History of the European Reformations

History 390 Salisbury University, Fall 2006

Devilbiss 127

Professor:
Kristen Walton

Office Hours:
M11.00-12.30, R12.30-1.30 and by appointment

Office Location: 386 Holloway Hall

Phone:
X36502

E-mail:
kpwalton@salisbury.edu

Course Description:

In this course, we will be looking at the causes and the effects of one of the most influential periods in European history: the Reformations of the Sixteenth Century. Before Luther nailed his 95 theses on a church door in Wittenberg, European Christianity was centered on the Pope in Rome. The reformations allowed for major transformations as states broke away from the Roman church and then as many “radical” religions formed. Many will argue that the Reformations were the spark that created the modern western world – others will say that the burgeoning modern world allowed for the reformation. We will look at these ideas as we follow Luther, Calvin, Henry VIII, John Knox, the Council of Trent and various of the “radical” Christian sects. We will look at the historical causes of the reformations and learn to appreciate the effects of the reformations on European society.

Course Requirements:

Assessments:

Mid-term examination

20%

Class Participation & Discussion
15% Cumulative Final Examination

30%

Debate

10%

OPTION 1: One 12-15 Page Research Paper (can be used for Registration with History

Department). This Paper requires the use of primary source material.
25%

OPTION 2: Three 3-5 page reaction papers in response to the readings in the class (3 of 4

options): Erasmus & Luther, Avila of St. Theresa, Return of Martin Guerre, The Tailor King. (7.5%, 7.5%, 10%)

Your class grade will include one in class presentation that must involve the use of at least one outside book/article related to the day’s assignment. Using primary source material is heartily suggested, though not required. In addition, your presentation will require use of the “smart classroom” via power point or another style of supplementation. The dates for the examinations are firm. I rarely grant extensions for papers. If you have any problems with the examination or the paper due dates, please speak with the Professor in advance of said date. There will be NO extensions on the day. You will always find me much more reasonable when you give me advance notice. All assignments are due as noted on the syllabus. If we will be discussing a topic on a particular day, I will specify the exact reading for that day the class before. I expect each of you to arrive prepared for class and to support each other. Participation means active, not passive “citizenship” in the class. Class attendance will count toward the participation grade. More than three absences during the semester will result in your grade being lowered (in other words, a grade of “A” will become a grade of “B”) (each additional absence after 3 will continue to lower your grade). With regard to the research paper, if you would like it to count for one of the History Department required papers, it should be 12-15 pages and utilize at least one primary source. Please inform the professor if you would like your paper to be eligible for registration (see below for more information).

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.

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.

For your papers, I require you to use either footnotes or endnotes (not parenthetical citations) 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 do the long research paper, you are required to use at least 5 library secondary sources as well as some primary source material. If you plan to use the paper for one of your major papers, you should have already taken (or currently be enrolled in) Proseminar, and you should inform me on the paper that you would like it to be registered. 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 the 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 or passing grade without doing the necessary work may tempt some students to engage in acts of "academic dishonesty," including the following:

(1)
Plagiarism: presenting as one's own work, whether word for word or in paraphrase, the words or ideas of a website or another author. All sources of information used must be properly cited.

(2)
Cheating on exams, tests, and quizzes, including copying from others, the wrongful giving or receiving of unauthorized exam material, and the use of illegitimate sources of information (e.g., "cheat sheets");

(3)
Unsanctioned collaboration with other individuals in the completion of course assignments, including examinations;

(4)
Falsifying data and use of fraudulent methods in laboratory, field work, and computer work;

(5)
Falsifying excuses for non-attendance or completion of assignments.

While some students may try to rationalize or justify these acts as expedient, they are wrong and there are no mitigating circumstances to excuse them. Individuals who engage in academic dishonesty damage the learning environment and their own integrity and character. If you are unclear about what constitutes academic dishonesty, including plagiarism, please ask: ignorance is no excuse. Discovery of academic dishonesty results in stiff penalties for the offender, including a failing grade for the assignment in question and possibly a grade of F for the course. The Student Affairs Office keeps records of plagiarism cases, and multiple offenses could bring a penalty of expulsion from the entire USM system. The university catalogue and student handbook provide further details.
SYLLABUS

Required Readings:

Lindberg, Carter. The European Reformations (“Lindberg”)

Lindberg, Carter. The European Reformations Sourcebook (“Lindberg 2”)

Luther, Martin and Erasmus. Discourse on Free Will
St. Theresa. The Avila of St. Theresa
Zemon Davis, Natalie. The Return of Martin Guerre
Arthur, Anthony. The Tailor-King.

PLEASE BRING YOUR SOURCEBOOK TO CLASS REGULARLY

THE COURSE:

Week One, 8/29-8/31: Introduction and Background

Reading: Lindberg, Chapter 1

Lectures: terminology, major ideas, historiography

SECTION ONE: THE LUTHERAN REFORMATION

Erasmus & Luther, Discourse on Free Will: Due 9/14

Week Two: 9/5: The Medieval Church

Reading: Lindberg, Chapter 2; Review Lindberg II, Chapter 1.

Lectures: Lollards, Hussites, corruption

***NO CLASS 9/7: READ ERASMUS AND LUTHER BOOK

Week Three, 9/12-9/14: The Medieval Background to Reformation & Lutheran Reformation I

Reading: Lindberg, Chapter 3; Erasmus and Luther, entire book; Review Lindberg II, Chapter 2.
Lectures: exploration, printing Luther the man and his theology; peasant’s revolt

Discussion: Erasmus and Luther: 9/14

Week Four, 9/19-9/21: The Lutheran Reformation II
Reading: Limdberg Chapters 4, 5 & 9; Review Lindberg II, Chapters 3 & 4.

Lectures: Lutheranism develops, Philip Melancthon, Social Welfare

* OPTION 2: Due Tuesday September 19: 3-5pp paper on Discourse on Free Will
SECTION TWO: THE REFORMATION SPREADS: CALVIN & HIS FRIENDS

Natalie Zemon Davis, The Return of Martin Guerre: Due: 10/10

Week Five, 9/26-9/28: Calvin and Geneva

Reading: Lindberg, Chapters 7 & 10; Review Lindberg II, Chapters 6 & 9.

Lectures: The other Swiss reformations, Calvin, the Man and his Institutes

Weeks Six, 10/3-10/5: Calvinism spreads

Reading: Lindberg, Chapters 9, 12, and 11: pages 275-289; Review Lindberg II, Chapters 10 & 11.
Lectures: Calvin continued and his influence in France and the Netherlands

*OPTION 1: Due Tuesday 3 October, Topics for Research paper, including Thesis statement, 5 library sources, primary source

Week Seven, 10/10-10/12: French Society and the Reformation
Reading: Zemon-Davis, Entire Book

Lectures: The Return of Martin Guerre & discussion on effects of reformation

Discussion: Zemon-Davis, 10/10

* OPTION 2: Due Thursday October 12: 3-5pp paper on The Return of Martin Guerre

Week Eight, 10/17-10/19: The British Reformations I: Henry VIII’s England, Scotland & Ireland

Reading: Lindberg, Chapter 13; Review Lindberg II, Chapter 12

Lectures: The Medieval Beginnings, Henry VIII and the Reformation; The Elizabethan conclusion

Week Nine, 10/24-26: The British Reformations II: Scotland and Knox

Reading: Lindberg, Chapter 13; Review Lindberg II, Chapter 12 (note same as last week
Lectures: Mary Stewart, John Knox & the Scottish Reformation; Exam Review

* Thursday, 26 October, MID-TERM EXAM: Lutheran and Calvinist Reformations
SECTION THREE: THE CATHOLIC REFORMATION

St. Theresa of Avila: Due 11/7

Weeks Ten and Eleven, 10/30– 11/7: The Catholic Response I: Inquisition and Jesuits (No Class 9 November!)

Reading: Lindberg, Chapter 14: pages 335-350; St. Theresa, entire book (by Tuesday 7 November); Review Lindberg II, Chapter 13: 13.1- 13.13
Lectures: The Inquisition from Spain to Italy; Church reforms itself: Convents, Jesuits

Discussion: St. Theresa: 11/7

Weeks Twelve and Thirteen, 11/14 – 11/21: The Catholic Response II: The Council of Trent and the fight to win back Europe (NO CLASS Thursday 11/23! Happy Thanksgiving)

Reading: Chapter 14: Pages: 350-end, Chapter 11: pages 289 to end; Review Lindberg II, Chapter 13: 13.14-13.20.

Lectures: The Council of Trent, The French Wars of Religion and St. Bart’s Massacre

* OPTION 2: Due Tuesday 14 November: 3-5 pp paper on St. Theresa
SECTION FOUR: THE RADICAL REFORMATION

The Tailor King: Due 11/28

Week Fourteen, 11/28-11/30: The Radical Reformation

Readings: Lindberg, Chapters 6 and 8; Arthur, entire book; Review Lindberg II, Chapters 5 & 7

Lectures: Anabaptists, the Family of Love, and Puritans,

* OPTION 2: Due Thursday 30 November: 3-5pp paper on The Tailor King

* OPTION 1: Due Thursday 30 November, Research Paper

(Neither of these will likely be returned before the exam)

Week Fifteen, 12/5-12/7: The 17th century Results & more Radicals
Readings: Lindberg, Chapter 15; Review Lindberg II, Chapter 14
Lectures: The Thirty Years War and Westphalia, The English Civil War

*THURSDAY, 7 November: THE DEBATE: Catholics v. Protestants

Final Exam: Wednesday, 13 December, 1.30 – 4pm

