
	[image: image1.emf][image: image2.emf][image: image3.emf][image: image4.emf]
	PROBLEMS

IN THE HISTORY OF RELIGION:
Global Jesus

	Simon Fraser University

History 468

Summer 2013
Thurs. 1:30-5:20
Location BLU10031
www.sfu.ca/~lclossey/hist468.html
	Prof. Clossey
Office AQ6237
Office Hours

Thurs. 11:30-1:20

clossey at sfu.ca

The crucial roles of Jesus in Christianity and Islam, the two most global religions, make him arguably the most central figure in world history. In recent years, scholars from many religious perspectives have paid increased attention to ideas of Jesus crossing cultural frontiers, but from a perspective that is either regional or theological, with an eye towards an improved understanding of the process of salvation.

In contrast, the Global Jesus Seminar offers a historical and a global perspective. Instead of exploring how Jesus should be understood today by the faithful, it seeks to describe how Jesus has been understood--by believers and non-believers alike--in history. Instead of considering a single, regional instance of Jesus entering a new culture, it pursues a holistic analysis to present a global view of migration of the idea of Jesus throughout the world.

In addition to examing 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.

Required Texts
G. A. Barker and S. E. Gregg, ed., Jesus Beyond Christianity: The Classic Texts
W. Barnes Tatum, Jesus: A Brief History
Jaroslav Pelikan, The Illustrated Jesus through the Centuries
Mark Allen Powell, Fortress Introduction to the Gospels
Stephen Prothero, American Jesus: How the Son of God Became a National Icon
Gospels of Matthew, Luke, and John, from the New Testament of the Bible

Schedule of Readings
1. Introduction to the Course (May 9)
Pelikan, 1-7
Luke Clossey, “Research Proposal on Global Jesus.” Unpublished manuscript.

www.sfu.ca/~lclossey/Jesus1.doc

Luke Clossey, “Global Cult of Jesus.” Unpublished manuscript.

www.sfu.ca/~lclossey/Jesus2.doc

2. Jesus and the Gospels I (May 16)
Powell, 1-84

Gospel of Matthew
3. Jesus and the Gospels II (May 23)
Powell, 85+
Gospel of Luke or Gospel of John, or (with instructor's permission) another Gospel
4. Medieval Jesus I (May 30)
Tatum, chapters 1, 2, and 3
5. NO CLASS (June 6)
6. Medieval Jesus II (June 13)
Pelikan, 8-155
7. Jesus “of the Book” (June 20)
Barker, parts I and II

Tatum, pp. 211-23
Toledot Jesu: http://ccat.sas.upenn.edu/~humm/Topics/JewishJesus/toledoth.html
8. Early-Modern Jesus (June 27) [paper 1 due]
Tatum, chapter 4
Louise M. Burkhart, “The Solar Christ in Nahuatl Doctrinal Texts of Early Colonial Mexico,” Ethnohistory (1988) 35.3: 234-256.

http://proxy.lib.sfu.ca/login?url=http://links.jstor.org/sici?sici=0014-1801%28198822%2935%3A3%3C234%3ATSCIND%3E2.0.CO%3B2-X
Aaron Spencer Fogleman, “Jesus is Female: The Moravian Challenge in the German Communities of British North America,” The William and Mary Quarterly 60.2 (2003): 295-332.
http://www.historycooperative.org.proxy.lib.sfu.ca/journals/wm/60.2/fogleman.html
9. Jesus and Modernity I (July 4)
Tatum, chapter 5 and 6
10. Jesus and Modernity II (July 11)
Pelikan, 157-248

11. Jesus in Asia (July 18)
Barker parts III and IV

Tatum pp. 224-33
12. Jesus in America I (July 25)
Prothero, 3-157
13. Jesus in America II (August 1) [paper 2 due]
Prothero, 161-303

Seminar Policies

This semester we’ll be using WebCT to facilitate discussion. The seminar is divided into three teams. In our second week, each member of Team ONE will post a question for (either part of) that week's discussion. He or she will then go to the WebCT site to post a question under the appropriate week. The deadline for questions is sunset Tuesday. Everyone should visit the discussion site before class, and choose and be prepared to answer a question. We rotate so that each week a new team posts the questions. You will not recieve credit if you post a question late. Contributing questions is worth one sixth of your participation mark.

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 seminar. 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.

The final five sixths of your overall participation mark comes from thus from attendance, punctuality, and 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 seminar mark.
Course Requirements and Schedule of Grades
seminar participation

weeks 1-13

25%
2 keynote commentaries on common readings

TBD, weeks 2-4, 6-13
5%

1 6-page research paper

week 8

20%

1 14-page research paper

week 13

40%

2 referats (formal presentations on research)

TBD, weeks 6-13
10%

Because the success of the seminar depends on student involvement, regular, punctual, and active participation in the discussion of the assigned readings is essential. Each regular week different member of the seminar will launch the session with a 10-minute keynote commentary. Rather than summarizing the readings, this commentary should call our attention to some particular aspect, locate the readings in a broader historical or historiographical context, and pose discussion-provoking questions. The principal requirements of the course are two papers on primary sources, and a referat (oral presentation) to accompany each. Details of both papers are given below.
Primary-source analysis papers
You are required to write two research papers on Jesus-related primary sources for this course. Each will feature an argument that couples close reading of a Jesus-related primary source(s) with additional research.

· Topics should be narrow enough that your bibliographies approach comprehensiveness.

· You must make the shorter paper available, in electronic or paper form as you prefer, to other members of the seminar.

· One paper must make reference to another participant's paper or referat.

· The subject of one of the papers must fall largely before 1800.

· The subject of both papers must fall largely before 1975.

· The subject of one of the papers must be largely non-Christian or non-Western.

· It is STRONGLY recommended that you do not use the canonical gospels as source material. It is less strongly recommended that you do not choose the Koran as source material.

· When in doubt, consult the instructor, who will make final decisions, e.g. on what is Christian or Western or Jesus related.

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.
Hard copies (not electronic) of assignments are to be submitted at the beginning of class on the day they come due. The grade of a late assignment 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.
Your assignments 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. Assignments should be double spaced, stapled, with every page but the first numbered; apply to the instructor for permission to use other formats. For the final paper, your name should appear only on the title page (N.B. This is unsual for an academic paper, and in other courses you are advised to have your surname on every page). Adapting as necessary to the various formats, I will use this rubric to evaluate your written work: http://www.sfu.ca/~lclossey/paper_rubric.pdf
Information on plagiarism is available from the instructor and the SFU library website
http://www.lib.sfu.ca/help/tutorials/plagiarism-tutorial. 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.

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.

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. A form for medical emergencies is available on my website. 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.
�	Any modern English version is acceptable; American Standard Version, Revised Standard Version, New International Version, and New Revised Standard Version are recommended.

