
THIS IS AN OLD SYLLABUS,

ONLINE JUST TO GIVE YOU A SENSE OF THE COURSE

	[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 2007

W 9:30AM - 1:20PM

Location WMC2531

www.sfu.ca/~lclossey/hist468.html
	Prof. Luke Clossey

Office AQ6237

Office Hours

Tu 10:30-11:20, 1:30-2:20

and by appointment

lclossey 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

· Tarif Khalidi, The Muslim Jesus: Sayings and Stories in Islamic Literature (Cambridge, Mass.: Harvard UP, 2003). ISBN: 0674011155

· Jaroslav Pelikan, The Illustrated Jesus through the Centuries (New Haven, Conn.: Yale UP, 1997). ISBN: 0300072686

· Mark Allen Powell, Fortress Introduction to the Gospels (Minneapolis: Augsburg Fortress Press, 1998). ISBN-10: 0800630750

· Stephen Prothero, American Jesus: How the Son of God Became a National Icon (New York: Farrar, Straus and Giroux, 2004). ISBN: 0374529566

· Gospels of Matthew, Luke, and John, from the New Testament of the Bible [any modern English version is acceptable; American Standard Version, Revised Standard Version, New International Version, and New Revised Standard Version are recommended.]

· other readings will be available online...

Schedule of Readings

1. Introduction to the Course

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

Gospel of Matthew

Powell, 1-84

3. Jesus and the Gospels II

Gospel of Luke or Gospel of John

Powell, 85+

4. Introduction to the Library

5. Medieval Jesus

Pelikan, 8-155.

6. Jesus “of the Book” I

Khaldi, 1-50

Toledot Jesu

http://ccat.sas.upenn.edu/~humm/Topics/JewishJesus/toledoth.html

7. Jesus “of the Book” II

Khaldi, 51-218

8. Latin American Jesus

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

Alice B. Kehoe, “The Sacred Heart: A Case for Stimulus Diffusion,” American Ethnologist 6.4 (1979): 763-71.

http://proxy.lib.sfu.ca/login?url=http://links.jstor.org/sici?sici=0094-0496%28197911%296%3A4%3C763%3ATSHACF%3E2.0.CO%3B2-U

William B. Taylor, “Two Shrines of the Cristo Renovado: Religion and Peasant Politics

in Late Colonial Mexico,” American Historical Review 110 (2005): 945-974.

http://proxy.lib.sfu.ca/login?url=http://search.ebscohost.com.proxy.lib.sfu.ca/login.aspx?direct=true&db=afh&AN=18772278&site=ehost-live

9. Jesus and Sexuality

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

Richard Godbeer, “'Love Raptures': Marital, Romantic, and Erotic Images of Jesus Christ in Puritan New England, 1670-1730,” The New England Quarterly 68.3 (1995): 355-84.

http://links.jstor.org/sici?sici=0028-4866%28199509%2968%3A3%3C355%3A%22RMRAE%3E2.0.CO%3B2-0

Michael P. Winship, “Behold the Bridegroom Cometh! Marital Imagery in Massachusetts Preaching, 1630-1730,” Early American Literature 27 (1992): 170-184.

http://proxy.lib.sfu.ca/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=afh&AN=5409650&site=ehost-live

10. NO CLASS

11. Jesus and Modernity

Pelikan, 157-248.

Alan Pitt, “The Cultural Impact of Science in France: Ernest Renan and the Vie de Jesus” Historical Journal [Great Britain] 2000 43(1): 79-101.

http://proxy.lib.sfu.ca/login?url=http://links.jstor.org/sici?sici=0018-246X%28200003%2943%3A1%3C79%3ATCIOSI%3E2.0.CO%3B2-C

12. Jesus in America I

Prothero, 3-157

13. Jesus in America II

Prothero, 161-303

Course Requirements and Schedule of Grades

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. You are also asked to complete a two-page postmortem analysis of the seminar in the final week.

Academic Policies

Grades will be assigned based on the following schedule. Hard copies (not electronic) of papers are to be submitted by the beginning of class on the week 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. Students who use any language or ideas from other people without proper citation will receive a zero on that assignment; pending review by the Department Chair, the student will receive a failing mark for the course. No excuses, including ignorance of what constitutes plagiarism, will be accepted. 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. 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.

	seminar participation
	weeks 1-13
	25%

	2 keynote commentaries on common readings
	TBD

(weeks 2-3, 5-9. 10-13)
	5%

	1 6-page research paper
	due week 8
	20%

	1 14-page research paper
	week 13
	40%

	2 referats (formal oral presentations on research papers)
	TBD (1x, weeks 6-8; 1x, weeks 11-13)
	10%

	2-page postmortem
	week 12
	5%

“Commonwealth Rules” Seminar Objectives and Format

The “Commonwealth Rules” have been developed in Australia, California, and Canada to encourage seminar members' active, cooperative, constructive, and engaged participation.

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 fourth week, each member of Team One will compose a question based on the assigned readings. He will then go to the tutorial blog website

to post a question under the appropriate week by clicking on “COMMENTS.” The deadline for questions is sunset Sunday. All seminar members, including Team One, will then go to the tutorial blog website to prepare an answer to the question of their choice. Extraordinarily, the instructor may ask you to submit your answers, but they need not be prepared formally. Each week a new team asks the questions. Credit will not be given for late questions. Contributing questions is worth one third of your participation mark.

The seminar blog website is:

http://hist468.blogspot.com

Seminar is of little use if you don't come to class, armed with your readings and notes.

Discussion 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 two thirds of your overall participation mark comes from attendance, punctuality, and participation. If you attend a seminar meeting, you earn 30 points. If you are punctual, you earn 30 additional points. If you offer substantial verbal participation (beyond asking a question you have posted), you earn another 30 points. 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 tutorial mark.

Primary-source analysis papers

You are required to write two research papers on Jesus-related primary source(s) 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 chose 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.

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 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).

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.

GRADING RUBRIC FOR WRITTEN ASSIGNMENTS†

	
	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.

†	 Adapted from rubrics created by UC Davis (English Department) and UC Berkeley (International and Area Studies)

