	[image: image1.emf]
	History 468W
 Prof. Clossey
Problems in the History of Religion
JESUS IN

EARLY-MODERN

VISUAL ART
Summer 2015
Thurs. 1:30PM - 5:20PM

SFU Harbour Centre HCC2205 clossey@sfu.ca

Office hours:

W 1:30-2:20 AQ6237; Th 12:30-1:30 HC2154

The early-modern world saw both dramatic changes in the arts as well as rapid expansions of cultural horizons. This course uses Jesus as a focus to explore the visual arts--including painting, drawing, woodcuts, calligraphy, sculpture, textiles, and more--in Europe and its wider world from 1380 to 1820. As no background knowledge is assumed, the first few weeks will bring students up to speed on the fundamentals of visual analysis, the iconography of Jesus, and the evolution of western art. The rest of the semester we will expand on this knowledge by developing a collective database of Jesus-related imagery from the period. Students will largely be pursuing their own individual projects--researching, analyzing, writing, presenting--in the context of the overall seminar. In addition to examining many case studies of representations of Jesus, this course hopes to encourage students to think globally yet soberly, to place local experience in global context without failing to appreciate its uniqueness. Students will hone their ability to read historical scholarship critically and to approach historical phenomena from multiple points of view.
Texts
* J. Taylor, Learning to Look: A Handbook for the Visual Arts
* S. Zuffi, Gospel Figures in Art
* M. Levey, From Giotto to Cezanne: A Concise History of Painting

other readings will be available online...
Assignments

20%
seminar participation

5%
quiz on fundamentals

60%
three seven-to-ten-page research papers and database contributions

15%
three referats (formal presentations on research)

Schedule of Meetings
1: Introduction (May 14)
Seminar business:
entrance quiz

get to know the seminar and each other

preliminary discussion of seminar topics for weeks 6-12

discuss evaluation criteria for referats

assign teams for online posting of questions

PART I: BOOT CAMP
2: Fundamentals of Art Analysis (May 21)
Seminar business:
discussion of posted questions

sign up for referats
Readings
J. Taylor, Learning to Look: A Handbook for the Visual Arts
3. Fundamentals of Western Painting (May 28)
Seminar business:
discussion of posted questions

begin to discuss advanced fields for the database

draft list of seminar topics for weeks 6-12

discussion of fundamentals quiz
Readings
M. Levey, From Giotto to Cezanne (to p.273)
4. Fundamentals of Jesus Iconography (June 4)
Seminar business:
discussion of posted questions

finalize list of advanced fields for the database

finalize list of seminar topics for weeks 6-12
Readings
S. Zuffi, Gospel Figures in Art
PART II: TOPICS
5. Sexuality of Jesus (June 11)
Seminar business:
discussion of posted questions

quiz on fundamentals
Readings
Leo Steinberg, “The Sexuality of Christ in Renaissance Art and in Modern Oblivion,”
October 25 (1983): 1-65. http://www.jstor.org/stable/778637
C. W. Bynum, “The Body of Christ in the Later Middle Ages: A Reply to Leo
Steinberg,” Renaissance Quarterly 39 (1986): 399-439.
http://www.jstor.org.proxy.lib.sfu.ca/stable/2862038?pq-
origsite=summon&seq=1#page_scan_tab_contents
6. through 12. Topics to be determined in Week 4
Seminar business:
discussion of posted questions

referats
Readings
 each meeting will have a short common reading assignment; you are required to read at least 70 pages of additional material related to the week's topic (you might choose these with an eye towards your research-paper topics)

6.
June 18
Topic TBD

7.
June 25
Topic TBD

8.
July 2

Topic TBD
PAPER 1 DUE

9.
July 9

Topic TBD

10.
July 16

Topic TBD
DATABASE CONTRIBUTION DUE

11.
July 23

Topic TBD

12.
July 30
Topic TBD
13. Course Finale (August 6)

PAPER 2 DUE

Seminar business:
discussion of posted questions

referats

exit quiz

student evaluations of learning

Academic Policies
Grades will be assigned based on the following schedule. Hard copies (not electronic) of papers are to be submitted at the beginning of class on the day they come due. The grade of a late paper is reduced one notch for every 24 hours, or portion thereof, of tardiness. Thus an A+ paper received one week late becomes a C, as does a B paper turned in 3 days late. A B+ paper received 0.583 seconds late becomes a B paper.
Information on plagiarism is available from the instructor and the SFU library website http://www.lib.sfu.ca/researchhelp/writing/plagiarism.htm. Students who use any language or ideas from other people without proper citation will receive a zero on the assignment, plus one point (out of one hundred) for any of the five mitigating factors listed in SFU policy S10.02 1.09. In some cases recommendation will be made to the Department Chair for further penalty. Suspicious papers will be kept on file, and a later determination of plagiarism can result in a retroactive F, with possible consequence of the revocation of your degree. When in doubt, cite. You cannot submit a paper to more than one class without the consent of both instructors.
Distracting behaviour (including but not limited to eating, talking out of order, snoring, and throwing stones at the instructor) will result in the application of an extreme penalty to your semester participation mark.

Extensions or makeups will only be given on the occasion of a death in the family or a documented medical emergency, or in accordance with SFU policy on religious accommodation. Students adding the course late will not be able to make up missed meetings, but may turn in missed assignments within a week of adding without penalty.
In the interest of fairness, exceptions will not be made.
I will send all emails to your sfu account. If you do not check your sfu.ca account, please set up email forwarding at https://my.sfu.ca/cgi-bin/WebObjects/manage.

All papers should be written according to the instructor's How to Write (www.sfu.ca/~lclossey/howtowrite.doc) and the Chicago Manual of Style or Turabian's A Manual for Writers of Term Papers.
Seminar Meetings
Seminar is for active, vocal participation, between you and your peers. Discussion begins when the author of a posted question recapitulates it orally to the tutorial. If you wish to speak, raise your hand, and your name will be added to the list. If you wish to make an urgent comment (“two-handed emergency”), raise both hands, and your name will be added to the top of the list. Your instructor will merely facilitate discussion; you should direct your attention primarily to the other students in the class. If you are someone who finds it difficult or intimidating to speak in front of groups, please speak to the instructor about strategies on participating.

Course Assignments
seminar participation

20%
Because the success of the seminar depends on student involvement, regular, punctual, and active participation in the discussion of the assigned readings is essential.

15 of the 20% from in-class participation:
If you attend a seminar meeting, you earn 1 point. If you are punctual, you earn 1 additional point. If you offer substantial verbal participation (beyond asking a question you have posted), you earn another 1 point. If you cite a specific passage from the reading, you earn another 1 point. The grading system encourages regular attendance and participation. If discussion falters, the instructor reserves the right to administer surprise quizes, each worth half of that day's mark.

5 of the 20% from posting discussion questions online:
The seminar is divided into three groups (Team ONE, Team TWO, and Team THREE). For our second week, each member of Team ONE will compose and post online (instructions TBA) a question based on the readings. The deadline for questions is sunset Tuesday. Each member of the other two teams will then prepare an answer to the question of their choice. Each week a new team asks the questions. You will not recieve credit if you post a question late.
quiz on fundamentals
(June 11)

5%
Short quiz covering the readings from Weeks 2-4; we will discuss the format and the scope of the quiz together in Week 2.
referats (dates TBD in Week 3)

10%
For each paper or set of database contributions you will give a short referat (a formal presentation on research), for a total of three referats. You must deliver each referat on or before the due date of the associated assignment. You will sign up for referats in Week 3. Each presentation should be between five and eight minutes in length, and should address both history and historiography. The criteria for evaluation will be discussed in Week 1.
research papers (July 2; August 6)

40%
Each paper will be between 7 and 10 pages, written on any image (or set of images) of Jesus (or Jesus-related items), from the period 1380-1820. You must get the instructor's permission for your topics. Your paper will rest on a substantial body of secondary historical literature, and must include a comprehensive bibliography. Each paper will be given two tentative marks, for substance and style, based on the rubric below. Because both substance and style are of such great importance for writing, the lower of the two marks becomes your 2/3 of the final mark on the paper, and the higher of the two marks becomes 1/3 of the final mark on the paper. Penalties will be applied to papers with word counts outside the range given. Your paper should be double spaced, stapled, with numbered pages, and a title page. Your name should appear only on the title page.
database contribution (July 16)

20%

The Web Gallery of Art (http://www.wga.hu/) has a large (over 30,000 items) database of images. I am currently working on creating from this a Jesus Image Database for our period (1380-1820) in the form of a spreadsheet. It has the following basic fields for each item: title, artist, date and place of artist's birth and death, artist's nationality, date of image, medium, size, current location, and genre. I would like to enhance this JID by adding a series of advanced fields that require a closer examination of the image. We'll finalize the official list of advanced fields in Week 4.

You assignment is to make a contribution to the database:

Option 1: add 50 new items to the JID, basic and advanced fields

Option 2: choose 100 existing items in the JID, and complete advanced fields for them

We will finalize the technical requirements of the assignment on Week 4. The JID will also be available as a resource, which might be useful when working on your projects. If you find a Jesus image on the Web Gallery of Art from 1380-1820 that isn't in our JID, email me the information and get a 0.1% increase per image, up to 1%, on your final course grade.
	
	Substance
	Style

	A
	Thesis is original and interesting.

Paper recognizes the complexity of its thesis by acknowledging its contradictions or qualifications. Demonstrates a sophisticated understanding of sources. Copious, convincing evidence. The reader learns something new.

	Immaculate, and a pleasure to read.

Choose words for their precise meaning and uses an appropriate level of specificity. Sentences are varied, yet clearly structured and carefully focused. Contains few gratuitous elements.

Gracefully guides the reader through a chain of reasoning or progression of ideas.

	B
	A solid paper, responding appropriately to assignment. Clearly states a thesis that makes an argument. Shows careful readings of sources. Uses evidence appropriately and effectively, providing sufficient evidence and explanation to convince.
	Very few errors. No problems with sentence structure. Generally uses words accurately and effectively. Sentences generally clear and focused. Each sentence clearly relates to the paragraph's central idea, and each paragraph clearly relates to the paper’s central idea. Effective organization.

	C
	Adequate but weaker and less effective. Presents thesis in general terms. Thesis and argument can be sensed but are not clear or not explicit.

Evidence does not entirely convince.
	Contains several mechanical errors, which temporarily confuse the reader but do not impede understanding. Paragraphs might have an extraneous sentence, or paper might have an extraneous paragraph. Bumpy transitions might disrupt the paper's flow.

	D
	May present a central idea rather than a thesis. Evidence is not convincing. Connection between evidence and central idea not always clear.
	Contains either many mechanical errors or a few important errors that do impede understanding.

May have random organization, lacking internal paragraph coherence and using few or inappropriate transitions. Paragraphs lack main ideas, are too general or too specific, or are irrelevant to the thesis.

	F
	Does not respond to the assignment, or lacks a thesis or central idea, and may neglect to use sources where necessary.
	Contains many important errors, or critical organizational problems.

