PAGE
1

Sample Syllabus:
Course Objectives

By studying how the writing of this period both reflected and shaped historical developments, students will sharpen their critical reading skills as well as deepen their understanding of historical continuity and change in this period. Assuming an interdisciplinary approach, students will be taught how to analyze the historical development of conflicting political and religious ideologies through a first-hand encounter with the language in which those ideologies were articulated. Students will be instructed how to research the historical contexts (author, audience, aims, circumstances of publication, dissemination) as well as how to analyze the rhetoric (generic form, structure, figures of speech, word choice). Through this close reading of primary texts, students will develop a sense of how the same historical events can be differently construed by competing and yet interdependent religious, political, and cultural constituencies. This course focuses mainly on the analysis of texts and for this reason satisfies the "Reading Literature" Area of Knowledge and Inquiry.
Course Requirements

The course will be run as a lecture with discussion. The first class of each week will be a comprehensive lecture on the historical period covered for that week, including the opportunity for students to ask questions about the lecture and the narrative historical readings upon which the lecture is based. The second class will contain discussion in which small groups of four or five, set up within the class, will report to the entire class on critical questions concerning the primary texts assigned for that week. Each group will report to the class as a whole, in effect teaching a portion of the text through close reading and analysis to the rest of the class.
Each of the four paper topics will require the students to do work on the primary texts as they evidence the political and religious controversies of early modern England, Scotland, and Ireland. Paper topics will be suggested by the instructor, but students will be encouraged to generate their own topics based on their close readings of texts. All paper topics must be cleared with the instructor.
The midterm will contain both brief identification of major figures, texts, and events, as well as a choice of one of two essay topics. The final examination will follow the same format as the midterm. It will be comprehensive with more of an emphasis on material covered in the second half of the semester.

Evaluation

1. Four five-page papers: 10% each totaling 40% of the final grade

2. Midterm: 30 % of the final grade
3. Final Exam: 30 % of the final grade

Course Outline:

Part One: The Early Century

	8/30/04
	Introduction

	Coward, chapter 1 -2

	9/2/04
	The Tudor Predecessors

	Coward, pp. 91-113

Shakespeare, Richard II (excerpt)

Richard Stanyhurst, Description of Ireland (1577)

Francis Bacon, Novum Organum (excerpt)

	9/7/04
	James I and the Succession

	Coward, pp. 117-124; 127-150

Documents:

James I, True Law of Free Monarchies (1598)

James I, “Speech to Parliament” (1609)

Trial records, Gunpowder Plot

	9/9/04
	Ireland in 1600: After Kinsale

Ireland from Kinsale to the Plantation of Ulster: 1601-1609
	Coward, pp. 124; Lennon, Chapter 10: “Ulster and the Crisis of the Nine Years War”

Documents:

Edmund Spenser, “A View of the Present state of Ireland” (c. 1596); Fynes Moryson, Itinerary
Parliament, Plantation in Ulster (1610)

	9/14/04
	English Culture and Literature, 1603-1625: An Overview

	King James Bible (excerpts)

Shakespeare, Macbeth
Donne, Holy Sonnets
Poems by George Herbert

	9/16/04
	Irish Culture and Literature: An Overview

	Bardic poetry:
(Aonghus Ó Dalaigh, On Eire

Tadhg Dall O Huiginn, “AVisit to Eniskillen,” Eochaidh Ó hEoghusa, “Metamorphosis 1603.” Eoghan Rua Mac an Bhaird, “Looking towards Spain,” Fear Flatha Ó Gnimh, “The Death of Ireland.”

	9/21/04
	Parliament, King, Religion

	Coward, 151-158

William Laud, Visitation Articles (1635)

Puritan pamphlets

	9/23/04
	Charles: The Prerogatives of a King

	Coward, pp. 158-169

Documents:

Petition of Right (1628)

	9/28/04
	Ireland: The 1620s, Plantation, Wentworth and the Revolt of Ulster

	Geoffrey Keating, selected poems and History of Ireland; late Bardic poems

	10/5/04
	The Scottish Crisis

	Coward, 178-182

the Book of Common Prayer (Charles)

the National Covenant

	10/7/04
	Build up to Civil War

	Coward, 185-197

Grand Remonstrance

pamphlets (handout)

Part Two: The Civil War

	10/12/04
	The Outbreak of War (1)

	Coward, 197-204

Statement of the Levelers

	10/14/04
	The First Civil War

	Coward, 204-228

	10/19/04
	Religious Factions in the War

	Coward, pp. 228-233

	10/21/04
	Midterm
	

	10/26/04
	The Second Phase and the Trial of Charles

	Coward, 234-237; 238-244

The trial of Charles

Charles I (John Gauden), Eikon Basilike

Milton, Eikonoklastes

	10/28/04
	No class (conference)

	

	11/2/04
	Religious Literature of the Civil War

	Reading Women’s Peition (1649)

Margaret Fox on George Fox

George Fox, writings from the journal

The Book of Revelation, chapters 19-20

	11/4/04
	Political Literature of the Civil War (1)

	Coward, pp. 238-243

John Milton, Areopagitica (1643)

Part Three: Cromwell and the Restoration

	11/09/04
	Political Literature of the Civil War (2)

	John Lilburne, England’s New Chains Discovered (1648)

Hobbes, Leviathan (excerpts) (1651)

	11/11/04
	Cromwell and the Protectorate

	Coward, pp. 244-261

	11/16/04 (Thurs. Class)
	The Irish Massacre

	Cromwell, “Report from Ireland to Parliament:Drogheda”
Marvell, “An Horatian Ode upon Cromwell’s Return from Ireland”

	11/18/04
	The Fall of the Protectorate

	Coward, pp. 261-277

	11/23/04
	Restoration

	Coward, pp. 281-303; 304-332

Christopher Wren, visual sources

Samuel Pepys and John Evelyn, Diaries (excerpts)

Daniel Defoe, Journal of the Plague Year

	11/25/04
	No class
	

	11/30/04
	James and the Crisis

	Coward, pp. 333-342

	12/2/04
	1688: The Glorious Revolution

	Coward, pp. 342-44, 347-365

Documents:

Parliament, Bill of Rights, 1689, etc.

	12/7/04
	1690: William and the Battle of the Boyne
	Coward, pp. 395-445

	12/9/04

	Review
	

