aspects of history and other fields. You must cite the sources you use – including e-texts and web-based information, as well as traditional forms of published information. I will be looking for well-written papers with solid content.  Do not turn in the first draft of a paper as your final draft.  I will be happy to look over papers handed in at least a week before the due date if you have concerns about the work.  Conveying ideas in a precise manner is one of the most important aspects of history and other fields.

For your papers, I require you to use either footnotes or endnotes and follow the form denoted by Kate Turabian in the Chicago Manual of Style.  In addition, I expect all of your papers and essays to have a Thesis statement and a solid argument.  If you use option 1, your long research paper will require the use of at least 3 library secondary sources.  You will be required to turn in a topic with a thesis statement and a bibliography in advance of the due date of the paper.  If you do not turn in your topic for pre-approval, your grade will automatically be deducted by at least one grade.  

ACADEMIC INTEGRITY: 

The best learning environment is one based on mutual respect and trust.  However, the desire to achieve a good grade without doing the necessary work may tempt some students to cheat on exams or to represent the work of others as their own.  As should be obvious to anyone at Salisbury University, PLAGIARISM AND CHEATING ARE WRONG and are acts of “academic dishonesty.” The term “academic dishonesty” means a deliberate and deceptive misrepresentation of one’s own work. Instances of academic dishonesty include all, but are not limited to, the following:

(1) Plagiarism: presenting as one’s own work, whether literally or in paraphrase, the work of another author.

(2) Turning in the same paper for multiple courses.

(3) Cheating on exams, tests, and quizzes; the wrongful giving or accepting of unauthorized exam material; and the use of illegitimate sources of information.

(4) Unsanctioned collaboration with other individuals in the completion of course assignments.

(5) Falsifying data and use of fraudulent methods in laboratory, field work, and COMPUTER WORK.

(6) Falsifying excuses for non-attendance or completion of assignments.

There are no mitigating circumstances to justify academic dishonesty. IF you are unclear about what constitutes academic dishonesty or plagiarism, please ask – Ignorance is no excuse. Discovery of academic dishonesty will bring stiff penalties, including a failing grade for the assignment in question and possibly a grade of F for the course.  The maximum penalty at Salisbury University for plagiarism is possible expulsion from the entire USM system, so for your own sakes, DO NOT PLAGIARIZE.  

COURSE SCHEDULE (READINGS ARE NOT COMPLETE: Pay attention in class & to emails):

SECTION ONE OF COURSE: The Tudor Age

Readings: Bucholz, Chapters 1-5

Week One, 29 August

Introduction to course, assignment of presentations.

Assigned Reading: Key, Chapters one and two

Week Two: 5 September: Labor Day: NO CLASS

Week Three, 12 September: Religion, the Reformation and the Age of Henry VIII: Politics and religious doctrine

Questions:

· Was the Reformation from Above or Below?

· Was the Henrician Reformation really a reformation?  Why or why not?  If not, when would you argue the reformation actually occurred in England?

· What was the importance of Doctrine in the English Reformation?

Assigned Reading:  
Key, The Old Church Defended and Attacked

Communion 1549 at http://justus.anglican.org/resources/bcp/1549/Communion_1549.htm
Communion 1552 at 
http://justus.anglican.org/resources/bcp/1552/Communion_1552.htm
Cranmer, Against Transubstantiation at

http://www.valpo.edu/english/emtexts/cranmer.html 

Christopher Haigh, “The Recent Historiography of the English 

Reformation,” Historical Journal 25 (1982) (ON JSTOR)

J. Wright, “Surviving the English Reformation: Commonsense, conscience, and circumstance,” Journal of Medieval and Early Modern Studies (29) 1999 (ON JSTOR)

Week Four, 19 September:  The Reformation II: Iconoclasm, Martyrs, Miracles, and Prophets

Questions:


· Why did iconoclasm occur in Britain during the 16th century?

· For what reasons would people allow themselves to be martyred in EME?

· How did miracles and prophets play a role in religion in 16th c Britain?

Assigned Reading:  
An Homily against Idolatry at http://www.anglicanlibrary.org/homilies/bk2hom02.htm 


Anne Askew Poem at Newgate at


http://eir.library.utoronto.ca/rpo/display/poem2821.html


Anne Askew’s Examination  et al from Foxe at


http://www.tracts.ukgo.com/anne_askew.doc


Sermon against the Holy Maid of Kent on JSTOR (EHR, 58 

(1943) ed. by  Whatmore.)

Peter Marshall, “The Rood of Boxley, the Blood of Hailes and the Defence of the Henrician church,” Journal of Ecclesiastical History 46 (1995): 689-96 (ON JSTOR)

Barbara Donagan, “ Providence, Chance and Explanation: Some Paradoxical Aspects of Puritan views of Causation,” Journal of Religious History 11 (1981): 385-403 (on JSTOR)

Alexandra Walsham, “Frantick Hacket: Prophecy, sorcery, Insanity, and the Elizabethan Puritan Movement,” Historical Journal (1998) 27-66 (ON JSTOR)

Week Five, 26 September:  Rebellion in the Age of Elizabeth: The workings of the court and parliament

Questions:

· What were the primary reasons for rebellion during the age of Elizabeth?

· Looking at the case of Arthur Pole, how can you see rebellious acts influencing the political arena?

· Rebellion does not only refer to violent insurrection, but also could mean a rebellion against tradition or the status quo.  In what ways did rebellion occur during the reign of Elizabeth?  Do you believe in the idea of a Puritan Choir in the Parliament?

· What was the role of the Privy Council & Secretary in the running of England?

Assigned Reading:  
Hales and Treason, Folger Web


Selections from Simonds D’Ewes’ Journals, to be found on CD

Key, Elizabethan Worlds

Graves, M.A.R. "Thomas Norton, the Parliament Man." Historical Journal 23.1 (1980): 17-35.  (ON JSTOR
Jones, Norman L. "Parliament and the Governance of Elizabethan England: A Review." Albion 19 (1987): 327-46. (ON JSTOR)


Walton, Kristen “The Plot of the Devouring Lyons” (to be distributed)

Week Six, 3 October:  The Role of Women in late 16th century politics: Elizabeth and Queen Mary

· Questions: What were the questions surrounding women’s rule in the 16th century?

· What was the effect of women’s rule on political developments in Britain?

· Elizabeth is often called Gloriana – the great English queen.  Do you think her reign was really that successful?

Assigned Reading:  
Key, Masterless Men and the Monstrous Regiment of Women


Chapter on Women’s Rule in Walton, Kristen, Catholic Queen, Protestant 

Patriarchy (forthcoming, Palgrave MacMillan, to be distributed)

Week Seven, 10 October:  Sites of Stress: The Theater I: Censorship & theatrical power; representation & religion…Shakespeare and Elizabethan/Jacobean drama

Questions: 

· Although plays were often written about non-contemporary periods, they still reflected the age in which they were written.  Thinking of this, consider the following:

· How did Shakespeare and other writers engage in propaganda?

· Did the theater have any real power in 16th century Britain?

· What was the effect of religion on the theater?  

· Why was censorship so important to the political center?

Assigned Reading:  
Richard II at http://www-tech.mit.edu/Shakespeare/works.html


The Winter’s Tale at http://www-tech.mit.edu/Shakespeare/works.html


Leeds Barroll, “A New History for Shakespeare and His Time,” 

Shakespeare Quarterly 39 (1988): 441-64 (ON JSTOR)

Philip Finkelpearl, “The Comedians’ Libert: Censorship of the Jacobean 

Stage Reconsidered” ELR 16 (1986) (ON JSTOR

SECTION TWO OF COURSE: The Stuart Age

Readings: Bucholz, Chapters 6-End

Week Eight, 17 October:  Sites of Stress: The Theater II: Masques, Market, and the court – power and publicity in Jacobean theater

Questions:

· How did the theater represent the market life in 16th/17th century Britain?

· How was there a market for cultural goods & how was this market economy of culture expressed in a theatrical sense?

· In what ways did the theater mimic the court?  What was the role of the Masque at Court?

Assigned Reading:  
Gosson, The Schoole of Abuse


Jonson, Bartholomew Fair (Skim) at http://www.hti.umich.edu/cgi/p/pd-modeng/pd-modeng-idx?type=header&id=JonsoBFair


Middleton, A Game at Chess


Ben Johnson, various masques, available on cd


Thomas Cogswell, “Thomas Middleton and the Court, 1624: A Game of 

Chess in context,” Huntington Library Quarterly 47 (1984) 273-88 (ON 

JSTOR)

Don Wayne, “Drama and Society in the Age of Jonson: An Alternative 

View,” in Renaissance Drama 13 (1982) 102-129: (ON JSTOR)

Week Nine, 24 October: Stress at the Jacobean Court: The Overbury Affair & The Role of Favorites

Questions:

· How did the Overbury Affair represent the problems at the court of James I

· How did James’ belief in Divine Right of Kings play a role in the Overbury Affair?

· How important were scandal and libels to the 17th century courtier?

Assigned Reading:  
Key, Early Stuart Church and State
Review of Bellany in CJH at http://www.findarticles.com/p/articles/mi_qa3686/is_200308/ai_n9252223


Various Primary Sources at


http://www.earlystuartlibels.net/htdocs/index.html (Libels), section f-h

Week Ten, 31 October:  17th Century Parliament I: The Jacobean Era & the Space of the Parliament

Questions:


· How did the Space of Parliament influence the way it operated during the 17th century

· What was public access like for parliament in the Jacobean Age?

· How did the role of Parliament transform?

Assigned Reading:  


The Parliament Fart from Folger MS V.a. 275 available on Libels


Other sources at Libels, section C (class handout as well)


Design of Parliament (handed out in class)


Folger web


Transcripts from HLR Journals, et al


Edward Coke, tba


JP Sommerville, tba

Week Eleven, 7 November:  17th Century Parliament II: Spies, Spain, and Censorship &

The Caroline Court: Buckingham and the Public Sphere

Questions:

· How did the Public Sphere change during the 1620s?

· What was the role of Foreign Policy on domestic issues?

· Did Buckingham dig his own grave?

· Was Buckingham solely responsible for the problems facing Charles I?

Assigned Reading:  
Libels, Sections I, N-P


Thomas Scott, Vox Populi


Richard Cust, “News and Politics in Early 17th Century England” Past & 

Present 112 (1986), 60-90 (On JSTOR)

Various other docs on CD


Week Twelve, 14 November:  The Desire to Move across the Seas: Colonies and Colonists

Questions: 

· What were the reasons for exploration and colonization in the 16th and 17th centuries?

· Why did the migration to America increase significantly during the 1630s?

· What was life like for the colonists?

Assigned Reading:  
Halykut, Richard (Skim) at http://onlinebooks.library.upenn.edu/webbin/metabook?id=hakluyt

Review: http://history.wisc.edu/sommerville/361/361-19.htm 


See http://www.loc.gov/exhibits/religion/rel01.html

Francis Bacon, Of Plantations

Description of America (on CD or to be handed out)


See http://www.digitalhistory.uh.edu/documents/documents_p1.cfm (concentrate on Winthrop, Brandt, and Winter)


                    Kristen Walton, “Maryland Migration from England in the Seventeenth 


Century.”  Shoreline Vol.11, No. 3, March 2004, p.14-15. (to be distributed)
Week Thirteen, 21 November:  Reassessing the English Revolution – Nature, Background, and Origins of the Revolution

Questions:  

· Was it a Revolution or a Civil War?

· What were the reasons for the War’s commencement?

· Why were the actions of parliament in 1642-44 so earth-shattering?

· What was significant about the trial of politicians such as Stafford?

Assigned Reading:  Alderman Wiseacre’s Speech from Folger MS x.d. 20 (to be handed out in 

class)


     
Key, Civil War and Revolution


Scottish Propaganda (available on CD-Rom)


Various articles on CD-Rom, handed out in class


Ilan Rachum, “ The Meaning of Revolution in the English Revolution” in Journal 

of the History of Ideas 56 (1995) 195-215 (On JSTOR)

 Glenn Burgess, “On Revisionism: Early Stuart Historiography during the 1970s & 

80s” in Historical Journal.  (1990) (On jSTOR)
Week Fourteen, 28 November: Civil Debates over Toleration and the shape of the Church & the Role of Women

Questions:


· What role did 1630s religion play on the development of the problems of the 1640s?

· Why were so many radical religions created during the age of the civil wars/revolution?

· How did women play a role in shaping religion in the 1640s?  How about shaping politics?

Assigned Reading:  
Key, Religion, restoration, and Revolution


Women’s Petitions (to be distributed)


Sharon Achinstein, “Women on Top in the Pamphlet Literature of the English 

Revolution,” in Women’s Studies 24 (1994): 131-63 (on JSTOR)

Week Fifteen, 5 December:  Free Speech & the Public Sphere in the age of War; Stories, Myths, and Ranters

Questions:

· How does popular literature make its way up the class hierarchy during this period?

· What is the effect of the massive increase of printing?

· Can the public and private spheres be seen as gendered spaces?  How?

· Why were there so many wild stories that were published during this period?

Assigned Reading:  
Cressy, Entire book

Milton, Areopatigitica at http://darkwing.uoregon.edu/~rbear/areopagitica.html
Week Sixteen, 12 December: Final Summation

Assigned Reading: 
Key, Later Stuart Thought and Society after the Revolution
*** PAPER DUE at exam time as listed in the timetable.
*Information on the Syllabus is subject to change with notice from Professor in class


