HST3103/4 - WEEK 8, SEMINAR 13: The Crime of Witchcraft
Seminar Aims:
In this seminar we will be examining the criminalization of witchcraft in the early modern period. Through discussions of the statutes against witchcraft and advice on how to prosecute and judge witchcraft trials, we will examine the legal context of this particularly early-modern phenomenon. We will also consider what English witchcraft depositions consisted of, the issues surrounding accusations and confessions and begin to tease out why people confessed to the crime of witchcraft.

Questions/ Themes to Consider:
What elements of witchcraft made it a crime in Early Modern England?

What was the legal basis for prosecution of witchcraft as a crime in England and in other countries?

What themes characterise the advice given by Richard Bernard to those involved in proving the legal prosecution of witchcraft in England?

What kind of accusations did those accused of witchcraft confess to?

Why do you think people accused of the crime of witchcraft made such incriminating confessions, considering the legal punishment for witchcraft?

Core Texts:
1563 Statute against Witchcraft

Selections of English witchcraft depositions

Selections from Richard Bernard, A Guide to Grand-Iury Men (1627)

Further Reading:
Ankarloo, B., The Period of Witch trials (2002)

Barstow, A. L., Witchcraze: A New History of the European Witch Hunts (San Francisco, Harper Collins, 1995)

Bostridge, I., Witchcraft and its Transformations, c. 1650-1750 (New York, Oxford University Press, 1997)

Bostridge, I., ‘Witchcraft Repealed’ in Witchcraft in Early Modern Europe: Studies in Culture and Belief, J. Barry, M. Hester and G. Roberts, eds., (Cambridge, Cambridge University Press, 1996), pp. 309-34.

Briggs, R., ‘Women as Victims? Witches, Judges and the Community’, French History, vol. 5 (1991), pp. 438-50.

Cassar, C., ‘Witchcraft Beliefs and Social Control in Seventeenth-Century Malta’, Journal of Mediterranean Studies, vol. 3 (1993), pp. 316-34

Clark, S., Thinking with Demons: The Idea of Witchcraft in Early Modern Europe (Oxford, Clarendon Press, 1997)

Dolan, F., Dangerous Familiars: Representations of Domestic Crime in England, 1550-1700 (Ithaca, Cornell University Press, 1994)

Durston, G., Witchcraft and Witch Trials: A History of English Witchcraft and its Legal Perspectives, 1542-1736 (Chichester, Barry Rose Law Publishing, 2000)

Gaskill, M., ‘Witchcraft and Power in Early Modern England: The Case of Margaret Moore’ in Â Women, Crime, and the Courts in Early Modern England, J. Kermode and C. Walker (Chapel Hill, NC, University of North Carolina Press, 1994), pp. 125-45.

Gibson, M., Early Modern Witches: Witchcraft Cases in Contemporary Writing (Routledge, 2007)

Golden, R., ‘Notions of Social and Religious Pollution in Nicholas R’my's Demonalatry’ in Politics, Ideology, and the Law in Early Modern Europe: Essays in Honor of J.H.M. Salmon A. Bakos and J. H. M. Salmon (Rochester, NY, University of Rochester, 1994), pp. 21-33

Holmes, C., ‘Popular Culture? Witches, Magistrates, and Divines in Early Modern England’ in Understanding Popular Culture: Europe from the Middle Ages to the Nineteenth Century S. L. Kaplan (Berlin, Mouton, 1984), pp. 85-111

Jackson, L., ‘Witches, Wives and Mothers: Witchcraft Persecutions and Women's Confessions in Seventeenth-Century England’, Women's History Review, vol. 4 (1995), pp. 63-83

Kern, E., ‘The Styrian Witch Trials: Secular Authority and Religious Orthodoxy in the Early Modern Period’, unpublished Ph.D thesis (University of Minnesota, 1995)

Larner, C., ‘Witch Beliefs and Accusations in England and Scotland’ in Witchcraft and Religion: The Politics of Popular Belief, ed. A. Macfarlane, (Oxford, Basil Blackwell, 1984), pp. 69-78

Levak, B. P., ‘The Great Witch Hunt’, Handbook of European History, 1400-1600: Late Middle Ages, Renaissance, and Reformation, T. Brady and e. al. Leiden, E. J. Brill, vol. 2 (1995), pp. 607-40

Macfarlane, A., ed., Witchcraft in Tudor and Stuart England (London, Routledge, 1999)

Martin, R., Witchcraft and the Inquisition in Venice, 1550-1650 (Oxford, Basil Blackwell, 1989)

Pearl, J., The Crime of Crimes: Demonology and Politics in France, 1560-1620 (Waterloo, Ont, Wilifird Laurier Press, 1998)

Pearl, J., ‘Bodin's Advice to Judges in Witchcraft Cases’, Proceedings of the Sixteenth Annual Meeting of the Western Society for French History, vol. 16 (1989), pp. 95-102.

Reis, E., ed., Spellbound: Women and Witchcraft in America (Wilmington, DE, Scholarly Resources, 1998)

Rosen, B., ed., Witchcraft in England, 1558-1618 (Amherst, University of Massachsetts Press, 1991)

Rushton, P, ‘Texts of Authority: Witchcraft Accusations and the Demonstration of truth in Early Modern England’ in Languages of Witchcraft: Narrative, Ideology and Meaning in Early Modern Culture, ed. S. Clark (London, Macmillan, 2001), pp. 21-40.

Sharpe, J. A., Instruments of Darkness: Witchcraft in England, 1550-1650 (London, Hamish Hamilton, 1996)

Sharpe, J. A., ‘Women, Witchcraft, and the Legal Process’ in Women and the Courts in Early Modern England, J. Kermode and C. Walker (Chapel Hill, University of North Carolina Press, 1994), pp. 106-24.

Sharpe, J. A., ‘Witches and Persecuting Societies’, Journal of Historical Sociology, vol. 3 (1990), pp. 75-86

Sorlin, P., Wicked Arts: Witchcraft and Magic Trials in Southern Sweden, 1635-1754 (Leiden, Boston, Koln, Brill, 1999)

Swain, J. T., Witchcraft in Seventeenth-Century England (Bristol, Stuart, 1994)

Tedeschi, J., ‘Inquisitional Law and the Witch’ in Early Modern European Witchcraft, eds. B. Ankarloo and G. Henningsen (Oxford, Oxford University Press, 1990), pp. 83-118.

