History of Britain (BBLAN 02500)

Autumn 2014
History of Britain (BBLAN 02500)

Autumn 2012
Lecturer: Karáth Tamás PhD

History of Britain

Course code: BBLAN 02500
Lectures: 3 Oct and 5 Dec, 13.15-17.15

Lecturer: Karáth Tamás PhD

Contact: tamas.karath@gmail.com
Overall content and aims

The two bloc lectures (each lasting 5 times 45 minutes) will only allow us a very concise and incomplete survey of British history from the beginnings (Celtic Britain) to post-Cold War Britain. The lectures will give you guidelines to the core concepts of the chosen periods. The highlighted topics emphasize that the real focus of this course is not simply English history, but the history of the nations and cultures of the British Isles.

Assessment of the course and readings

The course will be concluded with a written exam. Obligatory readings and materials include David McDowall’s An Illustrated History of Britain (Longman, 1989), as well as one of the primary and secondary texts of the list of obligatory readings.
Course schedule
Oct 3
Pre-Anglo-Saxon Britain


Anglo-Saxon Britain


Major turning points in the Middle Ages


The Tudor and Stuart centuries

Dec 5
The birth and growth of the British Empire from the colonial beginnings to colonialism and the splendid isolation of the 19th century


Victorian society


From the Celtic revival to devolution


The British Empire and the 20th-century withdrawal from the Empire


Post-WWII British society

Feel free to contact me by e-mail with all eventual questions and problems in connection with the course. Enjoy the semester.
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. You are supposed to check all of them in 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. High and Late 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. Tudor England

	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. The Century of the 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 Britain

	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 Britain

	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 Britain

	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:

- Bede, the Venerable, Historia Ecclesiastica Gentis Anglorum. (The Venerable Bede’s Ecclesiastical History of the English People. Penguin Books, 1990) Excerpts: Book I, Chap. 22-33; Book II, Chap. 9-14; Book III, Chap. 25; Book IV, Chap. 27-30. (available in numerous copies in the Faculty Library; shelf-mark: 325.590)

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

- The Act of Supremacy, 1534


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


http://history.hanover.edu/texts/engref/er80.html
- The Bill of Rights, 1689


http://www.fordham.edu/Halsall/mod/1689billofrights.asp

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


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

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

- 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

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


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


http://www.fordham.edu/Halsall/mod/churchill-iron.asp
- 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
- 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)

Good luck for the exam.

10
6

