REL 651
Seminar in the History of Judaism and Christianity

Women in the History of Christianity

Spring 2006

Strong 409
M 6:30-9:20

Professor:
Dr. Austra Reinis

Office:

Strong 259

Telephone:
417-836-8524 (office); 417-836-5514 (dept. office)

e-mail:

Austra.Reinis@missouristate.edu
Office hours:
M 10-11am, 1-4pm; W 10-11am
1. WELCOME TO RELIGION 651!
I am pleased that you have enrolled in this course and I hope that we will work together to make it an enjoyable and rewarding experience for all! I see learning as a two-way street. I hope that as the semester progresses we will become a team of learners helping each other to excel. I see my job as helping you to achieve your full potential in this course. I would like to invite you to help each other -- and to help me to make this a good course. Each of you – each of us – can contribute to the success of this course by coming prepared to participate in class discussion and by sharing the unique experiences and knowledge that each of us brings to the classroom.
2. COURSE DESCRIPTION

This course involves detailed study of selected persons, authors, movements, and eras in the History of Christianity. This semester the course focuses on Women in the History of Christianity and on methodological questions raised by historical research. Reading primary sources and secondary literature enables students to explore the religious thought of various Christian women. Writing assignments hone student skills in the analysis of primary sources and class presentations develop public speaking ability.
3. RELIGION COURSES IN A STATE UNIVERSITY

The United States Supreme Court (Abington vs. Schempp) in 1963 encouraged the objective study of religion. As a result, we teach graduate level courses in Religious Studies here at SMSU. Of course, the approach taken here must of necessity be different from the approach taken by religious groups or at a religious college. At a state university, the approach must be objective – i.e., we (both instructor and students) will not advocate or promote a given religious position, but rather we will look at the material from a historical-cultural perspective, and discuss various options for interpreting the material.

4. COURSE PROCEDURES

Because this is a graduate level course, you will be asked to give a presentation on a prominent woman in the history of Christianity, to present a book report and your research paper, and to critique other students’ papers and reports. It is expected that you will be present at all sessions, unless prior arrangements have been made with the professor. You are encouraged to pursue your own concerns and interests in preparing for class discussions, book reports, and in the preparation of both the midterm and final papers. In the process, you will be actively involved in extensive reading, and especially with research in primary sources.

5. COURSE OBJECTIVES

Upon completion of REL 650, you will have an advanced knowledge of pertinent subject matter, you will have well-developed critical and creative cognitive skills, you will possess advanced communication skills, you will have mature affective skills, and you will have developed the following research skills and professional attitudes:

A. To know how to formulate a research problem and how to define the scope of a research project;

B. To develop logical sets of research questions for systematic inquiry into the chosen research topic;

C. To critically use primary sources to reconstruct the past;

D. To find appropriate secondary sources and to use them in an historically sound manner;

E. To appreciate the efforts of historians to record the life and story of Christian women;
F. To evaluate the application and results of modern research methodologies;

G. To gain an awareness of the forces which produce theological formulation;

H. To prepare footnotes and bibilographies in standard form;

I. To prepare a research paper that is near publishable quality, and ready for presentation to the Graduate Committee at the time of the comprehensive examinations;

J. To learn how to give feedback on the work of fellow students in a constructive, fair, tactful, and thoughtful manner;

K. To be open to growth through professional and peer evaluation;

L. To demonstrate a growing sense of professionalism in the field of religious studies;

M. To consider reflectively the contribution of Christian women to one’s own world and life view; and

N. To be prepared to pass the History of Judaism and Christianity portion of the comprehensive examination for the M.A. in Religious Studies.

6. COURSE GRADE

The final course grade will be determined as follows:

A. Class presentations and participation

-- Introduction to a prominent Christian woman writer (5%)

-- Presentation of book report (5%)

-- Critique of the paper of a fellow student (5%)

-- Leading discussion of a primary source (5%)

20%

B. Midterm paper (5-6 pages)

15%

C. Research paper

-- Description of research project plus properly formatted

bibliography (2-3 pages) (5%)

-- Draft (10-25 pages) (5%)

-- In-class presentation of your paper (5%)

-- Final copy (20-25 pages) (50%)

65%

7. CLASS PRESENTATION: A PROMINENT CHRISTIAN WOMAN WRITER
This is an opportunity to develop both your research and your public speaking skills. Your assignment is to introduce your classmates to the life of this woman, her writings, and to existing research about her. Write up a 2-page single-spaced report which you will distribute to your classmates and bring to class as many of the following resources as you can find: 1. a printout of what you have found in the ATLA religion database about this woman; 2. an encyclopedia article about her which includes a list of her works; 3. critical editions of her works; 4. a monograph biography of her; 5. a monograph about her writing(s); 6. a journal article about her or her writing(s); 7. a book review.
8. BOOK REPORT

Prepare a 1 ½ - 2 page single spaced report on the secondary source of your choice. Half of your report should be a synopsis of the reading; the other half a critical evaluation. You may want to pull one or two reviews of the book off the ATLA database; if you make use of ideas from these, please give appropriate credit / references. Pls. provide a copy of your report for each of your fellow students and present it in a scholarly and engaging manner.
8.1 CLASS PRESENTATION: READING AND DISCUSSION OF A PRIMARY SOURCE

Read the assigned text with a view to answering the following questions:

Who is writing this (name, biography, significance)? When is he / she writing (date, name of “period” in history)? Where is he / she writing this (city, country)? Why is he / she writing this? (What has he / she read or seen or experienced that he / she wishes to describe or to react to?) What does he / she want to accomplish? Who is supposed to read or use this text (addressee)? How does the text address the historical situation?
Identify the principal theme or themes in the text. How is the theme (or themes) developed? What are the main points that the author makes about each theme?
9. CRITIQUE

Student critiques provide a valuable learning opportunity. Read your colleague’s paper attentively and formulate the following in writing:
A. A narrative summary of the most important points of the paper and its conclusions. Positive observations about the paper.

B. Concerns about the paper (constructive suggestions, intended to help the writer produce a better paper, rather than to embarrass or to frustrate).

You should touch on matters such as sources (both primary and secondary), writing style, originality of research, relevance, perspectives, conclusions, and thoroughness. Please make copies of your work for your colleagues.
10. MIDTERM PAPER (5-6 pages)

The midterm paper will give you the opportunity to explore in some detail a short writing (5-10 pages) by a Christian woman of your choice from the time period 200-1200 C.E. It will also give you an opportunity to practice the historical critical methodology which you will need to apply in your final paper. The paper is to be approximately 5-6 pages in length, typed and double spaced, using Arial or Times New Roman font, 12 points, 1 in. margins. For instructions on how to write the paper, see paragraph 22 of this syllabus.
Do make sure that your midterm paper is properly formatted. It should be fully documented (footnotes and bibliography), and should follow either The Chicago Manual of Style or Turabian, A Manual for Writers of Term Papers. Sloppy formatting will automatically reduce your paper grade by one full grade.

11. RESEARCH PAPER (20-25 pages)
The research paper is intended to be an exploration and exposition of a longer writing (15-25 pages) by a Christian woman of your choice from the time period 1200 C.E. to the present. The paper is expected to be approximately 20-25 pages in length, typed and double spaced, using Arial or Times New Roman font, 12 points, 1 in. margins. Various parts of the paper will be due progressively throughout the course. The purpose of the deadlines for each part is to enable you to work with the professor on the shaping of your research. For instructions on how to write the paper, see paragraph 22 of this syllabus.
11 A. DESCRIPTION OF RESEARCH PROJECT PLUS PROPERLY FORMATTED BIBLIOGRAPHY (2 pages)

Be sure to choose a text by a woman of an era which is of particular interest to you, something you can become excited about! Begin by identifying and photocopying your primary source. Use the ATLA database to locate recent books and articles about this person. Formulate a thesis in writing, or simply describe in writing the primary source and the person whom you will be studying. Attach a properly-formatted bibliography. (Note: A project which does not identify a primary source or sources will receive zero credit.)
Begin ASAP, since some of your literature may need to be ordered thru Mobius or ILL.

11 B. DRAFT (10-25 pages)

Continue reading and formulate a thesis (if you have not already done so). For instructions on how to write the paper, see paragraph 22 of this syllabus. Begin writing your exposition of your primary source. Of the draft pages which you submit, 10 must consist of your exposition of your primary source.
11 C. IN-CLASS PRESENTATION OF YOUR PAPER

A week before your presentation pls. provide your respondent with a copy of your nearly-finished paper.
Provide your colleagues with a typed outline of your presentation. Begin by explaining how and why you chose your topic, what it was that attracted you to it. Introduce the class to the sources you used. Describe your findings and conclusions. Finally, explain how your understanding of the topic, and more generally of women in the history of Christianity, has been enhanced as a result of your research. A critique of your paper will follow your presentation.

11 D. FINAL DRAFT

As you are preparing your final draft, you may want to take into account what strikes you as useful from the comments and suggestions of your fellow-students and your professor.

Do make sure that your final product is properly formatted. It should be fully documented (footnotes and bibliography), and should follow either The Chicago Manual of Style or Turabian, A Manual for Writers of Term Papers. Sloppy formatting will automatically reduce your paper grade by one full grade.

Grading criteria for papers:

What follows is to give you a very general idea of how your professor will read and evaluate your papers:

EXCELLENT – (A) … commands attention because it is an insightful, cogent response to the assignment. Reasoning is persuasive and supported by relevant examples. The central point is focused, clearly defined, and gracefully stated. Ideas are expressed clearly, directly, concisely…
GOOD – (B) … thoughtful, well-developed response to the assignment. Reasoning is sensible and supported by appropriate examples. The central idea is focused and clearly defined. Ideas are usually expressed clearly but the prose is characterized by a lack of directness and/or conciseness…

FAIR – (C) … an adequate response to the assignment and develops that response with acceptable reasoning and adequate examples, but these examples are sometimes sketchy, vague, or repetitious. The central point is apparent but not clearly stated. Ideas are usually expressed clearly but the prose is characterized by a lack of directness and/or conciseness…

POOR – (D) … illogical and incomplete response to the assignment. While some good examples are provided, for the most part the paper is underdeveloped. The central point is confusing, sometimes contradictory, and not explicitly stated. Ideas are not at all clear…

UNACCEPTABLE – (F) … a simplistic, inappropriate and/or incoherent response to the assignment. The central point is not apparent and it is inappropriately brief. Ideas are not at all clear…

Top of Form

Top of Form

Top of Form

Top of Form

Top of Form

Top of Form

Top of Form

Top of Form

Top of Form

Top of Form

Top of Form

12. MAKE-UP WORK, LATE WORK, EXTRA-CREDIT WORK

Unless extreme emergencies arise, no late student papers or presentations will be accepted. It will be up to the professor’s judgment as to whether such an emergency exists. No extra-credit work will be accepted.

13. COURSE READINGS

Hard copies of ALL of the assigned readings should be available at the reserve desk in Meyer Library. The books in boldface type have been ordered and should be available in the campus bookstore:
The American Intellectual Tradition: A Sourcebook, eds. David A. Hollinger and Charles Capper. Vol. 2. New York and Oxford: Oxford University Press, 1993.

Argula von Grumbach: A Woman’s Voice in the Reformation, ed. Peter Matheson. Edinburgh: T&T Clark, 1995.

Bainton, Roland. Women of the Reformation: From Spain to Scandinavia. Minneapolis, MN: Augsburg, 1977.
Droge, Arthur. A Noble Death: Suicide and Martyrdom among Christians and Jews in Antiquity. San Francisco, CA: Harper San Francisco, 1992.

Catherine of Siena, “Letters,” in Medieval Women’s Visionary Literature, ed. Elizabeth Alvilda Petroff. New York and Oxford: Oxford University Press, 1986.
Christine de Pizan. The Book of the City of Ladies. Translated by Earl Jeffrey Richards. New York, NY: Persea Books, 1997.
Gregory of Nyssa, Saint. On the Soul and the Resurrection. Crestwood, NY: St. Vladimir’s Seminary Press, 1993.

Griffith, R. Marie. God’s Daughters: Evangelical Women and the Power of Submission. Berkeley, CA: University of California Press, 1997.
Hildegard of Bingen: An Anthology, ed. Fiona Bowie and Oliver Davies. London: SPCK, 1990.

Holum, Kenneth G. Theodosian Empresses: Women and Imperial Dominion in Late Antiquity. Berkeley: University of California Press, 1982.

Irwin, Joyce L. Womanhood in Radical Protestantism, 1525-1675. Studies in Women and Religion. New York, NY: The Edwin Mellen Press, 1979.

Kreitzer, Beth. Reforming Mary: Changing Images of the Virgin Mary in Lutheran Sermons of the Sixteenth Century. Oxford: Oxford University Press, 2004.

Lindley, Susan Hill. “You Have Stept Out of Your Place”: A History of Women and Religion in America. Louisville, KY: Westminster John Knox Press, 1996.

Lucas, Angela M. Women in the Middle Ages: Religion, Marriage, and Letters. New York, NY: St. Martin’s Press, 1983.

Musurillo, Herbert, ed. The acts of the Christian martyrs. Oxford: Clarendon Press, 1972.
Ozment, Steven. When Fathers Ruled: Family Life in Reformation Europe. Cambridge, MA: Harvard University Press, 1983.

Reis, Elizabeth. Damned Women: Sinners and Witches in Puritan New England. Ithaca, NY and London: Cornell University Press, 1999.

Scholer, David M., ed. Women in Early Christianity. Studies in Early Christianity, ed. Everett Ferguson, vol. 14. New York and London: Garland Publishing, 1993.

Sisters of the Spirit: Three Black Women’s Autobiographies of the Nineteenth Century, ed. William L. Andrews. Bloomington, IN: Indiana University Press, 1986.
Teresa of Avila. The Life of Saint Teresa of Avila by Herself. n.l.: Penguin, 1988.

Wilkinson, John, ed. Egeria’s Travels. n.l.: Aris and Phillips, 1999.
Bottom of Form

Bottom of Form

Bottom of Form

Bottom of Form

Bottom of Form

Bottom of Form

Bottom of Form

Bottom of Form

Bottom of Form

Bottom of Form

Bottom of Form

14. SMSU is a community of scholars committed to developing educated persons who accept the responsibility to practice personal and academic integrity. You are responsible for knowing and following SMSU’s student honor code, Student Academic Integrity Policies and Procedures, available at http://www.smsu.edu/acadaff/Academic Integrity.html and also available at the Reserves Desk in Meyer Library. Any student participating in any form of academic dishonesty will be subject to sanctions as described in this policy.

15. To request accommodations for disability, contact Katheryne Staeger-Wilson, Director, Disability Services, Plaster Student Union, Suite 405, (417) 836-4192 or (417) 836-6792 (TTY), http://www.smsu.edu/disability. Students are required to provide documentation of disability to Disability Services prior to receiving accommodations. Disability Services refers some types of accommodation requests to the Learning Diagnostic Clinic, which also provides diagnostic testing for learning and psychological disabilities. For information about testing, contact Dr. Steve Capps, Director, Learning Diagnostic Clinic, (417) 836-4787, http://www.smsu.edu/contrib/Idc.

16. SMSU is an equal opportunity/affirmative action institution, and maintains a grievance procedure available to any person who believes he or she has been discriminated against. At all times, it is your right to address inquiries or concerns about possible discrimination to Jana Estergard, Equal Opportunity Officer, Siceluff Hall 296, (417) 836-4252. Other types of concerns (i.e., concerns of an academic nature) should be addressed directly with your instructor and can also be brought to the attention of your instructor’s Department Head.

17. Cell phone policy: As a member of the learning community, each student has a responsibility to other students who are members of the community. When cell phones or pagers ring and students respond in class or leave class to respond, it disrupts the class. Therefore, the Office of Academic Affairs prohibits the use by students of cell phones, pagers, or similar communication devices during scheduled classes. All such devices must be turned off or put in a silent mode and cannot be taken out during class. At the discretion of the instructor, exception to this policy is possible in special circumstances. For the text of the full policy see http://www.smsu.edu/acadaff/policies/cellphonesinclasses.doc.
18. It is your responsibility to understand the University’s procedure for dropping a class. If you stop attending this class but do not follow proper procedure for dropping a class, you will receive a failing grade and will also be financially obligated to pay for the class. To drop a class anytime after the first week of classes, you must complete and turn in a drop slip at an authorized registration center (see http://www.smsu.edu/recreg/ chnsched.html). You do not need to obtain any signatures on the drop slip. It does not need to be signed by your instructor, your advisor, or a department head. If you wish to withdraw from the University (i.e., drop all your classes), contact the Registration Center, Carrington 320, 836-5522.
19. COURSE SCHEDULE

WEEK 1 (Jan. 23)
Introductions

Syllabus

Methodology in the study of History of Christianity 1. Primary source vs. secondary literature; 2. Writing a paper on a primary source making appropriate use of secondary literature; 3. Formatting.
WOMEN IN THE EARLY CHURCH
WEEK 2 (Jan. 30) Martyrs
Lecture: Women in the Early Church – some methodological considerations
Discussion of primary source: The Martyrdom of Perpetua in The Acts of the Christian Martyrs, trans. Herbert Musurillo, pp. 107-31.
Discussion of book / article: Arthur J. Droge and James D. Tabor, A Noble Death: Suicide and Martyrdom among Christians and Jews in Antiquity, Ch. 6, pp. 129-58.
WEEK 3 (Feb. 6) Monastics
Lecture: Early Monasticism and Christian Pilgrimage
Discussion of primary source: Egeria’s Travels, ed. John Wilkinson, pp. 113-23, 134-47.
Discussion of book / article: Articles by Kraemer and Ruether in Women in Early Christianity,ed. David M. Scholer, pp. 252-95.
Deadline for submission of research projects and bibliographies (2-3 pages).
WEEK 4 (Feb. 13) Noblewomen
Lecture: St. Macrina
Discussion of primary source: St. Gregory of Nyssa, The Soul and the Resurrection, transl. Catharine P. Roth, pp. 75-96.
Discussion of book / article: “The Controversy over the Mother of God,” in Kenneth Holum, Theodosian Empresses, pp. 147-74.
Feb. 20
PRESIDENTS’ DAY HOLIDAY
MEDIEVAL CHRISTIAN WOMEN
WEEK 5 (Wed, Feb. 22) Women and Religion
Presentation #1: Catherine of Siena _____________________________
Discussion of primary source: Catherine of Siena, “Letters,” in Medieval Women’s Visionary Literature, ed. Elizabeth Alvilda Petroff, pp. 263-75
Discussion of book / article: Angela M. Lucas, Women in the Middle Ages: Religion, Marriage and Letters, ch. 1-4, pp. 3-51.
WEEK 6 (Feb. 27) Women and Religion
Lecture: Hildegard of Bingen
Discussion of primary source: Hildegard of Bingen: An Anthology, ed. Fiona Bowie, pp. 90-103; 127-151.
Video: Hildegard of Bingen
Midterm paper due (5-6 pages).
WEEK 7 (Mar. 6) Women and Letters
Lecture: Christine de Pisan
Discussion of primary source: Christine de Pisan, The Book of the City of Ladies, Part I, Ch. 1-6; Ch. 7-10, 27 (optional: Part II, Ch. 13 and 44).
Discussion of book / article: Angela M. Lucas, Women in the Middle Ages: Religion, Marriage and Letters, ch. 9-11, pp. 137-79.
EARLY MODERN CHRISTIAN WOMEN
WEEK 8 (Mar. 13) Women of the Reformation in Germany
Lecture: Women of the Continental Reformation

Presentation # 2: Argula von Grumbach___________________________
Discussion of primary source: Argula von Grumbach, “To the People of Regensburg,” and “’Johannes of Lanzhut’: Attack and Response,” in Argula von Grumbach, A Woman’s Voice in the Reformation, ed. Peter Matheson, pp. 150-195.
Discussion of book / article: Steven Ozment, When Fathers Ruled: Family Life in Reformation Europe, ch. 1, pp. 1-49.
Mar. 18-26
SPRING BREAK
WEEK 9 (Mar. 27) Womanhood in Radical Protestantism
Presentation # 3: Margaret Asket Fell ___

Discussion of primary source: Selections by Margaret Asket Fell and George Fox in Womanhood in Radical Protestantism, 1525-1675, ed. Joyce L. Irwin, pp. 179-199.
Discussion of book / article: Beth Kreitzer, Reforming Mary: Changing Images of the Virgin Mary in Lutheran Sermons of the Sixteenth Century, pp. 3-45.
Deadline for submission of draft of a significant portion of the paper (10-25 pages).

WEEK 10 (Apr. 3) Women of the Catholic Reformation and Counter-Reformation
Presentation #4: Teresa of Avila _____________________________
Discussion of primary source: Teresa of Avila, The Life of Saint Theresa of Avila By Herself, Chapters 11-12, 20.
Discussion of book / article: Roland Bainton, Women of the Reformation: From Spain to Scandinavia, pp. 13-46.
CHRISTIAN WOMEN IN AMERICA
WEEK 11 (Apr. 10) Puritan Women in America
Presentation #5: Anne Hutchinson __________________________
Discussion of primary source: “The Examination of Mrs. Anne Hutchinson,” in Womanhood in Radical Protestantism, 1525-1675, ed. Joyce L. Irwin, pp. 225-35.
Discussion of book / article: Elizabeth Reis, Damned Women: Sinners and Witches in Puritan New England, 93-120.
April 13-14
SPRING HOLIDAY
WEEK 12 (Apr. 17) Women, Religion and Reform in Nineteenth-Century America
Lecture: Women, Religion and Reform in Nineteenth-Century America
Discussion of primary source: “The Life and Religious Experience of Jarena Lee,” in Sisters of the Spirit: Three Black Women’s Autobiographies of the Nineteenth Century, ed. William L. Andrews, pp. 25-48.
Discussion of book / article: “African American Women and Religion in Nineteenth-Century America,” in Susan Hill Lindley, “You Have Stept Out of Your Place”: A History of Women and Religion in America,” pp. 173-196.
WEEK 13 (Apr. 24) Women, Religion and Reform in Nineteenth-Century America
Presentation #6: The Grimké sisters _______________________________
Discussion of primary source: Sarah M. Grimké, “Selection from Letters on the Equality of the Sexes and the Condition of Woman, 1838,” in The American Intellectual Tradition, vol. 1:221-69.
Presentation of student papers.
WEEK 14 (May 1) Women and Religion in Twentieth-Century America
Discussion of book: R. Marie Griffith, God’s Daughters: Evangelical Women and the Power of Submission, pp. 1-23; 139-68.
Presentation of student papers.
WEEK 15 (May 7) Women and Religion in Twentieth-Century America
Discussion of book: Griffith, God’s Daughters, pp. 169-213.
Presentation of student papers.
Final paper due at end of class.
20. Assessment for REL 650.

Assessment technique(s) are given for each competency listed below.

1. Reading

2. Research paper

3. Class presentation of book reports

4. Critiques

5. Class discussion / participation

6. Midterm take-home exam

7. M.A. comprehensives

A. To know how to formulate a research problem and how to define the scope of the research project; 1- 2

B. To develop logical sets of research questions for systematic inquiry into the chosen research topic; 1-2

C. To critically use primary sources to reconstruct the past; 1-6

D. To find appropriate secondary sources and to use them in an historically sound manner; 1-6

E. To appreciate the efforts of historians to record the life and story of Christian women; 1-3, 5-6

F. To evaluate the application and results of modern research methodologies; 1-3, 5-6

G. To gain an awareness of the forces which produce theological formulation; 1-3, 5

H. To prepare footnotes and bibilographies is standard form; 2

I. To prepare a research paper that is near publishable quality, and ready for presentation to the Graduate Committee at the time of the comprehensive examinations; 2

J. To learn how to give feedback on the work of fellow students in a constructive, fair, tactful, and thoughful manner; 4

K. To be open to growth through professional and peer evaluation; 4-5

L. To demonstrate a growing sense of professionalism in the field of religious studies; 1-7

M. To consider reflectively the contribution of Christian women to one’s own world and life view; 1-7

N. To be prepared to pass the History of Judaism and Christianity portion of the comprehensive examination for the M.A. in Religious Studies. 7
21. ADDITIONAL BIBLIOGRAPHY
I. General Works

Jolly, Karen Louise. Tradition and Diversity: Christianity in a World Context to 1500. Armonk, NY: M.E. Sharpe, 1997.

MacHaffie, Barbara J. Her Story: Women in Christian Tradition. Philadelphia: Fortress Press, 1985.

MacHaffie, Barbara J., ed. Readings in Her Story: Women in Christian Tradition. Philadelphia, Fortress Press, 1992.

Malone, Mary T. Women and Christianity, vol. 1, The First Thousand Years. Maryknoll, NY: Orbis Books, 2000.
Malone, Mary T. Women and Christianity, vol. 2, From 1000 to The Reformation. Maryknoll, NY: Orbis Books, 2001.

Malone, Mary T. Women and Christianity, vol. 3, From the Reformation to the 21st Century. Maryknoll, NY: Orbis Books, 2003.
McNamara, Jo Ann Kay. Sisters in Arms: Catholic Nuns through Two Millenia. Cambridge, MA: Harvard University Press, 1996.

Oden, Amy, ed. In Her Words: Women’s Writings in the History of Christian Thought
II. Early Church
Clark, Elizabeth A. Ascetic Piety and Women’s Faith: Essays on Late Ancient Christianity. Studies in Women and Religion, vol. 20. Lewiston / Queenston: The Edwin Mellen Press, 1986.
Clark, Elizabeth A. Women in the Early Church. Wilmington, DE: Michal Glazier, 1987.

Egeria’s Travels. Translated by John Wilkinson. London: SPCK, 1971.

Fiorenza, Elizabeth Schüssler. In Memory of Her: A Feminist Theological Reconstruction of Christian Origins. New York: Crossroad, 1988.

Gregory, Bishop of Nyssa. Life of St. Macrina.
Gregory, Bishop of Nyssa. On the Soul and the Resurrection. In A Select Library of Nicene and Post-Nicene Fathers of the Christian Church. Second Series, vol. 5. Grand Rapids, MI: Wm. B. Eerdmans, 1951.

Holum, Kenneth. Theodosian Empresses: Women and Imperial Dominion in Late Antiquity. Berkeley: University of California Press, n.d.(?).

Kraemer, Ross Shepard. Here Share of the Blessings: Women’s Religions among Pagans, Jews, and Christians in the Greco-Roman World. New York: Oxford University Press, 1992.

Kraemer, Ross Shepard, ed. Maenads, Martyrs, Matrons, Monastics. Philadelphia, PA: Fortress Press, 1988.

Methuen, Charlotte. “Widows, Bishops and the Struggle for Authority in the Didascalia Apostolorum.” Journal of Ecclesiastical History 46, no. 2 (April 1995): 197-213.
Torjesen, Karen Jo. When Women Were Priests. San Francisco, CA: Harper San Francisco, 1993.
Wilson-Kastner, Patricia. A Lost Tradition: Women Writers of the Early Church. Lanham: University Press of America, n.d.(?).

Wilson-Kastner, Patricia. “Macrina: Virgin and Teacher.” Andrews University Seminary Studies 17 (Spr. 1979): 105-17.

Witherington, Ben III. Women and the Genesis of Christianity. Cambridge, U.K.: Cambridge University Press, 1990.

Witherington, Ben III. Women in the Earliest Churches. Cambridge, U.K.: Cambridge University Press, 1991.

Witherington, Ben III. Women in the Ministry of Jesus: A Study of Jesus’ Attitudes to Women and their Roles as Reflected in His Earthly Life. Cambridge, U.K.: Cambridge University Press, 1991.

Medieval Church
Bynum, Caroline Walker. Holy Feast and Holy Fast: The Religious Significance of Food to Medieval Women. Berkeley, CA: University of California Press, 1987.

Duby, Georges. Remembering the Dead. Vol. 2 of Women of the Twelfth Century, translated by Jean Birell. Chicago, IL: University of Chicago Press, 1997.

Gies, Frances and Joseph. Women in the Middle Ages. New York: Harper and Row, 1978.

Hildegard of Bingen: An Anthology, ed. Fiona Bowie and Oliver Davies. London: SPCK, 1990.
Hildegard of Bingen. Scivias, translated by Columba Hart and Jane Bishop. New York: Paulist Press, 1990.

Julian of Norwich. Showings, translated by Edmund Colledge and James Walsh. Mahwah, NJ: Paulist Press, 1978.

The Letters of Abelard and Heloise. Translated by Betty Radice. London: Penguin Books, 1974.
Lucas, Angela M. Women in the Middle Ages: Religion, Marriage, and Letters. New York, NY: St. Martin’s Press, 1983.
Petroff, Elizabeth Alvilda. Medieval Women’s Visionary Literature. New York: Oxford University Press, 1986.

Power, Eileen. Medieval Women, edited by M.M. Postan. Cambridge, U.K.: Cambridge University Press, 1975.

Thiébaux, Marcelle, ed. The Writings of Medieval Women: An Anthology. 2nd ed. New York: Garland, 1994.

Wilson, Katharina M., ed. Medieval Women Writers. Athens, GA: University of Georgia Press, 1984.
Early Modern Period (Renaissance, Reformation, and Catholic Reformation)
Argula von Grumbach: A Woman’s Voice in the Reformation. Edited by Peter Matheson. Edinburgh, U.K.: T&T Clark, 1995.

Bainton, Roland H. Women of the Reformation in France and England. Boston, MA: Beacon Press, 1973.

Bainton, Roland H. Women of the Reformation in Germany and Italy. Minneapolis, MN: Augusburg Press, 1971.

Bilinkoff, Jodi. The Avila of St. Teresa. Ithaca, NY: Cornell University Press, 1989.

Bonnet, Jules. “Olympia Morata: Épisode de la Renaissance en Italie.” 4th ed. Paris: Grassart, 1866.

Davis, Natalie Zemon. Society and Culture in Early Modern France. Stanford, CA: Stanford University Press, 1975.

Douglass, Jane Dempsey. “Christian Freedom: What Calvin Learned at the School of Women.” Church History 53 (1984): 155-73.

Frauen mischen sich ein: Katharina Luther, Katharina Melanchthon, Katharina Zell, Hille Flicken und andere. 2nd ed. Wittenberg, Germany: Evangelisches Predigerseminar, 1997.

Marillac, Louise de. Spiritual Writings of Louise de Marillac: Correspondence and Thoughts, edited and translated by Louise Sullivan. Brooklyn, NY: New City Press, 1991.

Marshall, Sherrin, ed. Women in Reformation and Counter-Reformation Europe: Private and Public Worlds. Bloomington, IN: Indiana University Press, 1989.

McKee, Elsie Anne. Reforming Popular Piety in Sixteenth-Century Strasbourg. Studies in Reformed Theology and History 2, no. 4 (Fall 1994).

McKee, Elsie Anne. “Speaking Out: Katharina Schütz Zell and the Commandment to Love One’s Neighbors as an Apologia for Defending the Faith.” In Ordenlich und Fruchtbar, edited by Neuser and Selderhuis. Leiden, 1997), 9-22.

Mönchshure und Morgenstern: “Katharina von Bora, die Lutherin.” Wittenberg, Germany: Evangelisches Predigerseminar, 1999.

Pisan, Christine de. The Book of the City of Ladies, translated by Earl Jeffrey Richards. New York: Persea Books, 1982.

Rapley, Elizabeth. The Dévotes: Women and Church in Seventeenth-Century France. Montreal: McGill-Queen’s University Press, n.d. (?).

Roper, Lyndal. “Gender and the Reformation.” Archiv für Reformationsgeschichte 92 (2001): 290-302.

Rummel, Erika, ed. Erasmus on Women. Toronto: University of Toronto Press, n.d. (?).

Sweetman, David. Women Leaders in African History. London, U.K.: Heineman Educational Books, 1984.

Teresa of Avila. The Collected Works of St. Teresa of Avila, translated by Kieran Kavanaugh and Otilio Rodriguez. Vol. 1. Washington D.C.: ICS Publications, 1976.

Vincent de Paul and Louise the Marillac. Rules, Conferences, and Writings.
Ward, Haruko Nawata. “Women’s Responses to the Jesuit Mission in Sixteenth-Century Japan.” Paper presented at the Sixteenth Century Studies Conference, October 1999.

Weiß-Stählin, Gertrud. “Olympia Fulvia Morata und Schweinfurt: Wechselbeziehungen zwischen italienischer und deutscher Frömmigkeit im Zeitalter der Reformation.” Zeitschrift für bayerische Kirchengeschichte 30 (1961), 175-83.

Wiesner, Merry E. Gender, Church, and State in Early Modern Germany. London, U.K.: Longman, 1998.

Wunder, Heide. “Frauen in der Reformation: Rezeptions- und historiographiegeschichtliche Überlegungen.” Archiv für Reformationsgeschichte 92 (2001): 303-20.

Wunder, Heide. He is the Sun, She is the Moon: Women in Early Modern Germany.

The Modern Era
Altschuler, Glenn C. and Jan M. Saltzgaber. Revivalism, Social Conscience, and Community in the Burned-Over District: The Trial of Rhoda Bement. Ithaca, NY: Cornell University Press, 1983.

Braude, Ann. “Women’s History Is American Religious History.” In Retelling U.S. Religious History, edited by Thomas A. Tweed. Berkeley, CA: University of California Press, 1997.

Chung, Hyun Kyung. Struggle to be the Sun Again, chap. 1 & 6.

Griffith, R. Marie. God’s Daughters: Evangelical Women and the Power of Submission. Berkeley, CA: University of California Press, 1997.
Hollinger, D.A., and C. Capper, eds. The American Intellectual Tradition, 4th ed. Vol. 1. (Sarah Grimké, selections from Letters on the Equality of the Sexes, and the Condition of Women (1838), pp. 220-237; Catherine Beecher, selection from A Treatise on Domestic Economy (1841), 254-269.)

Kwok, “Chinese Women and Social Reform” from Chinese Women and Christianity, 1860-1927, pp. 101-45.

Langlois, Claude. “Le Catholicisme au feminin.” Arch. Sc. Soc. des Rel. 57, no. 1 (Janvier-Mars, 1987), 29-53.

Lindley, Susan Hill. “You have Stept out of your Place”: A History of Women and Religion in America. Louisville, KY: Westminster John Knox Press, 1996.

Owen, Alex. “Women and nineteenth-century spiritualism: Strategies in the subversion of femininity.” In Disciplines of Faith: Studies in Religion, Politics, and Patriarchy, edited by Jim Obelkevich. London, U.K.: Routledge, 1987.

Sisters of the Spirit: Three Black Women’s Autobiographies of the Nineteenth Century. Edited by William L. Andrews. Bloomington, IN: Indiana University Press, 1986.

Smith, Ruth L., and Deborah M. Valenze. “Mutuality and Marginality: Liberal Moral Theory and Working-Class Women in Nineteenth-Century England.” Signs: Journal of Women in Culture and Society 13, no. 2 (1988), 277-98.

Valenze, Deborah M. Prophetic Sons and Daughters: Female Preaching and Popular Religion in Industrial England. Princeton, NJ: Princeton University Press, 1985.

22. POINTERS ON WRITING AN ANALYSIS OF A TEXT
i. Consider the reading of a primary source as a "cross-cultural experience." You will be listening to and trying to understand a voice speaking from a time, place, and experience which is very different from your own.

ii. Select a woman who strikes your fancy, visit the library, and gather as many of the following resources as possible: 1. a printout of what you have found in the ATLA religion database about this woman; 2. encyclopedia articles about her which give bibliographical references and include a list of her works; 3. critical editions of her writings; 4. monograph biographies of her; 5. monographs about her writing(s); 6. journal articles about her or her writing(s).
iii. Select a writing by this woman (10-25 pages) which arouses your curiosity. Read it carefully, making note of any and all questions which arise for you as you read. (At this point, no question is a stupid question. Write down everything that comes to mind!) Consider the following questions: What is the major theme / themes of this text? Is the text trying to make an argument and if so, what is the argument?
iv. Situate the text in its historical context
a. Read the text again with a view to answering the following questions:
Who is writing this (name, biography, significance)? When is he / she writing (date, name of “period” in history)? Where is he / she writing this (city, country)? Why is he / she writing this? (What has he / she read or seen or experienced that he / she wishes to describe or to react to?) What does he / she want to accomplish? Who is supposed to read or use this text (addressee)? How does the text address the historical situation?
Try, first, to find the answers to these questions in the text itself. Then consult the secondary literature you have identified for the answers you are missing. If you have several biographical accounts available to you, watch for matters on which they may disagree.

v. Chose the theme in your selected writing which you wish to analyze (eg. Mary in a writing of Hildegard of Bingen, or the resurrection in Christine de Pisan, or justification in Argula von Grumbach). Read through your text and underline all the passages where this theme is addressed. Jot down what strikes you as important and / or idiosyncratic in how your author addresses this theme.

First work with the text itself. Then consult the secondary literature you have identified to see whether or not anyone else has written on this author and theme before. If so, are your observations similar to or different from the conclusions of the other author?

If your conclusions are different, and you feel you can support them, you are now in a position to formulate a thesis and to write a defense of it, explaining how it (your thesis) is different from that of the other author.

If your conclusions are similar, you may go ahead, formulate your thesis, acknowledge that it is similar to the other author’s thesis, and write a defense of it. If, however, you wish to do truly original work, you may want to try to find a theme that has not been treated before by anyone else.

vi. Outline

Your final draft should include the following elements:
a.Introduction

-- States your thesis or theme or object of your investigation

-- Reviews the existing literature (briefly identifies other authors who have studied this particular woman and who have treated other themes or even the same theme)

-- Sets the historical context

b. Body

-- Summarizes what your author says about a particular theme or topic, illustrating each significant point with a direct quotation.

c. Conclusion

-- Summarizes what you have discovered in writing this paper. Reflects on the following questions: What is the author saying that is “new” or “revolutionary” for her time? How do you think the first people who read it might have reacted to it? What does this text contribute to your understanding of the given period in the history of Christianity? ...to your understanding of subsequent events?
vii. Mechanics

As you write:

a. Illustrate, each significant point you make with an appropriately formatted and footnoted direct quotation from the text. Avoid quoting class lectures. Avoid internet references unless you include a statement in which you discuss their quality, reliableness, and possible bias. DO NOT cite Wikipedia.

b. Please use 12 point TimesNewRoman font and double-space your papers.

c. For the formatting of citations and footnotes follow Kate L. Turabian, A Manual for Writers of Term Papers, Theses, and Dissertations (1996) or The Chicago Manual of Style (2003), 15th ed. Papers without proper formatting of citations will automatically have 10% (of 100%) subtracted from their grade. Pay attention to the proper use of punctuation.

d. Please add a properly formatted bibliography.

e. Please staple the pages together; DO NOT submit the paper in a plastic or other cover.

f. Papers are due on the date indicated on the syllabus. Late papers will have points deducted.
viii. Cautionary note

DO NOT write about your personal reaction to the text or discuss what application the text might have in your personal life. Also, DO NOT insert your personal value judgments into the text. Remember that this is a state university at which we are all supposed to be making an attempt to be objective. We are trying not advocate or promote a given religious position, but rather to look at the material from a historical-cultural perspective, to and discuss various options for interpreting it.

ix.ENJOY THE CROSS-CULTURAL EXPERIENCE!!!
23. FOOTNOTING AND BIBLIOGRAPHIES

In the discipline of Church History, the Turabian and Chicago Manual of Style systems of footnoting are commonly used. A detailed description of appropriate annotation is given in:

Kate L. Turabian, A Manual for Writers of Term Papers, Theses, and Dissertations (1996), pp. 185-213

The Chicago Manual of Style (2003), 15th ed.
The following are some common examples, adapted from Turabian’s book.
Books

Single Author

Note:

1 Celia Allison Hahn, Growing in Authority, Relinquishing Control: A New Approach to Faithful Leadership (Bethesda: Alban Institute, 1994), 58-59.

Bibliography:

Hahn, Celia Allison. Growing in Authority, Relinquishing Control: A New Approach to Faithful Leadership. Bethesda: Alban Institute, 1994.

Two Authors

Note:

2 David J. Hesselgrave, and Edward Rommen, eds., Contextualization: Meanings, Methods, and Models (Grand Rapids: Baker, 1989), 189-193.

Bibliography:

Hesselgrave, David J., and Edward Rommen, eds. Contextualization: Meanings, Methods, and Models. Grand Rapids: Baker, 1989.
Three Authors

Note:

3 Fred Plogg, Clifford J. Jolly, and Daniel G. Bates, Anthropology: Decisions, Adaptation, and Evolution (New York: Alfred A. Knopf, 1976), 245.

Bibliography:

Plogg, Fred, Clifford J. Jolly, and Daniel G. Bates. Anthropology: Decisions, Adaptation, and Evolution. New York: Alfred A. Knopf, 1976.

More than Three Authors

Note:

4 Martin Greenberger and others, eds., Networks for Research and Education: Sharing of Computer and Information Resources Nationwide (Cambridge: MIT Press, 1974), 50.

Bibliography:

Greenberger, Martin, Julius Aronofsky, James L. McKenney, and William F Massy, eds. Networks for Research and Education: Sharing of Computer and Information Resources Nationwide. Cambridge: MIT Press, 1974.

Author’s Work Translated or Edited by Another

Note:

5 Jean Piaget and Bärbel Inhelder, The Psychology of the Child, trans. Helen Weaver (London: Routledge & Kegan Paul, 1969), 78-81.

Bibliography:

Piaget, Jean, and Bärbel Inhelder. The Psychology of the Child. Translated by Helen Weaver. London: Routledge & Kegan Paul, 1969.

Edition Other Than the First

Note:

6 Kate Turabian, A Manual for Writers of Term Papers, Theses, and Dissertations, 6th ed. (Chicago: University of Chicago, 1996), 185-213.

Bibliography:

Turabian, Kate. A Manual for Writers of Term Papers, Theses, and Dissertations, 6th ed. Chicago: University of Chicago, 1996.
Component Part Within a Work By Another

Note:

7 Bernard M. Bass and Bruce J. Avolio, “Transformational Leadership: A Response to Critiques,” in Leadership Theory and Research: Perspectives and Directions, ed. Martin M. Chemers and Roya Ayman (San Diego: Academic, 1993), 66-70.

Bibliography:

Bass, Bernard M., and Bruce J. Avolio. “Transformational Leadership: A Response to Critiques.” In Leadership Theory and Research: Perspectives and Directions, ed. Martin M. Chemers and Roya Ayman, 49-80. San Diego: Academic, 1993.

Authors of Forewords and Introductions

Authors of forewords of introductions to books by other authors should be omitted from the note citation

and the bibliography entry unless the foreword or introduction is the item cited. In that case the author of

the foreword or introduction is given first, and the name of the author of the work itself follows the title,

from which it is separated by a comma and the word by.

Note:

27 Mark Harris, introduction to With the Procession, by Henry Fuller (Chicago: University of

Chicago Press, 1965), iv.

28 Nodj Namsorg, foreword to The Psychodynamics of Chronic Stress, by Salvador Mensana (New York: Isadore O’Mally and Son, 1990), xi.

Bibliography:

Harris, Mark. Introduction to With the Procession, by Henry B. Fuller. Chicago: University of Chicago Press, 1986.

Namsorg, Nodj. Foreword to The Psychodynamics of Chronic Stress, by Salvador Mensana. New York: Isadore O’Mally and Son, 1990.

Book in a Foreign Language

Note:

8 Sadiq Jalal al-Azm, An-naqd adh-dhati ba’d al-hazimah (Self-Criticism After the Defeat) (Beirut: Dar At-Tali’ah, 1968), 53.

Bibliography:

Azm, Sadiq Jalal al-. An-naqd adh-dhati ba’d al-hazimah (Self-Criticism After the Defeat). Beirut: Dar At-Tali’ah, 1968.

Thesis or Dissertation

Note:

9 Jean B. Brunner, “Study of Elementary School Children’s Concepts of Leadership” (M.A. thesis, American University of Beirut, 1963), 34.

Bibliography:

Brunner, Jean B. “Study of Elementary School Children’s Concepts of Leadership.” M.A. thesis, American University of Beirut, 1963.
Articles

Journal

Note:

10 Conrad Consalvi, “Some Cross- and Intracultural Comparisons of Expressed Values of Arab and American College Students,” Journal of Cross-Cultural Psychology 2 (March 1971): 101.

Bibliography:

Consalvi, Conrad. “Some Cross- and Intracultural Comparisons of Expressed Values of Arab and American College Students.” Journal of Cross-Cultural Psychology 2 (March 1971): 95-107.

Article in Magazine or Newspaper

Note:

11 Bruce Weber, “The Myth Maker: The Creative Mind of Novelist E.L. Doctorow,” New York Times Magazine, 20 October 1985, 42.

Bibliography:

Weber, Bruce. “The Myth Maker: The Creative Mind of Novelist E.L. Doctorow.” New York Times Magazine, 20 October 1985, 42.

Article in Encyclopedia

[Well-known reference books are generally not listed in bibliographies. In notes the facts of publication are usually omitted, but the edition, if not the first, must be specified.]]

Unsigned article in encyclopedia

Note:
41 Columbia Encyclopedia, 5th ed., s.v. “cold war.”

Signed article in encyclopedia

Note:

12 Morris Jastow, “Nebo,” in Encyclopaedia Britannica, 11th ed.

Online

Online referencing follows the same procedure as regular referencing, except in that it includes title of site (if relevant), access date, and <URL>. Note the following examples:

Note:

13 Jack Vaughan, “Analysis: Interference Issues Hinder Bluetooth,” CNN.com, 12 January 2001, <http://www.cnn.com\>.

Bibliography:

Vaughan, Jack. “Analysis: Interference Issues Hinder Bluetooth.” CNN.com. 12 January 2001. <http://www.cnn.com\>.

Note:

14 R. Brent Tully, et.al., “Global Extinction in Spiral Galaxies,” Astronomical Journal, 115:6 (1998): 9 pp., 15 January 2001, <http://www.journals.uchicago>.

Bibliography:

Tully, R. Brent, et.al. “Global Extinction in Spiral Galaxies.” Astronomical Journal. 115:6 (1998): 9 pp. 15 January 2001. <http://www.journals.uchicago>.

E-Mail Communication

Note:

15 Ron Bechtel, “Liberation Theology,” e-mail to Peter Smith, 14 August 2001.

Bibliography:

Bechtel, Ron. “Liberation Theology.” E-mail to Peter Smith. 14 August 2001.

CD-ROM Citation

Note:

16 Natalie Angier, “Chemists Learn Why Vegetables Are Good for You,” New York Times, 13 April 1993, late ed., New York Times on Disc, (CD-ROM, UMI-Proquest, October 1993).

Bibliography:

Angier, Natalie. “Chemists Learn Why Vegetables Are Good for You.” New York Times. 13 April 1993, late ed. New York Times on Disc. CD-ROM. UMI-Proquest. October 1993.

Biblical References

Note:

Biblical references are normally given in the body of the text, immediately following the citation of a Biblical passage, after the quotation marks, but before the next punctuation mark: “The LORD is my shepherd, I shall not want” (Ps. 23:1).
Bibliography:

The Bible. New Revised Standard Version.

Subsequent References

Once a work has been cited in complete form, later references to it are shortened. For this, short titles should be used. The use of ibid., op. cit. and loc. cit., formerly common in scholarly references, is now discouraged.

Shortened References

Reference to a work that has already been cited in full form, but not in a note immediately preceding, is made by giving: the author’s family name; title of book, chapter, or article (shortened where possible); and specific page reference. Some examples are given below:

20 Hahn, Growing in Authority, 58.

21 Plogg, Jolly, and Bates, Anthropology, 256.

22 Greenberger et.al., Networks for Research and Education, 54.

23 Bass and Avolio, “Transformational Leadership,” 73.

24 Consalvi, “Some Cross- and Intracultural Comparisons,” 102.

PAGE
2

