

FLORIDA ATLANTIC UNIVERSITY

Department of History

HIS 4935: Senior Seminar

Prof. Ben Lowe
Rogues, Pirates and Outcasts in Early Modern England

AH 108

Wednesday, 4:00-6:50 pm

Fall 2005

Office: AL 161

bplowe@fau.edu
[image: image3.wmf]
Required readings
Frederic A. Youngs, Henry L. Snyder, and E.A. Reitan. The English Heritage,

Vol. 1: To 1714. 3d ed. Forum Press, 1999.

Stephen Knight. Robin Hood: A Mythic Biography. Cornell University Press, 2003.

Gambini Salgado. Elizabethan Underworld. Alan Sutton, 1997.

David Cordingly. Under the Black Flag: The Romance and the Reality of Life among

the Pirates. Harcourt Brace & Co., 1997.

Henry Fielding. Jonathan Wild. Penguin, 1982. (You must obtain this edition. It is

out of print but you can order an inexpensive used copy from either

Amazon.com, Bn.com, or Half.com.)

Kate L. Turabian. A Manual for Writers of Term Papers, Theses, and Dissertations.

6th ed. University of Chicago Press, 1996.

Various readings available electronically on reserve in the library (noted in the

syllabus by *)

Description of the course

This course is designed as a capstone experience for senior history majors that attempts to integrate and apply the various skills learned throughout the students’ undergraduate program in history. It is expected that all participants will have taken already HIS 3150: Introduction to Historical Study and are familiar with the accepted research methods and major historiographic traditions appropriate to the discipline of history.

Since this is a seminar the class will be devoted primarily to a discussion of readings with a critical eye to their value as historical works. Students will also be expected to write thoughtful and informed papers, including interpretive essays and a final research paper. Because there will be little lecturing seminar participants are expected to be prepared for each class to discuss and offer substantive critical analysis on the various issues and topics presented.

The format of the course will alternate between joint discussion of readings to individual presentations of film critiques and research in progress. By focusing on the complex interplay between history, myth and legend, this seminar should allow you to utilize fully your skills in evaluating evidence, assessing research methods, examining the role of history in society and, seeing how our understanding of the past is culturally constructed. Using Hayden White’s theoretical work as an interpretive framework we will look at the various ways historical writing simulates literary genres that rely on tropes (metaphor, irony, synecdoche, metonymy), and emplotment techniques and structures (such as satire, romance, tragedy, and comedy) to suggest verisimilitude and to explain the past. By problematizing the “uses of history” and attempts to objectify them, we will better understand the ways history turns into myth and legend and vice versa.

Toward the end of the semester students will present their research into a particular person, event or issue associated with the overall topic of the seminar. This is the perfect course for introducing films and their role in constructing the past. For this reason, we will view all or parts of several during class which will also enable students to have adequate time to complete the reading, research, and writing required in the course.
Writing Across the Curriculum and Gordon Rule

This is a Writing Across the Curriculum (WAC), Gordon Rule course that requires students to write at least 6,000 words. Each writing assignment builds upon the previous one and promotes various critical thinking skills related to historical methodology and research. There are numerous opportunities to receive feedback from both peers and the instructor, especially with regard to the final research project. Further instructions are found below.
Class requirements
1.
Class discussion: It is important to keep up with the reading assignments before each class meeting so as to make worthwhile discussions possible. Discussion is required and comprises 30% of your semester grade. Only by the interchange of ideas can we truly learn and gain understanding of the past. Quizzes may be given to assess reading comprehension. Every week each member of the class receives a discussion–not attendance–grade, based on your demonstrated knowledge of the reading and your ability to analyze it according to the concepts learned in this as well as other history courses.

2.
Class presentation: You are required to make an in-class presentation--relating a particular set of readings to a corresponding film. You will make a 10-15-minute class presentation introducing the main issues, focusing mostly on the specific interplay between legendary and mythic elements and history. You should then analyze the film accordingly, demonstrating the ways in which it reinforces and reinvents the main character(s), and how accurate it reflects the person(s) or time. Questions of verisimilitude and dissemination into popular culture should be addressed in the presentation, as well as the role of cultural attitudes . Use the websites on the last page as a guide for how to assess historical films. Sign-up for these presentations will take place early in the semester. The presentation and accompanying paper will make up 15% of your final grade. This assignment is not to be taken lightly but should show significant critical thinking on your part.

3.
Book review: In consultation with the professor choose an academic monograph related to one of the themes in the course, and write a scholarly book review based on the guidelines handed out in class. This will be due on September 29th at the beginning of class. Late papers will not be accepted. THERE ARE NO EXCEPTIONS!! Printer mishaps are not an acceptable excuse! This assignment will also count for 15% of your semester grade.

4.
Research paper: Throughout the semester you will conducting research into a particular individual, activity, issue or event that is of particular interest to you and relates to the theme of the seminar. You will need to base a good portion of your work on primary sources. These are readily available in English through the FAU library, interlibrary loan (start early!), and the internet. The complete paper should be about 15 pages in length, including notes and bibliography. Footnotes or endnotes are acceptable. You will make a 15-minute formal presentation of your research to the class at the end of the semester and help critique the works of your classmates also. (See the last page of the syllabus for further instructions on this process.) After receiving feedback from fellow students and the instructor, you will revise the paper and turn it in on December 7th. This part of the course constitutes the final 40% of your overall grade, with each submission equally counting for 20%. Late papers will not be accepted. THERE ARE NO EXCEPTIONS!! Printer mishaps are not an acceptable excuse!
5.
Examinations: THERE ARE NONE!!

Office hours: MW 2:00-3:30 pm and by appointment

Students are expected to conduct themselves in accordance with the rules and regulations of FAU as described in the undergraduate catalog (see sections “responsibility and discipline” and “academic irregularities”). Mature and responsible behavior in the classroom is required at all times. Tardiness, excessive absences, inattentiveness, incivility, cheating, plagiarism, and/or other unacceptable conduct may result in a failing course grade, suspension, or expulsion from the university. If you have any questions about what constitutes cheating or plagiarism, please come and talk to me. Ignorance is not an acceptable excuse! If are caught plagiarizing or cheating you will automatically receive a failing grade for the course and a notation will be made to your transcript. DO NOT tell me that you HAVE to pass this course so you can graduate. Only YOU are responsible for seeing that that happens. It inot my problem or concern, and therefore CANNOT factor into your final grade.

[image: image4.wmf]Syllabus and reading assignments (subject to change)

Aug 24

Introduction to the course

Aug 31

The blurred lines between history, legend and myth
History and film
*James M. McPherson, “Fact or Fiction”?, Persepctives: Newsmagazine
of the American Historical Association 42:1 (2004): 7-11.
*Brian W. Dippie, ”Myth and History: Custer and His Last Stand,” in
Custer’s Last Stand: The Anatomy of an American Myth
 (Lincoln: University of Nebraska Press, 1994), pp. 1-11.

*Hayden White, “The Fictions of Factual Representation,” in Tropics of

Discourse: Essays in Cultural Criticism (Baltimore, MD.:
Johns Hopkins University Press, 1978, pp. 121-34.
*Paul Halsall, “Thinking about Historical Film” (see URL on last page)

*Catherine Lavender,“Using Film as Historical Artifact and Document”

(see URL on last page)
Film: Robin Hood (1991)

Sep 7

Robin Hood: The original romanticized hero

Youngs, et al., pp. 60-80.

Knight, pp. xi-43.

*“Introduction,” in Rymes of Robyn Hood: An Introduction to the

English Outlaw, ed. R.B. Dobson and J. Taylor (Gloucester, Eng.: Sutton, 1997), pp. 1-64.

*”A Gest of Robyn Hode,” in Medieval Outlaws: Ten Tales in

Modern English, ed. Thomas H. Ohlgren (Gloucester, Eng.: Sutton, 1998), pp. 216-38 and endnotes.

*”Which Way to the Forest? Directions in Robin Hood Studies,” in Robin Hood in

Popular Culture: Violence, Transgression, and Justice, ed. Thomas Hahn (Cambridge: D.S. Brewer, 2000), pp. 111-28 (recommended)

Assignment for class: Write a 1-to-2-page, single-spaced paper analyzing how

myth differs from legend as well as which best defines Robin Hood? (Be sure to draw on all of the readings in your essay.)

Sep 14

Robin Hood through the ages

Youngs, et al., pp. 82-100.

*Knight, 44-210

*Kevin J. Harty, “Robin Hood on Film: Moving Beyond a Swashbuckling Stereotype,”

in Robin Hood in Popular Culture: Violence, Transgression, and Justice, ed. Thomas Hahn (Cambridge: D.S. Brewer, 2000), pp. 87-100 (recommended).

Assignment for class: View one of the Robin Hood films from the list on website: http://www.lib.rochester.edu/camelot/rh/rhfilms.htm

 HYPERLINK http://www.lib.rochester.edu/camelot/rh/rhfilms.htm
. Show a short excerpt in class and explain how and why it represents an aspect of the Robin Hood legend or myth in some way. Submit a 1-to-2-page, single-spaced paper detailing your conclusions based on your reading in Knight.

Sep 21

Marginalized and outcast: gypsies, criminals, witches, the poor, uprooted and mentally ill

Youngs, et al., pp. 102-124.

Salgado, pp. 15-199.

Film: King of the Gypsies (1978) – excerpts

Sep 28

Marginalized and outcast: homosexuals, show people and “freaks”
Youngs, et al. pp. 125-145
*Stephen Knight, “Was Robin Hood Gay?: Gendering Robin Hood,” at

http://www.boldoutlaw.com/robint/rhgend.html (recommended)
*Louis Crompton, “England from the Reformation to William III,” in Homosexuality

and Civilization (Cambridge, Mass.: Harvard University Press, 2003), pp. 361-410, 451-62, 528-35.

*Rictor Norton, “The Gay Subculture in Early Eighteenth-Century London,” at

http://www.infopt.demon.co.uk/molly2.htm

 HYPERLINK http://www.infopt.demon.co.uk/molly2.htm.

*Randolph Trumbach, “London’s Sodomites: Homosexual Behavior

and Western Culture in the 18th Century,” Journal of Social

History 11 (1977): 1-33. Available through PCI FullText in university library’s electronic datatbases.

*Paul Semonin, “Monsters in the Marketplace: The Exhibition of

Human Oddities in Early Modern England,” in Freakery: Cultural Spectacles of the Extraordinary Body, ed. Rosemarie Garland Thomson (New York: New York University Press, 1996), pp. 69-79.

* Joan Hawkins, “‘One of Us’: Tod Browning’s Freaks,” in Freakery, pp. 265-76.

Film: Freaks (1936)

Book review due
Oct 5

Pirates

Youngs, et al., pp. 147-169.

Cordingly, pp. 3-244

Assignment for class: View one of the pirate films from the list on website:

 http://www.beaglebay.com/pirate_films.htm. Show a short excerpt in class and explain how
and why it represents an aspect of common myths about pirates in some way. Submit a 1-to-2-
page, single-spaced paper detailing your conclusions based on your reading in Cordingly.

Paper proposals due
Oct 12

Errant women

*Robert H. Michel, “English Attitudes Towards Women, 1640-1700,” Canadian

Journal of History 13 (1978): 35-60. (Available in PCI Full Text.)

*”Valerie Frith, “Never Was Any Woman Like Her: Mary Frith, Commonly Called

 Mal Cutpurse,” in Women and History: Voices of Early Modern England
 (1995), pp. 239-257. (Available as an electronic book.)

Films: Excerpts from Moll Flanders (1996) and The Wicked Lady (1983)

Bibliographies due

Oct 19

Highwaymen and women
Jonathan Wild: an English mafioso?
Youngs, pp. 171-191.

*David Harris Willson, “Walpole,” in A History of England, pp. 445-61

*Michael Billett, Highwaymen and Outlaws (1997), pp. 7-37, 46-49, 60-101.

“Introduction” to Jonathan Wild and Defoe’s account on pp. 223-257.

Films: Excerpts from Plunkett & Macleane (1999) and The Beggar’s Opera (1945)

Outlines due

Oct 26

Jonathan Wild: revisiting history, fiction, and truth

Fielding, Jonathan Wild, pp. 1-219

Assignment for class: Write a 2-3-page essay comparing Fielding’s and Defoe’s different versions of Jonathan Wild, using the ideas in White’s essay (from the 2nd week), and how each (both fiction and non-fiction) has historical value. Bring in specific examples from both writers.

[image: image5.wmf]
Nov 2

Research conferences with instructor
Nov 9

Working on seminar papers
Nov 16

Submission of seminar papers
Nov 23

Presentations and critiques
Nov 30

Presentations and critiques
Dec 7

Revised papers due
 Henry Fielding (1707-54)

[image: image1] Moll Cutpurse (1584?-1659)

GUIDE FOR THE PREPARATION OF CLASS PRESENTATION
First of all, this is NOT to be a summary of a film with a few ideas about how it embodies elements of a particular myth or legend. It is rather a sophisticated, well-developed, analytical treatment of how a film captures the interplay between history and legend or myth in various ways. Using the articles on film and history on the last page of the syllabus, and the discussion we had on some of these readings during week two, you should address in someway the following questions:

1)
What do you believe is the director’s aim in making this film? What is s/he trying to communicate to the audience?

2)
How attentive is the film to historical accuracy? How much was this in the director’s mind? What attempts are made toward verisimilitude and to what end? Even if there are historical inaccuracies does the film still give a good depiction of life at the time in which it is set? How well does the film work as an artifact? as a document?

3)
Who are the main characters and how are they portrayed? What mythic properties do they epitomize? How complex are the characters and story lines? What does this tell you about the film-maker’s designs?

4)
How do you think this film is a reflection of the time in which it was made? What themes stand out as a result, and how are they played out? What cultural attitudes does the film represent and how do they affect its historical meaning?

5)
How do you think the viewer receives the film and what does this tell you about the role of a film like this in affecting the popular culture and its view of the past (or at least, of this particular past)??

This is not an exhaustive list of questions but a framework in helping you focus your presentation. Be sure that you give good examples from the film of each point and feel free to show a short excerpt or two if it helps.
Above all, have some fun and be creative in trying to look at this film in a way different than you may ever have before!
[image: image6.wmf]
[image: image2]
 Gypsy children
GUIDE FOR THE PREPARATION OF BOOK REVIEW

Form
$
Use 8 ½ x 11 standard white paper. Staple the pages and number them. Do not put in a folder.

$
Reviews should be typewritten, double-spaced using 10pt to 12pt font size.

$
Write about 1,000-1,200 words, or 4-5 pages, with one-inch margins all around.

$
Reviews should be written in coherent, organized, grammatically-correct English.

$
Grades will be reduced for papers with poor grammar or spelling or with an unsightly appearance.

$
Proofread your review carefully for errors (including typos).

$
Your description of the book and analysis should be clear and definite. Avoid confused or rambling statements. Stay on the topic and relevant to the assignment.

$
All direct quotations from the books reviewed must be followed by the page number(s) in parenthesis [for example, (79-80), and any information from another source (quoted or not) must include a footnote in the proper form (see Turabian).

Content
The full citation of the book in its proper form, as found in Turabian, must be typed on a title page, along with your name, course name, and date.

The first paragraph of the book review should include a biographical analysis of the author including a discussion of her or his education background and scholarly works in the historical field. This information may enter into your analysis of the work.

Indicate in the first half of the review the scope of the book and the main topics covered. Do not give a detailed summary of contents. Be interpretive and analytical.

The second half of the review should be a critical analysis of the value of the book as history, including in some fashion the following:

1.
Reliability of information in the book.

1.
Sources used, including those in the notes and or bibliography. Do you know of any important work the author has omitted?

2.
Use of evidence. Are statements and generalizations sufficiently supported by the evidence?

2.
Judgment. What is the author’s viewpoint? How is her or his presentation influenced by her or his perspective? What bias, if any, do you detect? Has an important topic or point of view been left out?

3.
Originality. What new material and interpretations are offered as compared with other writings on the subject? (Use book reviews in scholarly journals for comparative purposes.)

Course-related Web Links
For how to evaluate internet sources see: www.library.jhu.edu/elp/useit/evaluate/index.html
An excellent site for trial records: http://www.oldbaileyonline.org/
Myth, Legend, and History
Peter Heehs, “Myth, History, and Theory,” History and Theory 33 (1994): 1-19

(http://links.jstor.org/sici?sici=0018-2656%28199402%2933%A1%3AMHAT%3E2.0.CO%3B2-S)
British Myth and Legends

w.britannia.com/history/h100.html)

www.britannia.com/history/h100.html

History and Film
“Verifying Films” http://historymatters.gmu.edu/mse/film/verifying.html
Paul Halsall, “Thinking about Historical Film”

www.unf.edu/classes/medieval/film/thinkingabouthistoricalfilm.htm
Catherine Lavender, “Using Film as Historical Artifact and Document”

www.library.csi.cuny.edu/dept/history/lavender/filmhist.html
Robin Hood
Interview with Stephen Knight www.geocities.com/puckrobin/rh/knight1.html
Recommended readings and viewing www.geocities.com/puckrobin.rh/robbeg6.html
Robin Hood Project at the University of Rochester www.lib.rochester.edu/camelot/rh/rhhome.stm
Robin Hood–Bold Outlaw of Barnsdale and Sherwood

www.geocities.com/Athens/Acropolis/4198/rh/index.html
Marginalized and Outcast
Crime, Law and Disorder in Early Modern England http://www.earlymodernweb.org.uk/themes/crime.htm
Homosexuality in Eighteenth-century England http://www.infopt.demon.co.uk/eighteen.htm
Homosexuality in Early Modern Europe http://www.uwm.edu/People/jmerrick/hbib.htm#Britain
Gay and Lesbian Subcultures in the Old Bailey Proceedings

www.oldbaileyonline.org/history/communities/gay.html
Romani (Gypsy) Culture and History http://www.geocities.com/Paris/5121/patrin.htm
Witchcraft in Early Modern England www.lib.msu.edu/widder/guides/subjects/history/british/witchcraft.htm

Criminals and the Poor in Elizabethan England http://resources.mhs.vic.edu.au/crimeandpunishment/punishment/resources.htm#elizabethan

Pirates
Pirates and their Enemies http://webraft.its.unimelb.edu.au/131035/pub/index.htm
Pirate Books and Films www.beaglebay.com/pirates_books_and_films.htm
Errant Women
Women, Gender and Sexuality in Early Modern England

http://www.earlymodernweb.org.uk/themes/womengs.htm

Highwaymen
Outlaws and Highwaymen www.outlawsandhighwaymen.com/index.htm
�

� EMBED ���

� EMBED ���

�

�

�

[image: image7.wmf][image: image8.wmf]_974258176.unknown

_974258177.unknown

