

Information concernant la conférence annuelle 2015 / Annual Conference 2015 Information: University of Ottawa

Call for Papers

Canadian Society for the Study of Religion Annual Conference

The Program Committee invites submissions for the 2015 Annual Meeting of the CSSR, to be held in conjunction with the Congress of the Humanities and the Social Sciences on the campuses of the University of Ottawa, Ottawa, ON, from Saturday May 30 to Tuesday June 2, 2015.

Theme: “Capital Ideas.” From Congress: ““Capital Ideas”, the University of Ottawa’s theme for Congress 2015, invites us to reflect on the power of ideas: ideas captivate our hearts and minds; ideas connect people and ignite discussions and debates; ideas create knowledge and spark discoveries. Ideas represent an invaluable currency capable of changing our lives and our world. We thus expect Congress 2015 to be an exciting intellectual hub where ideas will be expressed, shared and implemented!

The theme also relates to the location of this year’s Congress host in the national capital. As the seat of our federal government and of several national agencies, as the home of embassies and of a large number of international organizations, Ottawa boasts a unique environment rooted in the confluence of people and the intersection of ideas from all over the world. This promotes a rich diversity of perspectives and research activities; one significant area of interest is public policy, and it is our hope that Congress 2015 will generate stimulating exchanges on the links between research, policy and society.”

The Board of the Federation encourages associations to adopt this theme and to develop sessions related to the topic within their own programs and to engage in intellectual debates that characterize these annual meetings.

As always, the CSSR welcomes papers and proposals on all aspects of religion, from various academic perspectives.

The deadline for all submissions (special papers and abstracts of regular papers, panels and roundtables) is Wednesday January 14, 2015.

Submission guidelines: We accept individual, panel and roundtable proposals from paid members. Please state your proposal in an abstract that is no longer than 150 words. Individuals may only present one paper in a panel, and be a discussant in one roundtable or workshop. Panelists must be from different institutions.

Chaired sessions are an integral part of an effective program. Please indicate if you would be willing to chair a session at the annual meeting.

Completed special papers, abstracts of regular papers, panels, roundtables, and workshops are to be submitted electronically through our Sunflower submission program at:

<http://www.cssrscer.ca/?q=node/544>

PLEASE NOTE: Presenters whose membership is not current as of January 14, 2015 will find their proposals disqualified.

** Please include the following information with your electronic submission: last name, first name, institutional affiliation, title of paper, abstract, mailing address, phone numbers(s), fax number, e-mail address, and paid membership status.

Submissions for the CSSR Annual Meeting may be of five types.

a. Special Papers

In order to effect a more full discussion of complete studies by Society members, blocks of time may be set aside for the presentation of, responses to, and discussion of “special” or “major” papers. A special paper may be grounded in a special field, but it should address matters important to all students of religion. In order to be considered, a complete version of the paper together with an abstract is to be submitted by January 14, 2015.

b. Regular Papers

The Committee invites proposals for presentations of works in progress and shorter scholarly papers for presentation. Normally, the time for delivery in a three paper panel is twenty minutes, with ten minutes for questions and discussion. A 150 word abstract (please do not exceed this limit) should be submitted by January 14, 2015. Abstracts should include some background to the topic you are proposing, a statement of methodology and an indication of your argument. If possible, please try to relate it to this year's theme.

c. Panels

The organizer is responsible for setting the topic and involving the participants in a maximum three hour block of time (two sessions of an hour and a half each). An abstract(s) as above, together with the names and institutional affiliations of the participants, audio-visual needs, and the name of a Chair (who should not be making a presentation) is to be submitted by January 14, 2015. Panel organizers should submit both the panel abstract and the individual paper abstracts as one package. Panel organizers are expected to coordinate communication between members of the panel(s) and the Program Chair.

d. Roundtables

The Roundtable format usually focuses on a particular issue, book, or the body of work of an individual. It consists of four (or more) short presentations followed by discussion, both with the Roundtable members and audience members. As with the panel, the organizer is responsible for submitting an abstract for the Roundtable which includes the names and institutional affiliations of the participants, equipment needs, and the name of the Chair (who may also be a participant).

e. Workshops

Workshops may be organized as discussions of new books, debates within academia, or around proposed themes. Each workshop may involve one workshop facilitator/participant and up to seven additional workshop participants. Each participant in the workshop must submit an abstract of not more than 150 words. Workshop papers must be circulated among the members of the workshop by email two weeks in advance of Congress. In order to facilitate discussion and interaction, circulated workshop papers are to be at least 15 double-spaced pages in length, though presentation copies will be much shorter. Workshop participants are required to familiarize themselves with the long version of workshop papers before Congress.

While other Congress participants are welcome to attend and listen to workshop presentations, only those workshop participants who have circulated papers may comment on them. Workshops with four participants will have one time-slot of 1.5 hours. Workshops with eight participants will have two time-slots. Each participant in the workshop will have a maximum

of 10 minutes to present their paper. This will allow for discussion and participant interaction.

IMPORTANT NOTES:

1. The CSSR strongly discourages panel presentations of more than three papers as it inhibits discussion. Presentations of more than 3 papers should use the Roundtable format.
2. All submissions must be by paid current members. No exceptions.
All individual, panel, roundtable, and workshop presenters must be paid current members.
3. Requests to present on specific dates MUST accompany the initial proposal. Date changes cannot be made to the program once it has been circulated.
4. Joint proposals (two societies combining their efforts) should be given to both societies for approval at the time of submission.
5. Acceptance of proposals will be done via e-mail, and Panel/Roundtable/Workshop organizers will be responsible for informing their presenters.
6. A participant is permitted to present one regular paper/panel presentation and one roundtable or workshop presentation.

Invitation à proposer une communication La Société canadienne pour l'étude de la religion (SCÉR) Conférence annuelle, 2015

Le comité de programme de la Société canadienne pour l'étude de la religion vous invite à lui envoyer des propositions de communication pour sa prochaine conférence annuelle. Cette année nous serons accueillis par l'Université de Ottawa dans le 30 mai au 2 juin 2015.

Comme thème principal du congrès de 2015, "Le capital des idées." Le Congrès est la plus grande conférence interdisciplinaire du genre, qui nous encourage à penser « le savoir branché » tout en reconnaissant que les idées mondiales doivent être assorties de valeurs mondiales.

Nous espérons que le Congrès 2015 vous donnera l'occasion de participer à des débats intellectuels comme ceux qui ont fini par caractériser nos

assemblées annuelles.

Vous noterez que, conformément à sa politique habituelle, la SCÉR accepte des propositions de communication portant sur n'importe quel aspect de la religion, mais uniquement à visée académique.

La date limite pour soumettre un résumé de 150 mots (maximum) de toutes les propositions (conférence, communication ordinaire, séminaire ou atelier, table ronde) est le 14 janvier 2015.

Vous devez être membre de la Société pour proposer une communication, et dans le cas d'un séminaire ou d'une table ronde un des participants doit être membre. Nous avons besoin aussi de personnes qui accepteraient de présider l'une ou l'autre session de cette rencontre; svp, veuillez nous indiquer si vous êtes disposé à le faire.

Vous voudrez bien envoyer le texte complet de votre proposition de conférence, le résumé de votre communication, d'un séminaire ou d'une table ronde à la présidente du comité du programme :

** Nous vous encourageons à envoyer votre proposition en document attaché par courrier électronique. Avec toute proposition, veuillez inclure les informations suivantes: Nom, prénom, affiliation institutionnelle, résumé, besoin en audio-visuel, adresse postale, numéro(s) de téléphone, de télécopieur, et courrier électronique.

Quatre types de propositions sont recevables lors de ce congrès :

a. La conférence:

Afin de permettre un débat plus en profondeur concernant des recherches d'envergure réalisées par nos membres, des périodes peuvent être réservées à la présentation de communications plus longues avec répondants et discussion. Bien qu'appuyé sur une expertise précise, ce type de communication devrait éviter une trop grande spécialisation et déboucher sur des questions générales susceptibles d'intéresser un plus grand public. Pour qu'une telle conférence puisse être organisée, il faut que le texte complet de la conférence nous soit soumis avant le 14 janvier 2015, de même qu'un résumé de cette conférence.

b. La communication ordinaire :

Le comité vous invite à proposer une brève communication faisant état de travaux en voie de réalisation ou portant sur tout autre sujet spécialisé. L'exposé est normalement de vingt minutes, et est suivi de dix minutes de questions et discussions. Il faut à cet effet soumettre un résumé de 150 mots (maximum) avant le 14 janvier 2015. Ce résumé doit préciser le thème abordé, inclure des éléments de méthodologie et donner une première idée de votre argumentation.

c. Le séminaire ou l'atelier :

Le comité encourage des propositions de séminaires, d'ateliers, etc. À de telles activités, on alloue au maximum trois heures, soit deux sessions d'une heure et demie. C'est à l'organisateur ou à l'organisatrice de tels séminaires de décider de son thème, de choisir et de contacter ceux ou celles qui y participeront. C'est à lui ou elle à soumettre avant le 14 janvier 2015 un résumé de cette activité, y compris le nom, l'affiliation institutionnelle, les besoins audio-visuels de chacun des participants, ainsi que le nom d'un président ou d'une présidente (qui ne devrait pas normalement faire de communication). La personne qui organise cette activité doit soumettre ensemble le résumé global et les résumés provenant de chacun et chacune des membres du groupe. C'est à cette personne d'assurer la coordination entre les membres du séminaire et la présidente du comité du programme.

La table ronde :

Le format de table ronde est habituellement réservé à une question particulière, à un livre ou à l'œuvre d'un auteur. Il consiste en quatre présentations (ou davantage), suivies de discussions entre les membres de la table ronde autant qu'avec l'audience. Comme pour le séminaire, c'est à l'organisateur ou à l'organisatrice de soumettre un résumé de cette activité, y compris le nom, l'affiliation institutionnelle, les besoins audio-visuels des participants, ainsi que le nom d'un président ou d'une présidente (qui peut lui-même participer à la table ronde).

REMARQUES IMPORTANTES :

- 1.1. La SCÉR n'encourage pas les séminaires ou ateliers de plus de trois communications, car ils ne laissent pas suffisamment de temps à la discussion. Les présentations de plus de trois communications devraient plutôt utiliser le format de « table ronde ».

- 1.2. Le comité accepte d'analyser une demande de communication faite à une journée précise, à la condition expresse que cette demande accompagne la proposition initiale. Changements de dates ne peuvent pas être apportés au programme une fois qu'il a été distribué.
- 2.3. Toute proposition de communication conjointe (i.e. impliquant la participation de membres de deux sociétés) doit être soumise et approuvée par les deux sociétés concernées.
- 3.4. Les personnes dont les propositions de communication sont acceptées sont avisées par courrier électronique, mais ce sont les personnes en charge de séminaire ou de table ronde qui sont responsables d'aviser les membres de leur groupe. Toute personne ayant besoin d'une lettre officielle d'acceptation de sa communication, en raison de subventions par exemple, n'ont qu'à le demander à la présidente du comité du programme.
- 4.5. Plus qu'une présentation n'est pas autorisée. Toutefois, un participant peut présenter une communication ordinaire et participer aussi à une table ronde.