HIST 311A Science in Civilization: Antiquity to the 1600s (Autumn 2005)

ESSAY #2 Science from the Hellenistic to the early modern period

DUE DATE (revised): Tues Dec 6, at the start of lecturetc "Due\: M Jan. 26 at the start of class"
Value: 25%tc "Value\: 10%"
Length: 5-6 pages, typed, double-spaced, 12-point font, 1-inch margins

Assignment: Write an argumentative essay about one of the topics listed on the back of this sheet. The topics address major themes of the course and allow you to write about your choice of historical periods and figures. You must discuss at least two significant examples of people, theories, events, etc. that fit the topic you select and that are found in the course materials. You can write about subject matter from any time and place covered in the syllabus weeks 4-11: the Hellenistic era, late antiquity, Middle Ages, Renaissance, and early modern period. Your essay must have a clear thesis statement that answers the chosen question and sums up your main interpretive claims. Use specific information and arguments from the designated texts in order to address your topic as thoroughly as possible. Give citations to indicate where your supporting material came from. Include a bibliography of all sources you cited or consulted. The body of your essay should defend your thesis and interpretations in a consistent, complete, and organized fashion. Number your pages and give your essay a title. Your grade will take into account the quality of writing and essay mechanics.

Sources: You must utilize at least two designated scholarly texts from the required course readings and/or the course website as your principal sources for the essay. You may also do outside research and cite additional texts, but this is not expected. Go to the course website to find a selection of scholarly articles that have been designated for this assignment (posted as pdf files at the link “Essay sources”). Your essay MUST make substantial use of some of these texts from the website and/or the required readings (including the textbooks), otherwise it will receive a grade of zero. Your grade will be determined in part by whether you choose appropriate examples and source materials.

Documentation: Your interpretations should be supported with copious references to specific passages from the relevant texts. When writing an essay, all direct quotations, paraphrases, information, interpretations, and opinions taken from another person’s work must be identified. Use either APA in-text citations, e.g. (Smith 1), or footnotes in any standard format. Cite exact page numbers. There must be a bibliography at the end of your paper listing all the sources you consulted. Make sure to provide complete bibliographic information for any web resources you use. Lack of proper documentation will result in severe grade penalties. For assistance with your writing, please come to office hours or make an appointment with the History Writing Center (Smith 210C, 543-5692).

LIST OF TOPICS ON OTHER SIDE

HIST 311

ESSAY #2 TOPICS: CHOOSE ONE. You must make substantial use of at least two scholarly texts from the readings and/or course website. You must write about at least two significant historical examples to support your arguments. These can be from the Hellenistic era, late antiquity, Middle Ages (Islamic and Christian worlds), Renaissance, and early modern period.

 1. The continuity question. Focusing on significant developments in Renaissance or early modern science, argue for or against the proposition that there was an essential continuity between that research and studies of the natural world undertaken during an earlier historical period, especially the Middle Ages. Consider not only the content of the scientific theories, but also the methodologies and aims.

2. Science and theology. Compare and contrast two significant and specific examples of interaction between natural philosophy and religious beliefs. Discuss the handmaiden concept as an explanation for these episodes. Are you satisfied with this kind of account, or why and how would you revise it?

3. Science in social context. Compare and contrast two cases in which it could be argued that scientific theories were crucially influenced by particular social factors or material conditions. You might consider any of the following influences on where, how, or why science was done: practical applications of knowledge, patronage and institutions, interests and beliefs, philosophical assumptions, instrumentation, methodology. Choose your cases from EITHER the life sciences OR the physical sciences.

4. The medieval achievement. Write a critical analysis of the following quotation from the philosopher of science Francis Bacon (1620):

For neither the Arabians nor the Schoolmen need be mentioned, who in the intermediate times rather crushed the science with a multitude of treatises, than increased their weight.

What were Bacon’s motivations for saying this? Focusing on two examples of medieval natural philosophy research, analyze the validity of his claim that these did not contribute much to the development of modern science.

