[bookmark: _GoBack]

[image: http://www.pmc.purdue.edu/pages/downloads/pmc_web_graphics/brand_identity/black_on_white/PU_signature_black.gif] COLLEGE OF LIBERAL ARTS

HIST 601: READING SEMINAR: PROTESTANTISM & POLITICS IN EARLY MODERN ENGLAND

Dr. Melinda Zook Spring 2016
Phone: 494-4134 Univ. Hall 319	
Email: mzook@purdue.edu Mondays, 3:30-6:30
Office: University Hall 327
Office hours: Mondays, 1:00-2:00 & by appointment

Course Description:
This graduate reading seminar focuses on the historiographical debates over religious and political conflict in the British Isles in the early modern era. Topics include: late medieval Catholicism and the impact of the Protestant and Catholic Reformations on politics, culture, and society in sixteenth-century; gender and violence in England and Ireland in the early seventeenth century; Puritanism in early Stuart England and radical sectarianism during the Civil Wars; Restoration politics and culture; and the impact of empire, nationalism, and religious pluralism in eighteenth-century Britain.
Required Reading

Darren Oldridge, Strange Histories: The Trial of the Pig, the Walking Dead, and Other Matters of Fact from the Medieval and Renaissance Worlds (2004).
Eamon Duffy, Saints, Sacrilege and Sedition: Religion and Conflict in the Tudor Reformations
(2012).
Arthur F. Marotti, Religious Ideology and Cultural Fantasy: Catholic and Anti-Catholic Discourses in Early Modern England (2005).
David Cressy, Agnes Bowker's Cat: Travesties and Transgressions in Tudor and Stuart England (2000).
Cynthia B. Herrup, A House in Gross Disorder: Sex, Law and the 2nd Earl of Castelhaven (1999).
David Underdown, Fire from Heaven: Life in an English Town in the Seventeenth Century (1992).
Paul S. Seaver, Wallington's World: A Puritan Artisan in Seventeenth-Century London (1985).
Christopher Loar, Political Magic: British Fictions of Savagery and Sovereignty, 1650-1750 (2014).

Requirements:

1) Short essays: students will write short (2 page) essays nearly every week
2) Class participation: attendance and participation is mandatory.

Grades will be based on the student's participation in class (25%) and short essays (75%).

Rules of the Game:

Never walk into class late. Silence your cell-phone once you enter the class room. If you use a laptop during class, you may only use a word processing program (absolutely no internet).

Use proper email etiquette (an email should begin with a salutation such as “Dear Professor X;” and end with a proper closing, such as “Sincerely” or “Yours.”).

Students who plagiarize any portion of their written assignments will be removed from this course and the incident will be reported to the Dean of Graduate Programs.

Schedule

Jan. 11		Introduction to the Class

Jan. 25		 From Late Medieval to Early Modern….
 Discuss Oldridge, Strange Histories

Feb. 1			 The Old Faith & The New
 Discuss Duffy, Sacrilege and Sedition

Feb. 8			 English Reformation: historiography

Duffy, Eamon. The Voices of Morebath: Reformation and Rebellion in an English Village. Yale, 2001.
Hazlett, Ian. The Reformation in Britain and Ireland. Edinburgh, 2003.
Jones, Norman. The English Reformation: Religion and Cultural Adaption. Blackwell, 2002.
March, Christopher. Popular Religion in sixteenth-century England. Palgrave, 1998
Marshall, Peter. Beliefs and the Dead in Reformation England. Oxford, 2002.
Milner, Matthew. The Senses and the English Reformation. Ashgate, 2011.
Shagan, Ethan H. Popular Politics and the English Reformation. Cambridge, 2003.
Wabuda, Susan. Preaching during the English Reformation. Cambridge, 2008.
Watt, Tessa. Cheap Print and Popular Piety. Cambridge, 1993.

Feb. 15	Religious conflict, imagination and fantasy	
 Discuss Marotti, Religious Ideology and Cultural Fantasy
			

Feb. 22	Cultural deviance, dissent and heterodoxy
 Discuss Cressy, Agnes Bowker's Cat, Introduction to page 92

Feb. 29	Cultural deviance, dissent and heterodoxy, part 2	
 Discuss Cressy, Agnes Bowker's Cat, from 92 to the Conclusion

March 	The Irish and all things beyond the Pale
 Herrup, A House in Gross Disorder

March 21 	Puritanism and Zealotry
 Discuss Underdown, Fire from Heaven

March 28	Sectarianism & The Civil War

		Puritans
		Presbyterians
		Baptists
		Independents
		Ranters
		Family of Love
		Quakers
		Muggletonians

April 4	A Puritan’s Social & Political World	
 Discuss Seaver, Wallington’s World

April 11	Politics in Late Stuart England

Achinstein, Sharon. Literature and Dissent in Milton’s England. New York, 2003.
Clark, J.D.C. The Language of Liberty 1660-1832: Political Discourse and Social Dynamics in the Anglo-American World. Cambridge, 1993.
Claydon, Tony. William III and the Godly Revolution. Cambridge, 1996.
De Krey, Gary. London and the Restoration, 1659-1683. Cambridge, 2005.
Harris, Tim. London Crowds in the Reign of Charles II: Propaganda and Politics from the Restoration to Exclusionary Crisis. Cambridge, 1990.

Jackson, Clare. Restoration Scotland, 1660-1690, Royalist Politics, Religion, and Ideas. Boydell, 2003)
Jenkison, Matthew. Culture and Politics at the Court of Charles II, 1660-1685. Boydell, 2010.
Knights, Mark. Politics and Opinion in Crisis, 1678-81. Cambridge, 2006.
Neufeld, Matthew. The Civil Wars After 1660: Public Remembering in Late Stuart England. Boydell, 2013.
Scott, Jonathan. Commonwealth Principles: Republican Writing of the English Revolution Cambridge, 2004.
Seaward, Paul. The Cavalier Parliament and the Reconstruction of the Old Regime, 1661-1667. Cambridge, 1990.
Sharpe, Kevin. Rebranding Rule: The Restoration and Revolution Monarchy, 1660-1714. Yale, 2013.
Tapsell, Grant. The Personal Rule of Charles II, 1681-85. Boydell, 2007.
	
April 18	Restoration Literature: readings in primary sources

John Bunyan, Grace Abounding to the Chief of Sinners
John Bunyan, Pilgrim’s Progress
Richard Baxter, Saints Everlasting Rest
Margaret Fell Fox, Women’s Speaking Justified
Aphra Behn, The Roundheads
Aphra Behn, The Widow Ranter
Aphra Behn, Oroonoko
John Dryden, Absalom and Achitophel (to the reader, parts 1 and 2)
Thomas Hobbes, Leviathan
Algernon Sidney, Court Maxims
John Locke, A Letter Concerning Toleration
John Locke, Two Treatises of Government
Daniel Defoe, A Free Born English Man
Daniel Defoe, Robinson Crusoe
Daniel Defoe, A Journal of the Plague Year
Daniel Defoe, Moll Flanders
Mary Astell, A Serious Proposal to the Ladies
Mary Astell, Reflections upon Marriage
Jonathan Swift, Gulliver’s Travels

April 25	And to conclude: The Empire (God Save the Queen)
 Discuss Loar, Political Magic	

2

image1.png
PURDUE

UNIVERSITY

image2.png

