1.8.
What can we learn from a comparison of popular pamphlets on witchcraft with stage representations of witchcraft in the Jacobean period?

1.8.1
For witchcraft pamphlets, the bibliography is provided in that for essay 1.4 (especially 1.4.1 and the secondary reading under 1.4.2, especially the items by Marion Gibson). The task here is to compare the witchcraft pamphlets with the stage representations. That is made easier because some of the pamphlets became the basis for Jacobean drama. There are various questions you will need to ask yourself, such as: ‘How do the pamphlets and stage representations compare in their representations of the bewitched?’ ‘To what extent do stage representations of witchcraft construct or deconstruct stereotypes of witchcraft in comparison with pamphlets?’ etc. So this bibliography concentrates on the reading for witchcraft on stage.
1.8.2
Roy Booth, ‘Witchcraft, Flight and the Early Modern English Stage’, Early Modern Literary Studies, 13 (2007), 1-37 tackles an important practical issue that opens up others; how witchcraft ‘flight’ was represented on stage. Diane Purkiss, The Witch in History: Early Modern and Twentieth-Century Representations (London: Routledge, 1996) has a chapter on ‘Elizabethan stagings’ (ch. 7) which is also available from Google Books. Peter Corbin, and Doulas Sedge, eds., Three Jacobean Witchcraft Plays (London: The Revels Companion Library, 1986) provides all the texts that you will need for this essay. For secondary reading on The Witch of Edmonton, see David Atkinson, ‘Moral Knowledge and the Double Action in the Witch of Edmonton’, Journal of English Studies, 1500-1900, 25 (1985), 419-37; Leonora Brodwin, ‘The Domestic Tragedy of Frank Thorney in the Witch of Edmonton’, Studies in English Literature, 1500-1900, 7 (1967), 311-28. For Shakespeare’s Macbeth, see Stephen Greenblatt, ‘Shakespeare Bewitched’, in Shakespeare’s Tragedies: Contemporary Critical Essays, ed. By Susan Zimmerman (Houndmills: Macmillan, 1998). Sharon L. Jansen Jaech, ‘Political Prophecy and Macbeth’s ‘Sweet Bodements’’, Shakespeare Quarterly, 34 (1983), 290-97 (available JSTOR and elsewhere online) places the witches in the Scottish play in the context of political prophecies.
