PAGE
4
8/22/2004: 9:14 AM

 Texts and Contexts [History Core Seminar]
History 2711 Fall 2004

Ann Jannetta and Jonathan Scott

Offices: Posvar Hall 3K23 and 3K38

Phones: and (412) 648 7481

Emails: annj@pitt.edu annj@pitt.edu and jos15@pitt.edujos15@pitt.edu

Office Hours: Tuesdays 4.00-5.00, Thursdays 2.00-3.00

Class time: Tuesdays 1.00-3.30, WWPH 3516
COURSE DESCRIPTION
Texts and Contexts links aspects of the history of ideas (historical, political, religious, scientific, legal and cultural) to the modes of their transmission (objects, concepts, languages, spoken, manuscript and printed texts). This course relates a wide variety of texts to the specific cultural as well as historical circumstances of their generation. It asks how our awareness of these contexts should affect the historical interpretation of such materials, while also introducing methodological issues of more general importance to history as a discipline.
MODE OF ASSESSMENT
This is a discussion course focused upon shared weekly reading. Each week by Monday 3pm there will be due a written report by each member of the class upon the reading for the following day. Questions will be distributed providing guidance for this reading and these reports. Students will also take turns introducing topics to the class. Final grades for the course will be based on these written reports and introductions (60%) and participation in class discussion (40%).
TIMETABLE

Tuesday August 31: Introduction (A and J)
Modes of communication and methodologies of interpretation. Orality and literacy, manuscript and print. The variety of texts – sound, speech, pictures, objects, manuscript and printed writing. The variety of contexts – non-literate and literate societies; east and west; ancient, medieval, early modern and modern.
1. Tuesday September 7th: Historical Interpretation (J)
Quentin Skinner, `Meaning and Understanding in the History of Ideas’, History and Theory, 8, 1969 pp. 3-53. (AOL). Reprinted in James Tully (ed), Meaning and Context: Quentin Skinner and his Critics (Princeton, 1988).
Dominick LaCapra, `Rethinking Intellectual History and Reading Texts’, History and Theory 19, 3, 1980. (AOL). Reprinted in LaCapra ​Rethinking Intellectual History: Texts, Contexts, Language (Ithaca, 1983) Ch 1.
Q. Skinner, `A Reply to my critics’ in
Tully (ed), Meaning and Context pp. 232-288.
Richard Evans, In Defence of History (London, 1997) Intro and Chs 1-3 (and if poss 7-8).

David Wootton `The hard look back’, Time Literary Supplement March 14, 2003 (to be distributed).

2.
September 14th: Orality and Literacy (A and J)
J.Goody and I. Watt, `The consequences of literacy’, in J.Goody (ed), Literacy in traditional societies (Cambridge, 1968).
Rosalind Thomas, Literacy and Orality in Ancient Greece (Cambridge, 1992) Chs 1-2.
Keith Thomas, `The meaning of literacy in early modern England’ in G Baumann (ed), The written word: literacy in transition (1986).

D.F. Mckenzie `The sociology of a text: oral culture, literacy and print in early New Zealand’ in P Burke and R Porter (ed), The Social History of Language (1987). Reprinted in Mckenzie, Making Meaning: `Printers of the Mind’ and other essays (Amherst, 2002).

3. Tuesday September 21st

: Ancient Greece (J)
Reading: Thomas, Literacy and Orality in Ancient Greece Ch 6.
Thucydides, History of the Peloponnesian War trans Rex Warner, (ed) M.I. Finley (Penguin, 1975), selections to be specified.
F.M. Cornford, Thucydides Mythistoricus (1st pub 1907; reprinted New York 1969) Preface, Pt 2 Introduction, Chs 6-8, 10-12, 14.
4. September 28th: Early China: the writing system and cultural attitudes towards writing (with Evelyn Rawski)
Reading: Mark Edward Lewis, Writing and Authority in Early China (Albany, N.Y., 1999) Introduction, Chs 1-3 and 8, Conclusion.
Victor Mair, `Buddhism and the Rise of the Written Vernacular in East Asia: The Making of National Languages’, Journal of Asian Studies 53.3 (1994). (AOL).
5. Tuesday October 5th: Japan: Creating a national history.

Reading: Shirane, Haruo, “Introduction: Issues in Canon Formation,” in Haruo Shirane and Tomi Suzuki, eds. Inventing the Classics: Modernity, National Identity, and Japanese Literature, (Stanford, 2000): 1-30.
John S. Brownlee, Political Thought in Japanese Historical Writing: From Kojiki (712) to Tokushi Yoron (1712). Waterloo, Ontario: Wilfred Laurier University Press, 1991.

Henry D. Smith, II, Review of The Book in Japan, in Monumenta Nipponica 53, 4 (1998): 499-515.

6. Tuesday October 12th: Medieval Europe (with Janelle Greenberg)
Reading: M. Carruthers, The Book of Memory: A Study of Memory in Medieval Culture (1990) Introduction, Chs 1, 6-7, Afterword.
M.T.Clanchy, From Memory to Written Record: England 1066-1307 (2nd edn, 1993) Chs 4-10.
Franz Bauml, `Varieties and consequences of medieval literacy and illiteracy’, Speculum (1980). (AOL).
7. Tuesday October 19th: A print revolution? (J)

Reading: R. Scribner, For the Sake of Simple Folk: Popular propaganda for the German Reformation (1981) Ch 1.
Peter Burke, Popular Culture in Early Modern Europe (New York, 1978) Chs 4 and 9.

Anthony Grafton, Elizabeth Eisenstein and Adrian Johns, `AHR Forum: How Revolutionary was the Print Revolution?’, American Historical Review 107 (2002) pp. 84-128.

Adam Fox, Oral and Literate Culture in Early Modern Britain 1500-1700 (Oxford, 2002) Introduction, Conclusion.
Roger Chartier, `Gutenberg Revisited from the East’ in `Publishing and Print Culture in Late Imperial China’, a special edition of Late Imperial China 17.1 (1996). (AOL).
8. Tuesday October 26th: Image, Text and Belief in Medieval Japan (A)

Reading: Richard Bowring, Murasaki Shikibu: The Tale of Genji, 2nd ed. (Cambridge, 2004). Handout
Helen Craig McCullough, Genji & Heike: Selections from The Tale of the Genji and The Tale of the Heike, pp. 243-255.

Robert H. Sharf, “Prolegomenon to the Study of Japanese Buddhist Icons;” and James C. Dobbin, “Portraits of Shinran in Medieval Pure Land Buddhism,” in Living Images: Japanese Buddhist Icons in Context, ed., Robert H. Sharf and Elizabeth H. Sharf, (Stanford, 2001), pp. 1-48.

9. Tuesday November 2nd: Print during the English revolution: pamphlet, newspaper and book (J)
Reading: [Anon], Vox Plebis, or, The Peoples Out-cry Against Oppression (1646).
Marchamont Nedham, The Case of the Commonwealth of England, Stated (1650) Pt 2 Chs 4-5.

Observations Historical, Political and Philosophical nos 5 and 7 (May-June 1654).
James Harrington, The Commonwealth of Oceana (1656).

J.G.A. Pocock (ed), The Political Works of James Harrington (Cambridge, 1977).

10. November 9th: Old worlds and new (A and J)

Reading: Anthony Grafton, New Worlds, Ancient Texts (1992) Introduction, Chs 1-3, Epilogue.

J.H. Elliott, The Old World and the New 1492-1650 (2nd edn, Cambridge 1992) Chs 1-2.

Bernard William Smith, European Vision and the South Pacific, 1768-1850: A Study in the History of Art and Ideas (2nd edn, Oxford 1989) Introductory and Ch 2.
Drayton, Richard, Nature’s Government: Science, Imperial Britain and the `Improvement’ of the World (New Haven, 2000) Preface and Chs 1-2.
11. November 16th: Medical knowledge: transmission, reception, rejection (A)

Reading: Nathan Sivin, ‘Text and experience in classical Chinese Medicine’, in Don Bates, ed., Knowledge and the scholarly medical traditions (Cambridge, 1995):177-204.

Sugita Genpaku (1733-1817). Dawn of Western Science in Japan, trans. by Ryōzō Matsumoto. (Tokyo, 1969)

Kuriyama Shigehisa. ‘Between Eye and Mind: Japanese Anatomy in the Eighteenth Century’, in Charles Leslie and Allan Young, eds., Paths to Asian Medical Knowledge, (Berkeley, 1992)
12. November 23rd: Cookbook as text: Food in the Carolinas (with Donna Gabaccia)
Reading: Amelia Simmons, The First American Cookbook (Dover).
Horry, Harriott Pinckney, A colonial plantation cookbook : the receipt book of

Harriott Pinckney Horry, 1770 edited with an introduction by Richard J. Hooker. (Columbia, S.C.,1984).

13.

November 30th: Tales Told and Transcribed: Approaches to Judicial Testimony among Historians of Modern Latin America (with Lara Putnam)

Sueann Caulfield, Sarah Chambers, and Lara Putnam, eds., Honor, Status, and Law in Modern Latin America (forthcoming by Duke UP)

 14. December 7th: The Dictator’s Choices: Mussolini and the Fine Arts (with Neal Galpern)
Reading: Caroline Tisdall and Angelo Bozzolla, Futurism (1798). Ch. 1-3, 10, 11.

Norbert Lynton, “Futurism,” in Stangos, Nidos, Ed., Concepts of Modern Art (1974).

On Classic Ground, ed. Elizabeth Cowling and Jennifer Mundy (1990): “introduction,” and the following artists: Carrà, Casorati, De Chirico, Martini, Oppi, Savinio, Severini, Sironi.

Roger Eatwell, Fascism: a History, Ch. 3-4.

Jeffrey Schnapp and Barbara Spachman, Eds., elections from the Great Debate in Critia fascista, 1926-27,” Stanford Italian Review, 8 (1990), 235-272.
Questions for Class 1: Historical Interpretation
1. With what approaches to the understanding of historical texts does Skinner take issue and why?

2. On what grounds does Skinner defend his connection of `the historical identity of a text’ to the `meaning intended by its author’?

3. How, according to Skinner, is authorial intention to be recovered?

4. How does La Capra’s understanding of a) the nature of texts, b) the nature of history, c) processes of textual interpretation, d) the relationship of past to present differ from those of Skinner?

5. Does a middle ground exist between the attack against which Evans takes history to require a defence, and the grounds upon which it has been defended?

6. How convincing is Wootton’s accusation against Skinner of methodological hypocrisy?
Questions for Class Two: Orality and Literacy
1. What, according to Goody and Watt, were the major social consequences of the distinctions between a) oral and literate cultures, b) pictographic and alphabetic writing systems, c) elite and popular literacy?

2. How does Rosalind Thomas modify these genralisations a) as a whole, b) in relation to ancient Greece?

3. What are the difficulties in distinguishing oral and literate culture in Early Modern England?

4. How did contact between a literate and an oral culture in nineteenth century New Zealand lead to misunderstanding on both sides?

Questions for Class Three: Ancient Greece
1. What has made Thucydides’ History seem to historians scientific or modern?

2. How are writing and speaking related in the text?

3. Elaborate on the function of speeches in the History with reference to a) The debate in Sparta and the Declaration of War; b) Pericles’ Funeral Oration; c) The Mytilenean debate; d) The Melian dialogue.

4. On what basis does Cornford argue against understanding the History as modern?
