[bookmark: _GoBack]BBN-ANG-312.001 (=BBI-ANG-312E.001),
Magic and Witchcraft in the Renaissance - Marlowe and Shakespeare (Wed 10:30–12:00, R443, DES)
Hargitai Márta

Requirements:	
Regular attendance;
Set texts (as listed in weekly syllabus) read in full and in English for the appropriate seminars;
Copies of set texts in English brought in for the appropriate seminars (vocabulary explored beforehand at home);
2 presentations (of 2 separate works) & useful and detailed handouts indicating published sources for group-mates & teacher;
Active in class participation (continuous assessment);
At least passing mark (60%) at the in-class test (to be written on 7 Dec.).
	
Books to consult:
The Witch Cult in Western Europe by Margaret Alice Murray http://www.blackmask.com

King James: Daemonologie http://watch.pair.com/daemon.html

The Malleus Maleficarum http://Www.Bibliotecapleyades.Net/Archivos_Pdf/Malleusing1.Pdf

Reginald Scot: htttp://www.archive.org/stream/discoverieofwitc00scot/discoverieofwitc00scot_djvu.txt

György E Szőnyi.. John Dee’s Occultism: Magical Exaltation through Powerful Signs. SUNY Series in Western Esoteric Traditions. Albany: State University of New York Press, 2004. xviii + 362 pp. index. illus. bibl. $50. ISBN: 0-7914-6223-4.

Spiritual and Demonic Magic From Ficino to Campanella by D.P. Walker ISBN 978-0-271-02045-7
Set texts / presentation topics:
Critical editions of Marlowe: Doctor Faustus; Shakespeare: Macbeth; Shakespeare: The Tempest

14 Sept.: introduction, application for presentations

21 Sept.
1, Abracadabra -- Sorcery and Witchcraft in European HistoryAuthor(s): W. R. JonesSource: The History Teacher, Vol. 5, No. 1 (Nov., 1971), pp. 26-36 Published by: Society for History EducationStable URL: http://www.jstor.org/stable/491897 .

2, The Meanings of Magic Michael D. Bailey Magic, Ritual, and Witchcraft, Volume 1, Number 1, Summer 2006,
pp. 1-23 (Article) Published by University of Pennsylvania Press
http://muse.jhu.edu/journals/mrw/summary/v001/1.1.bailey01.html

3, Crimes without Criminals: Witchcraft and Its Control in Renaissance Europe Author(s): Elliott P. CurrieSource: Law & Society Review, Vol. 3, No. 1 (Aug., 1968), pp. 7-32Published by: Blackwell Publishing on behalf of the Law and Society AssociationStable URL: http://www.jstor.org/stable/3052793

28 Sept. Marlowe: Doctor Faustus
Curiosity, Forbidden Knowledge, and the Reformation of Natural Philosophy in Early ModernEnglandAuthor(s): Peter HarrisonSource: Isis, Vol. 92, No. 2 (Jun., 2001), pp. 265-290Published by: The University of Chicago Press on behalf of The History of Science SocietyStable URL: http://www.jstor.org/stable/30806

4, Andrew Cambers: DEMONIC POSSESSION, LITERACY AND‘SUPERSTITION’ IN EARLY MODERN ENGLAND*
 http://past.oxfordjournals.org/content/202/1/3.full

5, Witchcraft and Magic in the Elizabethan Drama Author(s): H. W. HerringtonSource: The Journal of American Folklore, Vol. 32, No. 126 (Oct. - Dec., 1919), pp. 447-485Published by: American Folklore SocietyStable URL: http://www.jstor.org/stable/535187

5 Oct. Marlowe: Doctor Faustus
6, Devils and Power in Marlowe and Shakespeare
Author(s): John D. Cox
Source: The Yearbook of English Studies, Vol. 23, Early Shakespeare Special Number (1993), pp. 46-64 Published by: Modern Humanities Research Association
Stable URL: http://www.jstor.org/stable/3507972 .

7, The Damnation of Faustus Author(s): W. W. Greg Source: The Modern Language Review, Vol. 41, No. 2 (Apr., 1946), pp. 97-107 Published by: Modern Humanities Research Association Stable URL: http://www.jstor.org/stable/3717028

8, Doctor Faustus and the Sin of Demoniality Author(s): Nicolas Kiessling Source: Studies in English Literature, 1500-1900, Vol. 15, No. 2, Elizabethan and Jacobean Drama (Spring, 1975), pp. 205-211 Published by: Rice University Stable URL: http://www.jstor.org/stable/449667 .

12 Oct. Marlowe: Doctor Faustus
9, The Witchcraft Basis in Marlowe's "Faustus"Author(s): Paul H. KocherSource: Modern Philology, Vol. 38, No. 1 (Aug., 1940), pp. 9-36Published by: The University of Chicago PressStable URL: http://www.jstor.org/stable/433981

10, How to Do Things with Demons: Conjuring Performatives in Doctor Faustus
Andrew Sofer Theatre Journal, Volume 61, Number 1, March 2009, pp. 1-21 (Article)
Published by The Johns Hopkins University Press DOI: 10.1353/tj.0.0154
http://muse.jhu.edu/journals/tj/summary/v061/61.1.sofer.html

11, Marlowe, Faustus, and Simon Magus
Author(s): Beatrice Daw Brown
Source: PMLA, Vol. 54, No. 1 (Mar., 1939), pp. 82-121
Published by: Modern Language Association
Stable URL: http://www.jstor.org/stable/458629 .

19 Oct. Shakespeare: Macbeth
12, Lady MacBeth and the Daemonologie of Hysteria Levin, Joanna.
ELH, Volume 69, Number 1, Spring 2002, pp. 21-55 (Article)
Published by The Johns Hopkins University Press
DOI: 10.1353/elh.2002.0009 http://muse.jhu.edu/journals/elh/summary/v069/69.1levin.html

13, The Sounds of Supernatural Soliciting in "Macbeth" Author(s): David L. Kranz Source: Studies in Philology, Vol. 100, No. 3 (Summer, 2003), pp. 346-383Published by: University of North Carolina PressStable URL: http://www.jstor.org/stable/4174762

14, Macbeth and His Porter Author(s): Frederic B. TromlySource: Shakespeare Quarterly, Vol. 26, No. 2 (Spring, 1975), pp. 151-156Published by: Folger Shakespeare Library in association with George Washington UniversityStable URL: http://www.jstor.org/stable/2869244

26 Oct. Shakespeare: Macbeth
15, MacBeth, King James, and the Bible Author(s): Jane H. JackSource: ELH, Vol. 22, No. 3 (Sep., 1955), pp. 173-193Published by: The Johns Hopkins University PressStable URL: http://www.jstor.org/stable/2871874
16, Notes on Macbeth
Author(s): Albert H. Tolman
Source: PMLA, Vol. 11, No. 2 (1896), pp. 200-219
Published by: Modern Language Association
Stable URL: http://www.jstor.org/stable/456259
17, The Secret'st Man of Blood. A Study of Dramatic Irony in MacbethAuthor(s): William BlissettSource: Shakespeare Quarterly, Vol. 10, No. 3 (Summer, 1959), pp. 397-408Published by: Folger Shakespeare Library in association with George Washington UniversityStable URL: http://www.jstor.org/stable/2866862

18, The Unity of MacbethAuthor(s): Brents StirlingSource: Shakespeare Quarterly, Vol. 4, No. 4 (Oct., 1953), pp. 385-394Published by: Folger Shakespeare Library in association with George Washington UniversityStable URL: http://www.jstor.org/stable/2866474

2 Nov. holiday

9 Nov. Shakespeare: The Tempest
19, The Magus as Renaissance Man
Author(s): Frank L. Borchardt
Source: The Sixteenth Century Journal, Vol. 21, No. 1 (Spring, 1990), pp. 57-76
Published by: The Sixteenth Century Journal
Stable URL: http://www.jstor.org/stable/2541132

20, Caliban's Books: The Hybrid Text in Peter Greenaway's Prospero's Books
James Tweedie
Cinema Journal, 40, Number 1, Fall 2000, pp. 104-126 (Article)
Published by University of Texas Press
DOI: 10.1353/cj.2000.0022
http://muse.jhu.edu/journals/cj/summary/v040/40.1tweedie.html

21, Prospero’s Book Mowat, Barbara A.
Shakespeare Quarterly, Volume 52, Number 1, Spring 2001, pp.
1-33 (Article) Published by The Johns Hopkins University Press
DOI: 10.1353/shq.2001.0016
http://muse.jhu.edu/journals/shq/summary/v052/52.1mowat.html

16 Nov. Shakespeare: The Tempest
22, Magic and Space Author(s): Robert David SackSource: Annals of the Association of American Geographers, Vol. 66, No. 2 (Jun., 1976), pp.309-322Published by: Taylor & Francis, Ltd. on behalf of the Association of American Geographers Stable URL: http://www.jstor.org/stable/2562472

23, Why Does Prospero Abjure His "Rough Magic"? Author(s): Cosmo CorfieldSource: Shakespeare Quarterly, Vol. 36, No. 1 (Spring, 1985), pp. 31-48Published by: Folger Shakespeare Library in association with George Washington UniversityStable URL: http://www.jstor.org/stable/2870079 .

23 Nov. Real-life magicians or quacks?

24, A Conjurer and a Quack? The Lives of John Dee and Simon Forman
Author(s): Mordechai Feingold
Source: Huntington Library Quarterly, Vol. 68, No. 3 (September 2005), pp. 545-559
Published by: University of California Press
Stable URL: http://www.jstor.org/stable/10.1525/hlq.2005.68.3.545

25, The True Roger Bacon, I. Author(s): Lynn Thorndike
Source: The American Historical Review, Vol. 21, No. 2 (Jan., 1916), pp. 237-257
Published by: The University of Chicago Press on behalf of the American Historical Association
Stable URL: http://www.jstor.org/stable/1835048

27, The True Roger Bacon, II Author(s): Lynn Thorndike
Source: The American Historical Review, Vol. 21, No. 3 (Apr., 1916), pp. 468-480
Published by: The University of Chicago Press on behalf of the American Historical Association
Stable URL: http://www.jstor.org/stable/1835007

30 Nov. Real-life magicians or quacks?
28, God and Expansion in Elizabethan England: John Dee, 1527-1583Author(s): Walter I. TrattnerSource: Journal of the History of Ideas, Vol. 25, No. 1 (Jan. - Mar., 1964), pp. 17-34Published by: University of Pennsylvania PressStable URL: http://www.jstor.org/stable/2708083

29, Shows in the Showstone: A Theater of Alchemy and Apocalypse in the Angel Conversations of
John Dee (1527-1608/9)
Author(s): Deborah E. Harkenss
Source: Renaissance Quarterly, Vol. 49, No. 4 (Winter, 1996), pp. 707-737
Published by: The University of Chicago Press on behalf of the Renaissance Society of America
Stable URL: http://www.jstor.org/stable/2862959 .

30, Demonology and Medicine in the Sixteenth and Seventeenth Centuries Author(s): Sona Rosa BursteinSource: Folklore, Vol. 67, No. 1 (Mar., 1956), pp. 16-33Published by: Taylor & Francis, Ltd. on behalf of Folklore Enterprises, Ltd.Stable URL: http://www.jstor.org/stable/1259126

7 Dec. end-term test

14 Dec. evaluation and farewell

1

