	Lecturer: Karáth Tamás PhD (tamas.karath@gmail.com)

Office hours: Mon 11.45-12.30, Amb 133
	BBNAN12500 British History

Autumn 2015
Mon 12.30-14.00, Ste 1

History of Britain

General Content

British history—a lecture course for non-history majors—is conceived to provide students with a helpful cultural background for their literary, linguistic and civilization studies. The lecture will give an overview of the history of the British Isles from the beginning to the present day (in case of the Republic of Ireland only up to 1922) by highlighting some phenomena and problems which constitute the most essential turning points in political, social and cultural history of Britain.
Readings: see below under exam information
Course schedule
Sep 7: Introduction: presentation of the course and of the requirements. Basic concepts of time and space in British history

Sep 14: The Anglo-Saxon world in historical and literary sources
Sep 21 and Sep 28: Reading weeks. No sessions. Please read the following texts from the primary source list of the exam information: Text #1 (Bede, Ecclesiastical History, Book I, Chapter 30); Text #4 (The Act of Uniformity); Text #7; and Text #10 (Churchill, Iron Curtain Speech). The discussion of the sources will follow on 14 December.

Film option: Sep 21 – The King’s Speech (dir. Tom Hooper)

Sep 28 – The Iron Lady (dir. Phyllida Lloyd)
Oct 5: The Middle Ages: The birth of the English nation. Medieval Anglo-Celtic encounters
Oct 12: The Tudor Century: The English Reformations
Oct 19: The Stuart century disrupted by the republican intermezzo, 1640-1660
Oct 26: The Glorious Revolution settlement: Britain in the 18th century
Nov 2: Autumn Break
Nov 9: Autumn Break
Nov 16: Victorian Britain I: Industrialization and
Nov 23: Victorian Britain II: Ireland, Scotland and Wales
Nov 30: The British Empire: Birth, growth and decline
Dec 7: Post-WWII Britain: British society from the late 1940s to the late 1990s; Britain at the new millennium: achievements and challenges

Dec 14: Follow-up session: Discussion of the sources assigned for the reading weeks—preparation for the exam
I hope to see you at the lectures.
Exam information

The lecture will be concluded by a written exam for which you will have to register in Neptun. The exam will consist of fact questions and analysis of historical sources and secondary readings.
1. Fact questions

Below, there is a list of names and concepts any of which may occur in the written test. The lectures will highlight and explain these persons and concepts. If you cannot attend the lectures, please consult David MacDowall’s An Illustrated History of Britain (Longman, 1989, available in the Faculty Library). In the fact question section of the exam, you can expect open-ended, multiple-choice and gap-filling questions/tasks.
I. Romano-Celtic Britain and Anglo-Saxon England

	Romano-Britons

Jutes

Saxons

Angles

Northumbria

Mercia

Wessex

Picts

Scots

Offa’s Dyke

Lindisfarne

Celtic Christianity

Synod of Whitby

Thegn

Burh

Danelaw

Anglo-Saxon Chronicle(s)

Ealdorman (earl)
	Arthur (Aurelius Ambrosianus)

Pope Gregory the Great

Augustine of Canterbury

St. Patrick

Columba

Beda Venerabilis

King Offa

King Alfred the Great

Brian Boru

Kenneth I MacAlpin

Gruffudd ap Llywelyn

Aethelred the Unready

Cnut (Canute)

Edward the Confessor

Harold Godwinson

II. Middle Ages

	Doomsday Book

Manorial agriculture

 “The March” (Wales)

Aquitaine

Exchequer

Magna Charta

Cymru

Black Death

Poll tax (14th c.)

Order of the Garter

Auld Alliance

Perpendicular style

Lollards

	William the Conqueror

Matilda

Stephen of Blois

Geoffrey Plantagenet

Anselm of Canterbury

Henry II

Eleanor of Aquitaine

Thomas à Becket

Richard I

John Lackland

Simon de Montfort

Llywelyn the Great

Llywelyn ap Gruffudd

John Balliol

William Wallace

Robert Bruce

Wat Tyler

The Black Prince

Owain Glyndŵr (Owen Glendower)

John Wyclif

Joan of Arc

III. Tudors
	Star Chamber

Utopia

Act of Supremacy

dissolution of the monasteries

Pilgrimage of Grace

Chantry

Book of Common Prayer

Marian “martyrs”

Thirty-nine Articles

Puritans

Enclosures

Monopoly

Poor laws
	Henry VII

Henry VIII

Catherine of Aragon

Cardinal Wolsey

William Tyndale

Erasmus of Rotterdam

Thomas More

Thomas Cromwell

Anne Boleyn

Archbishop Cranmer

Edward VI

Mary Tudor

Mary Stuart (Queen of Scots)

John Knox

Sir Francis Drake

Elizabeth I

Sir Robert Cecil

IV. Stuarts

	Ship money

Petition of Right

Short Parliament

Long Parliament

New Model Army

Cavaliers

Roundheads

Independents

Levellers

Rump Parliament

Protectorate

Commonwealth (17th century)

Instrument of Government

Barebones Parliament

Drogheda Massacre

Tories

Whigs

Dissenters (Conventiclers)

Penal laws

Test Acts

Great Fire

Royal Society
	George Villiers, Duke of Buckingham

William Laud

James I

Charles I

Oliver Cromwell

General Monck

Charles II

Titus Oates

Earl of Danby

Lord Shaftesbury

James II

William of Orange

Sir Christopher Wren

Sir Isaac Newton

Thomas Hobbes

John Locke

V. 18th Century
	Jacobites

Bank of England

Cabinet

West Indies

“borough corporation”

“radicals”

“Orange lodges”

Parish workhouse

Highland Clearances

Nonconformists

Methodism

Corresponding Society
	George I

Prince Charles Edward Stuart (“Bonny Prince Charlie”)

Sir Robert Walpole

William Pitt “the Elder”

George III

James Watt

John Wilkes

Edmund Burke

Tom Paine

Horatio Nelson

John Wesley

William Pitt, “the Younger”

Charles James Fox

VI. 19th Century
	Middle class

Poor law of 1834

Rotten boroughs

Chartism

Metropolitan Police

Corn Laws

Liberal Party

Conservative Party

Great Exhibition

Splendid isolation

Reform Acts

Boer War

Salvation Army

Pre-Raphaelites

Arts and crafts movement
	Lord Grey

Robert Peel

Queen Victoria

Lord Palmerston

Benjamin Disraeli

William Gladstone

David Livingstone

Charles Stewart Parnell

William Booth

Charles Darwin

VII. 20th Century
	Laissez-faire

Home Rule

Parliament Act of 1911

Representation of the People Act

Labour Party

“Phoney war” (WWII)

Blitz on London

Beveridge report

Butler Education Act (1944)

welfare state

National Health Service (NHS)

Festival of Britain

Butskellism

“Angry young men”

“Plate glass” style

IRA

Sinn Fein

Stormont

EEC

European Single Market

Falklands War

Commonwealth (20th century)

Maastricht Treaty
	David Lloyd George

Ramsey MacDonald

Emmeline Pankhurst

Michael Collins

Eamon de Valera

Stanley Baldwin

Neville Chamberlain

Winston Churchill

General Bernard Montgomery

John Maynard Keynes

Ernest Bevin

Clement Attlee

Harold MacMillan

Harold Wilson

Enoch Powell

Ian Paisley

Margaret Thatcher

John Major

Tony Blair

David Trimble

2. Analysis of historical sources and secondary literature
The second section of the written exam will contain comprehension tasks and analyses related to the obligatory primary historical sources and secondary literature. Passages from the texts will be given with ensuing questions which you will have to answer. This is the list of obligatory readings:
Primary historical source texts in chronological order:

1. The Venerable Bede (Beda Venerabilis), Historia Ecclesiastica Gentis Anglorum. (The Venerable Bede’s Ecclesiastical History of the English People. Penguin Books, 1990) Excerpts: Book I, Chapters 22-33; Book II, Chapters 9-14; Book III, Chapter 25. (available in numerous copies in the Faculty Library; shelf-mark: 325.590)

2. Thomas More’s Utopia, Book I (read the Penguin Books edition in Faculty Library; shelf-mark: 234.392)

3. The Act of Supremacy, 1534

http://www.thenagain.info/Classes/Sources/ActSupremacy.html
4. The Act of Uniformity, 1559

http://history.hanover.edu/texts/engref/er80.html
5. The Bill of Rights, 1689
http://www.fordham.edu/Halsall/mod/1689billofrights.asp

6. Thomas R. Malthus, First Essay on Population, 1798, excerpts

http://www.fordham.edu/Halsall/mod/1798malthus.asp

7. “Victorian Issues” in The Norton Anthology of English Literature, vol. II.

8. Winston S. Churchill, “We Shall Fight on the Beaches” - Speech to the House of Commons, June 4 1940
http://history.hanover.edu/courses/excerpts/111chur.html

9. Winston S. Churchill, “Blood, Toil, Tears and Sweat” Speech, 1940

http://www.fordham.edu/Halsall/mod/churchill-blood.asp
10. Winston S. Churchill, “Iron Curtain” Speech, 1946, excerpts

http://www.fordham.edu/Halsall/mod/churchill-iron.asp
11. Margaret Thatcher, “Christianity and Wealth”, Speech made to the General Assembly of the Church of Scotland, May 21, 1988

http://www.fordham.edu/Halsall/mod/1988thatcher.asp
12. Tony Blair’s speech on education

http://www.theguardian.com/politics/2001/may/23/labour.tonyblair

Secondary source:
Morgan, Kenneth O., Twentieth-Century Britain: A Very Short Introduction. Oxford: Oxford University Press (available in the Faculty Library under the shelf-mark: 276.595)
Film option:
If you regularly attend all classes (with a maximum of two absences) and also attend the two film projection classes on 21 and 28 September, you can choose the film option exam. In this option you will not have to read the primary historical sources, but thoroughly know the two films (The King’s Speech, dir. Tom Hooper and The Iron Lady, dir. Phyllida Lloyd) and answer related questions. Sample questions will be uploaded on the Department website under my profile. The fact questions and the questions related to the secondary source will be the same as for everyone.
Good luck for the exam.

PAGE
1

