1.3.
Estimate the ways in which ONE of the following sources tried to persuade their readers of their objective handling of evidence: a) Ludwig Lavater, Of Ghostes and Spirites Walking by Nyght; b) Reginald Scot, Discoverie of Witchcraft c) Joseph Glanvill, Sadducismus Triumphatus; d) James VI (and I), Demonologie
1.3.1
The reading here breaks down by source, and you have been introduced to much of the secondary reading for them in the seminar sheets for the course so far. The key opportunity here, however, is to get to know the full range of those sources rather than the small extracts we have considered in detail. They are available as follows:- Ludwig Lavater, Of Ghostes and Spirites Walking by Nyght, ed. by J. Dover Wilson and M. Yardley (Oxford: Oxford University Press, 1929); Reginald Scot, 'Discoverie of Witchcraft', ed. by Montague Summers (New Work: Dover, 1972); King James VI and I, Demonology (San Diego: The Book Tree, 2002).

1.3.2
The issue here is ‘objective’ handling of evidence – what we might call ‘scientific’ evaluation of empirical evidence and its presentation. That is going to be hard to find before Francis Bacon advocated the ‘empirical method’ as a legitimate way of enquiry in natural philosophy. The best introduction here is Peter Dear, Revolutionising the Sciences. European Knowledge and Its Ambitions, 1500-1700 (Houndmills: Palgrave Macmillan, 2001), chs 2 and 7 (‘How to learn things….’). P. G. Maxwell Stuart, 'Rational Superstition: The Writings of Protestant Demonologists', in Religion and Superstition in Reformation Europe, ed. by Helen Parish and W.G.Naphy (Manchester: Manchester University Press, 2002), pp. 170-87 explains, however, that the demonologists were all, in their various ways, anxious not to be ‘conned’ by the devil – an anxiety which, of course, cut both ways when it came to assessing the ‘facts’ objectively.

1.3.3
This summarises the secondary reading for each source, starting with Lavater. There is less of direct relevance than one might imagine here. Peter Marshall, Beliefs and the Dead in Reformation England (Oxford: Oxford University Press, 2002), ch. 6 is a good place to start; Keith Thomas, Religion and the Decline of Magic. Studies in Popular Beliefs in Sixteenth and Seventeenth Century England (Harmondsworth: Penguin, 1973), ch. 19 is useful; Peter Marshall, "Deceptive Appearances: ghosts and reformers in Elizabethan and Jacobean England." In Religion and Superstition in Reformation Europe, edited by Helen Parish and William G. Naphy, (Manchester: Manchester University Press, 2002), 182-208 has some referenes; Bruce Gordon, "Malevolent Ghosts and Ministering Angels: Apparitions and Pastoral Care in the Swiss Reformation." In The Place of the Dead. Death and Remembrance in Late Medieval and Early Modern Europe, edited by Bruce Gordon, (Cambridge: Cambridge University Press, 2000), ch. 5 furnishes the only work in English to provide some material on Lavater himself.

1.3.4
On Reginald Scot, Sydney Anglo, 'Reginald Scot's Discoverie of Witchcraft: Scepticism and Sadduceeism', in The Damned Art: Essays in the Literature of Witchcraft, ed. by Sydney Anglo (London: Routledge, 1977), pp. 106-39; Sydney Anglo, 'Melancholia and Witchcraft: The Debate between Wier, Bodin and Scot', in Folié Et Déraison À La Renaissance: Colloque International Tenu En Novembre 1973 Sous Le Auspices De La Fédération Internationale Des Instituts Et Sociétés Pour L'étude De La Renaissance, ed. by Alois Gerlo (Brussels: Éditions de l'Université de Bruxelles, 1976), pp. 209-22; Stuart Clark, Thinking with Demons: The Idea of Witchcraft in Early Modern Europe (Oxford, 1997), ch. 13 (‘Believers and Sceptics’); ch. 35 (‘Protestant Witchcraft, Catholic Witchcraft’); David Wotton, 'Reginald Scot/Abraham Fleming/the Family of Love', in Languages of Witchcraft: Narrative, Ideology and Meaning in Early Modern Culture, ed. by Stuart Clark (Basingstoke: Macmillan, 2001), pp. 119-38.

1.3.5.
On James VI and I’s Demonologie, see Stuart Clark, ‘King James’ Demonologie: Witchcraft and Kinship’ in The Damned Art: Essays on the Literature of Witchcraft, ed. S. Anglo (London, Routledge, 1977), pp. 156-81; Julian Goodare, ‘The framework for Scottish witch-hunting in the 1590s’, Scottish Historical Review, vol. 81 (2002), pp. 240-50; Christina Larner, ‘James VI and I and witchcraft’ in The reign of James VI and I, ed. Smith, A.G.R. (1973), pp. 74-90; also references in her Enemies of God: The Witch Hunt in Scotland (Oxford, Blackwell, 1983), picked up as well in her ‘James VI and I and Witchcraft’ in Witchcraft and Religion: The Politics of Popular Belief, ed. C. Larner (New York, Basil Blackwell, 1984), pp. 3-22. Peter Maxwell-Stuart, ‘The Fear of the King is Death: James VI and the Witches of East Lothian’ in New Perspectives on Witchcraft, Magic and Demonology : vol. III : Witchcraft in the British Isles and New England, ed. Levack, Brian P. (New York: Routledge, 2001), pp. 367-81 provides a useful analysis of the immediate circumstances behind its composition. The same basic argument is found in L. Normand, and G. Roberts, eds., Witchcraft in Early Modern Scotland: James VI's "Demonology" and the North Berwick Witches (Exeter, Exeter University Press, 2000). I haven’t yet read Thomas G. Lolis, ‘The City of Witches: James I, the Unholy Sabbath, and the Homosocial Refashioning of the Witches’ Community’, Clio, vol. 37, no. 3 (2008), pp. 321-337 but it sounds useful. Elizabeth Reis, ‘Witches, Sinners, and the Underside of Covenant Theology’, Essex Institute Historical Collections, vol. 129 (1993), published in Brian P. Levack, New perspectives on witchcraft, magic and demonology : Vol. I : Demonology, religion, and witchcraft (New York & London: Routledge, 2002) reinforces the connection between James’ views on witchcraft and the ‘covenant theology’ that was predominant in Scottish Protestantism. Jenny Wormald, ‘The witches, the Devil and the king’ in Freedom and authority : Scotland c.1050-c.1650 : historical and historiographical essays presented to Grant G. Simpson, eds. David Ditchburn and Terry Brotherstone (East Linton: Tuckwell, 2000), pp. 165-82 provides a wonderful picture of the significance of the devil for the Scottish king.
