HISTORY 468

PROF. CLOSSEY

Problems in the History of Religion...

clossey@sfu.ca

Religion in the

Early Modern World

Simon Fraser University

Fall 2011

Fridays 1:30-5:20

RCB 6100

Office Hours AQ6237
Weds. 10:30-11:20, 12:30-1:20 & by apt.

Historians like to talk about “early-modern religion,” meaning religion around the world between ca. 1400 and ca. 1800, but no one has given much thought as to whether such a thing actually exists... until this semester. Were there enough common patterns in religion around the early-modern world that we can speak meaningfully of an “early modern religion”? How can we characterize it? How does it differ from what came before and what was to come? Can we come up with a better name for it? In its first weeks the seminar will come up with tentative answers to these questions. Then student will choose a certain religion in a certain place as a research topic for the semester (e.g. Catholicism in Italy, indigenous religions in Mesoamerica, Islam in Ottoman Syria). We will together agree on a list of weekly topics (e.g. rituals, dogma, texts, missions, hagiography, food, art and architecture, empire), and each week you will locate and read scholarship on your chosen religion for that theme (e.g. ritual in Italian Catholicism). In seminar discussion we will find commonalities and divergences that will help us refine our earlier definition of early-modern religion. Each student will complete a research paper explaining how and to what extent his or her chosen religion matches the global pattern. In addition to presenting an overview of early modern religion, 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 Text

· M. E. Wiesner-Hanks, Religious Transformations in the Early Modern World (Bedford/St. Martins, 2009)

Schedule of Grades

seminar participation

15%

posting discussion questions

5%

oral presentations (30 Sept., 2 Dec.)
10%

weekly one-page written responses
15%

preliminary reading list (30 Sept.)
5%

final fifteen-page paper (2 Dec.)
50%

Schedule of Meetings

1: Introduction (Sept. 9)

Seminar goal: get to know the seminar and each other; preliminary selection of topics

2: Early-Modern World (Sept. 16)

Seminar goal: choose a working model of the EMW: Clossey, Farrelly, Goldstone, or other...?

Readings

Clossey, Luke. “Early Modern World.” Berkshire Encyclopedia of World History. Berkshire Publishing Group: Great Barrington, MA, 2005. 592-98.

Farrelly, Michael. “Early-Modern China and the Early-Modern World.” HIST 472 term paper, Simon Fraser University, July 2008.

Goldstone, Jack. "The Problem of the 'Early Modern' World." Journal of the Economic

and Social History of the Orient 41 (1998): 249-84.

http://links.jstor.org/sici?sici=0022-

4995%281998%2941%3A3%3C249%3ATPOT%22M%3E2.0.CO%3B2-W

Goldstone, Jack. “Efflorescences and Economic Growth in World History: Rethinking the Rise of the West and the British Industrial Revolution.” Journal of World History 13 (2002): 323-389.

http://muse.jhu.edu.proxy.lib.sfu.ca/journals/journal_of_world_history/v013/13.2goldstone.pdf

3. Early-Modern Religion (Sept. 23)

seminar goals: prelimary definition of early-modern religion;

prelimary list of topics (now marked TBD) for future weeks

(sample topics might include rituals, dogma, text, missions, food,

hagiography, art and architecture, empire, pre-early-modern...)

Readings

introduction and two documents from each chapter of M. E. Wiesner-Hanks, Religious
Transformations in the Early Modern World

4. Reconaissance Reports on Individual Topics (Sept. 30)

Seminar goal: each student gives a five-to-eight-minute historical and historiographical oral introduction to his or her topic

NB: preliminary reading list is due

Readings

You should read whatever is necessary to prepare the presentation and reading list

5. through 12. Topics to be determined in Week 3

Seminar goal: focussing on the week's topic, we will compare the results of our readings to develop a definition of early-modern religion

Reading: for each meeting, you are required to do at least 100 pages of reading for your regional religion and that week's topic

5.
Oct. 7

Topic TBD

6.
Oct. 14

Topic TBD

7.
Oct. 21

Topic TBD

8.
Oct. 28

Topic TBD

9.
Nov. 4

Topic TBD

10.
Nov. 11
Remembrance Day; seminar cancelled

11.
Nov. 18
Topic TBD

12.
Nov. 25
Topic TBD

13. Colloquium (Dec. 2)

seminar goal: each student will give a five-to-eight-minute presentation on the research results; we conclude with a decission about the viability and utility of the “early-modern religion” concept

NB: Final paper due today

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

16%

Because the success of the seminar depends on student involvement, regular, punctual, and active participation in the discussion of the assigned readings is essential. If you attend a tutorial 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. The final four fifths of your overall participation mark comes from thus from attendance, punctuality, and participation. If discussion falters, the instructor reserves the right to administer surprise quizes, each worth half of that day's mark.

posting discussion questions

4%

This semester we’ll be using a blogging website to facilitate discussion. You should now go to http://www.blogger.com/signup.do to sign up (you can put anything down when “creating your blog”). The seminar is divided into three groups (Team ONE, Team TWO, and Team THREE). In our second week, each member of Team ONE will compose a question based on the readings. He or she will then go to http://hist469.blogspot.com/ to post a question under the appropriate week by clicking on “COMMENTS.” The deadline for questions is sunset Tuesday. Each member of the other two teams will then go to http://hist469.blogspot.com/ to 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. Contributing questions is worth one fifth of your participation mark.

oral presentations (30 Sept., 2 Dec.)
10%

On 30 Sept. you will present an introduction to your research topic; on 2 Dec. you will present the final results of your research. 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 advance.

weekly one-page written responses
15%

For each week (except Weeks 1, 10, and 13), you will submit a written response to week's readings, of 200 to 350 words in length. These will be evaluated using a letter-grade scale: A (fascinating insight, no significant errors), B (good insight or a few errors), C (excellent summary, many errors, or a sentence structure problem), D (good summary, or multiple sentence-structure problems), F (fails to respond the the readings).

preliminary reading list (30 Sept.)
5%

For our fourth meeting, you will submit a preliminary list of your readings for the rest of the semester (i.e. for Weeks 5 to 12, except 10). For each week you should have at least 100 pages. Any important scholarship should be included. The list will be evaluated for completeness and for conformity to the Chicago Manual of Style citation format.

final fifteen-page paper (2 Dec.)
50%

The principal requirement is a 15-page paper evaluating the extent to which your regional religion is a part of a global “early-modern religion.” You can provide your own definition of “early-modern religion” if that's more useful than using the (default) definition developed by the seminar over the course of the semester. Your paper will rest on a substantial body of secondary historical literature, and must include a comprehensive bibliography. Your final 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 (N.B. This is unsual for an academic paper, and in other courses you are advised to have your surname on every page).

	
	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.

