
The Philip W. Lown School of Near Eastern and Judaic Studies

The Philip W. Lown School of Near Eastern and Judaic Studies is the center for all programs of teaching and research in the areas of Judaic studies, Ancient Near Eastern studies, Islamic and Modern Middle Eastern studies, and Jewish communal studies. The School includes the Department of Near Eastern and Judaic Studies, the Hornstein Program for Jewish Communal Service, and the Cohen Center for Modern Jewish Studies. Also housed in the Lown School is the National Center for Jewish Film (NCJF), the premier archives and circulating library of Judaic film and video in the Diaspora. The NCJF collection is a valuable resource for the study and documentation of Jewish history, art, and culture.

The microfilm collection of the Jacob Rader Marcus Center of the American Jewish Archives at Brandeis University, housed in the University's library, includes a vast array of primary sources bearing on American Jewish life, and supports the NEJS department's American Jewish history program. For detailed descriptions of the individual centers and institutes associated with the Lown School, please see under the heading "Research Centers and Institutes" elsewhere in this *Bulletin*.

Department of Near Eastern and Judaic Studies

Courses of Study:
Minor
Major (B.A.)
Combined B.A./M.A.
Master of Arts
Doctor of Philosophy

Objectives

The Department of Near Eastern and Judaic Studies bears a proud tradition of scholarly excellence in both of the fields it embraces: the history, languages, and cultures of the Ancient Near East and the Modern Middle East, and the study of the Jewish people, including its history, religion, literature, and place in civilization.

Undergraduate Major

Undergraduate students are welcome to study in the department as majors, as minors, or simply to take individual courses. Majors find that their NEJS background serves them well in preparation for a great variety of graduate and professional careers. Past majors have gone on to law and medicine, academic, or diplomatic/professional careers related to the Ancient Near East, the Modern Middle East, Judaica, the rabbinate, Jewish education, and other professions in the Jewish community.

The undergraduate major in Near Eastern and Judaic Studies, divided into two parallel tracks (see next page), is designed to combine a broad education in the various disciplines and periods that constitute this field, with a degree of specialization in one specific area. It is the intent of the major also to introduce students to the critical study of Near Eastern and Judaic sources, classical and modern, within the academic context. Majors are strongly encouraged to diversify their courses within the department and to consider related courses in other departments in order to acquaint themselves with the different disciplines and approaches that Near Eastern and Judaic Studies embraces.

(For the major in Islamic and Middle Eastern studies please see under that heading in this *Bulletin*.)

Graduate Program in Near Eastern and Judaic Studies

The graduate program in Near Eastern and Judaic Studies, leading to the Doctor of Philosophy degree, is designed to train scholars and teachers in various areas of Near Eastern and Judaic Studies. A joint Ph.D. program is also offered in Near Eastern and Judaic Studies and sociology. On the M.A. level, the department offers general and specialized programs. Also, a five-year B.A./M.A.

program is available to undergraduate majors in the department. A two-year joint M.A. program is offered in Near Eastern and Judaic Studies and sociology, and Near Eastern and Judaic Studies and women's studies. In addition, a three-year joint degree program leading to the M.A. in Jewish communal service and M.A. in Near Eastern and Judaic Studies is available to students of the Hornstein Program. The Benjamin S. Hornstein Program in Jewish Communal Service also offers Near Eastern and Judaic Studies Ph.D. students who have completed their residence and at least one comprehensive examination the opportunity to apply for a one-year Certificate in Jewish Education.

How to Become an Undergraduate Major

Students who wish to concentrate in Near Eastern and Judaic Studies meet with the undergraduate advising head and are assigned a faculty advisor in accordance with their individual areas of interest. Together with their advisor, they develop a plan of study designed to fulfill the requirements of the major and to meet their personal interests and needs. With the approval of the department, a limited amount of credit may be awarded for appropriate courses taken at other universities. For further details, please see page 282.

How to Be Admitted to the Graduate Program

The general requirements for admission to the Graduate School, as specified in an earlier section of this *Bulletin*, apply to candidates for admission to this program.

At the graduate level, the Department of Near Eastern and Judaic Studies is divided into three interdisciplinary areas: Bible and Ancient Near East, Jewish Studies, and the Modern Middle East.

Faculty**Marc Brettler, Chair**

The Bible and its interpretation.

Tzvi Abusch

Languages and cultures of Ancient Mesopotamia. Ancient Near Eastern religions.

Bracha Azoulay

Hebrew language.

Bernadette Brooten

Christian studies.

Aliza Brosh

Hebrew language.

Andrew Cohen

Near Eastern archaeology. Ancient Assyria. Archaeology of Ancient Israel. Archaeology of Egypt/Canaan.

Jonathan Decter

Sephardic studies.

Sharon Feiman-Nemser

Jewish education.

Sylvia Fishman, Graduate Advising Head

Contemporary Jewry and American Jewish sociology.

ChaeRan Freeze, Undergraduate Advising Head

East European Jewish history.

Arthur Green

Jewish thought.

Sara Hascal

Hebrew language.

Ellen Kellman

Yiddish language and literature.

Metin Heper

Turkish politics. Comparative state politics and public administration.

Reuven Kimelman

Talmud. Midrash. Liturgy.

Rena Lavie

Hebrew language.

Avigdor Levy

Middle Eastern studies.

Kanan Makiya

Middle Eastern studies.

Yitzhak Nakash

Middle Eastern studies.

Bruria Neva-Hacohen

Hebrew language.

Antony Polonsky, M.A. Advisor

East European Jewish history. Holocaust studies.

Bonit Porath

Hebrew language.

Benjamin Ravid

Medieval and early modern Jewish history.

Jehuda Reinharz

Modern Jewish history.

Vardit Ringvald, Director, Hebrew and Arabic Languages

Hebrew language.

Franck Salameh

Arabic language.

Jonathan Sarna

American Jewish history.

Meir Sender

Jewish philosophy and thought.

Sarah Shectman

Hebrew language.

Eugene Sheppard

Modern Jewish history and thought.

Esther Shorr

Hebrew language.

Ilan Troen

Israel Studies.

Rina Winkelman

Hebrew language.

David Wright

Biblical studies. Languages and literatures of the Ancient Near East.

The following members of other departments are affiliated with the Department of Near Eastern and Judaic Studies:

Joyce Antler (AMST), Alan Avery-Peck (Department of Religious Studies, College of the Holy Cross), Gerald Bernstein (FA), Eugene Black (HIST), Jacob Cohen (AMST), Gordon Fellman (SOC), Gregory Freeze (HIST), Patricia Johnston (CLAS), Susan Kahn (HIRIJW), Edward Kaplan (ROCL), Ann Koloski-Ostrow (CLAS), Jon Levisohn (ED), Wellington Nyangoni (AAAS), Joseph Reimer (JCS), Shulamit Reinharz (SOC), Sharon Rivo (National Center for Jewish Film), Carl Sheingold (JCS), Susan Shevitz (JCS), Lawrence Sternberg (JCS), Stephen Whitfield (AMST).

Requirements for the Undergraduate Major

The department offers two parallel tracks for the major as follows:

1. Judaic Studies
2. Bible and Ancient Near Eastern Studies

Judaic Studies Track

A. Students must complete NEJS 5a (formerly NEJS 1a) (Foundational Course in Judaic Studies) as early as possible in the major. This course is usually offered every year.

B. Students must complete at least seven other courses in Near Eastern and Judaic Studies, at least three of which must be taught by members of the NEJS faculty. *Up to four may be cross-listed courses or courses taken at other universities. Courses used to fulfill the Hebrew requirement (D on the right) do not count toward the fulfillment of this requirement.*

C. Students must complete at least one of their seven courses in **each** of the following three chronological periods: (1) Biblical and Ancient Near Eastern Studies, (2) Early Post-Biblical Judaism,

Early Christianity, Rabbinic, and Medieval Jewish Studies, (3) Modern and Contemporary Jewish Studies (including Yiddish). See Post-1750 course list under "Minor" section.

D. In addition students must complete the following three Hebrew language requirements:

1. Any fourth semester Hebrew course except HBRW 41a (formerly HBRW 42a). Exemptions will be granted only to those students who place out on the basis of the Hebrew placement test administered by the Hebrew program at Brandeis.
2. One course in classical Hebrew from among the following: HBRW 122a (formerly HBRW 101a), HBRW 122b (formerly HBRW 101b), NEJS 10a (formerly NEJS⁹72a), 25a (formerly 53b), 110b, 114a, 114b, 115a, 117b, 118b, 121b (formerly 131b), 122b, 123b, 125b, 126a (formerly 120b), 126b.
3. One course in modern Hebrew literature from among the following: HBRW 123a (formerly 110a), 123b (formerly 110b), 143a (formerly 111a), 143b (formerly 111b), 144a (formerly 109a), 146a (formerly 107a), 164b (formerly HBRW 104b), 166b (formerly 107b), 167b (formerly 108b), NEJS 177b (formerly NEJS 139b), 178a, 180b.

In no case may courses used to fulfill the Hebrew requirement count toward fulfillment of any other departmental requirement.

Bible and Ancient Near Eastern Studies Track

A. Students must complete NEJS 5a (formerly NEJS 1b) (The Bible and the Ancient Near East) as early as possible in the major or NEJS 8a (The Bible in its Near Eastern Context).

B. Students must complete at least seven other courses in Bible and Ancient Near Eastern studies, at least four of which must be taught by members of the NEJS faculty. Up to three courses may be taken in other departments at Brandeis or at other universities. Courses used to fulfill the language requirement (E below) do not count toward the fulfillment of this requirement.

C. Students must select one of the following areas as their area of specialization, and in it complete at least three courses of the above-mentioned seven courses:

1. The Hebrew Bible/Ancient Israel
2. Mesopotamia (The civilization of Sumer, Babylon, and Assyria)
3. Northwest Semitic Cultures
4. Second Temple Judaism and Early Christianity

A list of courses in each area may be found in the departmental office.

D. As part of the seven courses, students must complete at least one course in each of the following areas: (1) the Hebrew Bible/Ancient Israel; (2) Mesopotamia; (3) Christianity or Judaism in late antiquity; (4) an area outside of NEJS that broadens the contextual or methodological horizons of Near Eastern study (e.g., in classics, linguistics, anthropology, or literary theory), to be determined in consultation with the student's advisor.

E. Students must study two languages of the ancient world, such as Akkadian, Aramaic, Greek, biblical Hebrew, Hittite, Ugaritic, or another approved ancient language. One language, generally Akkadian or Hebrew, must be studied to the fourth-semester level, and another to the second-semester level. In no case may courses used to fulfill this language requirement count toward the fulfillment of any other departmental requirement. Students who choose biblical Hebrew as the main language, after taking (or testing out of) first year modern Hebrew, must take a course in biblical grammar and a biblical text course. Grammar courses include NEJS 10a (formerly NEJS 72a) and Hebrew 122a (formerly 101a) and 122b (formerly 101b). (NEJS 10a [formerly NEJS 72a] may be taken as a third semester course.)

Honors

Satisfactory completion of NEJS 99d (Senior Research) is required of candidates for degrees with honors. Students proposing to seek honors should petition the department no later than September of their senior year.

Combined B.A./M.A. Program

Qualified Brandeis University seniors are invited to apply for admission to the department's five-year program leading to a master's degree in the fifth year. To qualify for admission to the program, students must have spent at least two years in residence at Brandeis, and must complete all B.A. requirements, including NEJS major requirements, by the end of their fourth year. Students accepted into the program may apply toward the master's degree up to seven NEJS courses (or approved cross-listed courses) numbered 100 or above in which they have received at least the grade of B-. During their fifth year, which must be spent in residence, students must complete seven additional courses with a grade of at least B-, of which four must be in Near Eastern and Judaic Studies, as well as their qualifying examination. Fulfillment of the departmental B.A. language requirement constitutes fulfillment of the B.A./M.A. language requirement. Students must obtain prior approval from the M.A.

advisor before taking courses outside of Near Eastern and Judaic Studies. An undergraduate honors thesis may not be accepted for M.A. credit in this program.

Evaluation of Transfer Credits

A. By departmental rule a maximum of four semester course credits for courses taken at other universities may be accepted toward the departmental major requirements. Each course transferred from another university must have the approval of the department in order to be acceptable for credit toward the major requirements. This rule applies to courses completed at any other institution, whether in the United States or abroad.

B. No more than two courses taken at special programs for *overseas students* may be applied. *Students are encouraged to seek advanced approval from the department's undergraduate advising head for all courses intended for transfer credit.*

C. Credit is not granted for Ulpan courses, but students may take the Hebrew Placement Test administered by the Hebrew program at Brandeis.

D. Students may be offered advanced standing on the basis of studies completed elsewhere. Students with the appropriate background and ability, for example, may place out of Hebrew language requirement. However, those who wish to move into the advanced text courses still need to take the Hebrew placement exam. In addition, students entering Brandeis for the first time, who are non-native speakers of Hebrew, who have studied at yeshivot or comparable institutions, or in other non-college-level programs, and who have demonstrated advanced knowledge in the regular Brandeis Hebrew Placement Exam will be granted the opportunity to take an additional advanced placement exam for credit. Upon successful completion of that exam, a student will receive one course credit. This opportunity is available to students only at the time they first enter Brandeis. In addition, students who pass the Jerusalem Exam with a total of 91 or greater, and who pass the Brandeis University Hebrew Placement Exam, thereby gaining exemption from the Hebrew Language program will receive one course credit.

Requirements for the Minor in Near Eastern and Judaic Studies

The minor consists of a coherent set of five courses in Near Eastern and Judaic Studies, of which two may be cross-listed courses or courses taken at other universities.

A. At least one of the five courses must focus on the period before 1750, and one on the period after 1750.

Pre-1750: IMES 104a, NEJS 5a (formerly NEJS 1a), 1b, 10a (formerly 72a), 25a (formerly 53b), 102a, 104b, 106a, 106b, 101a (formerly 108a), 104a (formerly 108b), 110a, 111a, 112a, 113a, 113b, 114a, 114b, 115a, 115b, 116a (formerly 156b), 116b, 117b, 118b, 122b, 123a, 123b, 125b, 126a (formerly 120b), 126b, 127b, 129a, 130a, 131b, 132a, 133a, 140a, 140b, 142b, 147a, 148b, 151b, 152a, 125b, 153b, 154a, 155a, 155b, 158b, 159a (formerly 105b), 159b (formerly 119a), 165b (formerly 124b), 184a (formerly 109a), 192b (formerly 130b).

Post-1750: REL 107a, NEJS 35a (formerly NEJS 68b), 75a (formerly 86b), 133a, 136a (formerly 168a), 136b (formerly 168b), 137a (formerly 169a), 137b (formerly 167b), 141a (formerly 112b), 141b, 142a (formerly 120a), 143a (formerly 121a), 144a, 145a (formerly 157a), 146a (formerly 162b), 150b (formerly 107b), 151a, 153a, 158a, 160a (formerly 119b), 160b (formerly 134b), 161a, 162a, 163a, 163b (formerly 138b), 164b, 165a (formerly 170b), 167a, 172a, 173a, 173b, 174a, 174b, 175a (formerly 129b), 175b (formerly 169b), 176a, 176b, 177a (formerly 135b), 177b (formerly 139b), 178a, 180b, 181a (formerly 190b), 181b (formerly 194b), 182a (formerly 191b), 185b (formerly 145b), 187a (formerly 148a), 187b (formerly 143b), 188b

(formerly 146b), 189a (formerly 147b), 189b (formerly 161b), 190a (formerly 171b), 196a, 197a, 197b, 198a (formerly 100a), YDSH 10a, 20b, 30a, 40b.

B. No more than two of the following semester courses may be applied toward the minor: YDSH 10a (Beginning Yiddish), YDSH 20b (Continuing Yiddish), ARBC 10a (Beginning Literary Arabic), and ARBC 20b (Continuing Literary Arabic).

C. Students are required to declare the minor in NEJS no later than the beginning of the senior year. Each student declaring a minor will be assigned a departmental advisor after conferring with the undergraduate advising head.

D. By departmental rule, a maximum of two semester course credits for courses taken at other universities, whether in the United States or abroad, may be accepted toward the minor in NEJS. *Students are encouraged to seek advance approval from the department's undergraduate advisor for all courses intended for transfer credit.* For courses taken in Israeli universities, one Brandeis semester credit will be given for a three-hour-per-week one-semester course; a two-semester, two-hour-per-week course; or two, two-hour, one-semester courses. Credit is not granted for Ulpan courses, but students may take the Hebrew Placement Test administered by the Hebrew program at Brandeis.

Requirements for the Diploma in Jewish Studies

Residence Requirement

One year of full-time study, consisting of eight courses tailored to the needs of the student.

Comprehensive Examination

The student will be examined at the end of the year.

Requirements for the Degree of Master of Arts

Residence Requirement and Program of Study

Ordinarily, two years of full-time residence are required at the normal course rate of seven courses each academic year. At least eight of these required courses must be offered by members of the Near Eastern and Judaic Studies department. Students may not include courses taken to prepare for the M.A. language examination (HBRW 102 and below, or ARBC 40 and below) among these eight courses, but may include them among the required 14 courses. Students must obtain prior approval from the M.A. advisor before taking courses outside of Near Eastern and Judaic Studies. Students who enter with graduate credit from other recognized institutions may apply for transfer credit for up to four courses, or, with prior approval of the M.A. advisor, candidates may receive transfer credit for up to four courses at a university abroad.

Advising

Students are assigned advisors from the Near Eastern and Judaic Studies department. Students must meet with their advisor(s) regularly, and before enrolling in courses, to ensure appropriate course coherency.

Language Requirement

All candidates are required to demonstrate proficiency in biblical or modern Hebrew or Arabic. Candidates may not apply toward their required courses any language courses taught outside of NEJS, without prior permission.

Comprehensive Examination

All candidates for the Master of Arts degree are required to pass a comprehensive examination.

Thesis

A Master's thesis is not required in the Department of Near Eastern and Judaic Studies. Students may petition to write a thesis that must be submitted no later than April 1 of the year in which the degree is to be conferred.

Requirements for the Three-Year Joint Master's Program: Hornstein/NEJS

Program of Study

This degree is for students accepted into the Hornstein Program who seek a more intensive level of Judaic studies than is normally available in the two-year curriculum. It is recommended for students interested in Jewish education. Students who enroll in the three-year program devote most of their first year to Judaic studies and must take at least one additional NEJS course in each of their remaining two years. These must be regular graduate (100- or 200-level) NEJS courses and HBRW courses, not courses primarily geared for Jewish communal service students, and only one of the courses may deal primarily with the contemporary period. NEJS and HBRW course selections must be approved by the NEJS faculty member overseeing this program.

In their first year, students complete six NEJS courses and one JCS course. In their second year, students complete one NEJS course and seven JCS courses and in the summer complete the Israel Seminar (JCS 350a, Foster Seminar in Israel on Contemporary Jewish Life), and individualized supplemental Judaica study in Israel (SSIP). In their third year, students complete one NEJS course (that may be a reading course to prepare for the comprehensive exam) and six JCS courses.

Admission

Applicants must submit a single application in duplicate to the Hornstein/NEJS joint master's degree program.

Residence Requirement

The residence requirement is two years of full-time study; in the third year the student has post-resident status.

Language Requirement

All candidates are required to demonstrate proficiency in biblical or modern Hebrew.

Advising

Students are assigned advisors from the Near Eastern and Judaic Studies department and from the Hornstein Program. Students must meet with their advisor(s) regularly, and before enrolling in courses, to ensure appropriate course coherency.

Requirements for the Joint Degree of Master of Arts in Near Eastern and Judaic Studies and Sociology

Residence Requirement and Program of Study

Ordinarily, two years of full-time residence are required at the normal course rate of seven courses each academic year. Students who enter with graduate credit from other recognized institutions may apply for transfer credit for up to four courses, or, with prior approval of the M.A. advisor, candidates may receive transfer credit for up to four courses at a university abroad.

Students will normally take seven courses each year (14 courses in total). Six of these courses must be offered by or cross-listed with the sociology department, and must include two graduate-level courses: one in methods and one in theory. The remaining eight courses must be offered by or cross-listed with the Near Eastern and Judaic Studies department, and at least six of these courses must be offered by NEJS faculty. Students may not include among these courses any courses taken to prepare for the M.A. language examination.

Advising

Students are assigned advisors from the sociology department and from the Near Eastern and Judaic Studies department. Both advisors will work with the student to ensure appropriate course coherency. An interdepartmental meeting involving both advisors and the student should take place at least once a year.

Language Requirement

All candidates are required to demonstrate proficiency in Modern Hebrew or Arabic.

Comprehensive Examination

All candidates are required to pass an oral comprehensive examination, which is administered by a committee composed of faculty from the NEJS and sociology departments.

Research Papers

Students submit two, graduate-level research papers, which may have been previously submitted as part of their course work. These papers are read by a faculty committee from the NEJS and sociology departments.

Requirements for the Joint Degree of Master of Arts in Near Eastern and Judaic Studies and Women's Studies

Students interested in the joint two-year terminal M.A. degree program must first be admitted to the M.A. degree program in NEJS in the regular manner.

Residence Requirement and Program of Study

Ordinarily, two years of full-time residence are required at the normal course rate of seven courses each academic year. Students who enter with graduate credit from other recognized institutions may apply for transfer credit for up to four courses, or, with prior approval of the M.A. advisor, candidates may receive transfer credit for up to four courses at a university abroad.

Courses must include the designated foundational course in women's studies, one women's studies course in NEJS, one women's studies course outside of NEJS, and the year-long, noncredit, eight-part Women's Studies Colloquium Series. The remaining courses must be jointly approved by each student's NEJS advisor and by the NEJS women's studies advisor.

Advising

Students are assigned advisors from the Near Eastern and Judaic Studies department and from the Women's Studies Program. Students must meet with their advisor(s) regularly, and before enrolling in courses, to assure appropriate course coherency.

Language Requirement

All candidates are required to demonstrate proficiency in biblical or modern Hebrew or in Arabic.

Comprehensive Examination

All candidates for the Master of Arts degree are required to pass a comprehensive examination.

Thesis or Research Project

Students receiving a joint M.A. degree in women's studies and NEJS must complete a research project on an issue connected to women's studies. This project must be at least 25 pages long, in a format suitable for submission to a specific journal or for presentation at a professional conference. It may be a revision of a paper previously completed while enrolled in the M.A. degree program at Brandeis. It must concern a topic relevant to NEJS and to women's studies. The project is read by two faculty members within NEJS and by an additional member of the Women's Studies Program Committee. It must be defended before that three-person committee by the first week of May of the year in which the candidate intends to receive the degree. (Check the date with the Office of the University Registrar. It

may vary with the academic calendar.) Once the project is found to be of acceptable M.A. degree quality, one copy of the project should be submitted to the Women's Studies Program office, and an additional copy should be deposited in the Brandeis Library.

Requirements for the Degree of Doctor of Philosophy

Doctoral Programs

Students admitted to the NEJS Ph.D. program are admitted to specific programs within the department. These are: Bible and Ancient Near East (BANE), Modern Middle East (MME), and Jewish Studies (JS). Movement from one program to the other is generally discouraged and is dependent upon a student's meeting the requirements for admission into that program and acceptance by that program's faculty. Movement from one advisor to another within a program is likewise dependent upon the consent of the new advisor.

Residence Requirement and Program of Study

Three years of full-time residence are required at the normal rate of at least seven term courses each academic year. Students who enter with graduate credit from other recognized institutions may apply for transfer credit. By rule of the Graduate School, a maximum of one year of credit (seven term courses) may be accepted toward the residence requirement on the recommendation of the departmental advisor in consultation with the student's advisor.

Teaching Requirement

As part of the graduate training program in NEJS, all Ph.D. students are required to fulfill six, semester-length teaching fellow assignments during the first four years of their programs, serving as apprentices to faculty mentors. In addition, the department holds an orientation program for all new students and sponsors colloquia on teaching. Their faculty mentors evaluate students' teaching fellow work each semester. Students' teaching portfolios are in part drawn from these evaluations.

Consortium

Students should also discuss with their advisors the desirability of taking courses at member institutions of the Boston Consortium.

Advising

Students are assigned advisors from the Near Eastern and Judaic Studies department in the program to which they were admitted. Students must meet with their advisor(s) regularly, and before enrolling in courses, to ensure appropriate course coherency. The programs for each graduate area may be found in the departmental office, and are posted on the departmental website.

Funding and Annual Evaluation

Scholarships and fellowships are generally renewable for three additional years (four for students in the program in Bible and Ancient Near Eastern studies), based on a favorable annual evaluation by each student's professors by May of each academic year. These evaluations will be shared with the students and will be part of the official file, along with grades. Additionally, University Dissertation Fellowships are available on a University-wide competitive basis for the final year.

Language Requirements

Candidates are required to establish competence in Hebrew or Arabic as well as in two other languages, normally French and German. (Students in Modern Middle East must pass an examination in only one of these languages.) These exams are administered by the students' advisors. Additional languages may be required as necessary for research in each individual candidate's program, as determined by their field.

Candidates are not normally admitted to the Ph.D. program in Jewish Studies, including modern and American Jewish studies, until they demonstrate reading knowledge of modern Hebrew. Students who require additional work in this area should apply for the Degree of Master of Arts.

Comprehensive Examinations

All candidates for the Ph.D. degree are required to pass several comprehensive examinations. Specific requirements vary from program to program. Details may be obtained from the department office. In the semester in which students plan to take their qualifying examinations, they may sign up for reading courses with the members of the faculty who will participate in those examinations.

Certificate in Jewish Education

The Benjamin S. Hornstein Program in Jewish Communal Service also offers Near Eastern and Judaic Studies Ph.D. students who have completed their residence and at least one comprehensive examination the opportunity to apply for a one-year Certificate in Jewish Education. For information contact your advisor or the Hornstein Program in Jewish Communal Service.

Dissertation Proposal

After successfully completing all qualifying examinations and language requirements, students must submit their dissertation proposal to the department faculty by the end of the third year or the beginning of the fourth year (by the beginning of the fifth year for students in the program in Bible and Ancient Near Eastern Studies), after first obtaining the approval of their dissertation director and the other two members of the dissertation reading committee. Proposals should be up to six pages in length, plus bibliography. They should contain a clear articulation of the topic with rationale, a summary of current research in its area, its intended contribution to scholarship, methodology, sources, structure and table of contents, preliminary bibliography, and any other relevant material. Additional information about the proposal is available in the department office.

Dissertation and Defense

The dissertation, ordinarily between 250 and 400 pages in length, must demonstrate the candidate's thorough mastery of the field and competence in pursuing independent research; it must also constitute an original contribution to knowledge. Two copies of the dissertation are to be deposited in the office of the program chair no later than March 1 of the year in which the candidate expects to earn the degree. The student must successfully defend the dissertation at a Final Oral Examination.

Requirements for the Joint Degree of Doctor of Philosophy in Near Eastern and Judaic Studies and Sociology

Residence Requirement and Program of Study

Three years of full-time residence are required at the normal rate of at least seven term courses each academic year. Students who enter with graduate credit from other recognized institutions may apply for transfer credit. By rule of the Graduate School, a maximum of one year of credit (seven term courses) may be accepted toward the residence requirement on the recommendation of the departmental advisor in consultation with the student's advisor.

Students must complete a total of 21 courses. Nine of these courses should be offered by the sociology department (comprising five graduate seminars and four other sociology courses). Among the sociology courses at least one must be a theory course and at least one must be in quantitative methods. At least nine courses must be taken within the NEJS department. The remaining three courses are open to student choice with the approval of the student's advisors. In addition, students in their first year are required to participate in a year-long, noncredit proseminar that introduces program faculty and their research interests.

Consortium

Students should also discuss with their advisors the desirability of taking courses at member institutions of the Boston Consortium.

Advising

Students are assigned advisors from the sociology department and from the Near Eastern and Judaic Studies department. Both advisors will work with the student to ensure appropriate course coherency. An interdepartmental meeting involving both advisors and the student should take place at least once a year.

Language Requirements

Candidates are required to establish competence in Hebrew and one modern language (normally French or German, but depending on the area of research another language may be substituted). Language examinations will be administered by the student's advisors.

Research Methods Requirement

Candidates are required to establish competence in statistics by successful completion of an appropriate Brandeis course in statistics.

Comprehensive Examinations and Graduate Accreditation

Before proposing and writing a doctoral dissertation, students must show competence in two areas of sociology through the Graduate Accreditation Committee (GAC) process; pass a two-part written comprehensive examination in Jewish cultural literacy in the NEJS department; and pass an oral major field examination.

Candidates demonstrate Jewish cultural literacy in a two-part written examination, which has English and Hebrew components, and a follow-up oral examination. The Hebrew examination in primary sources is part of the cultural literacy examination. This examination gives students the opportunity to demonstrate their broad general knowledge of Jewish literature and cultures of the biblical, rabbinic, medieval, and early modern periods. The oral examination provides opportunity for further exploration following the written examination. Following the successful completion of the Jewish cultural literacy examinations candidates demonstrate their particular field of expertise in contemporary Jewish societies through the oral major field examination.

The Graduate Accreditation Committee (GAC) is the sociology department equivalent of comprehensive examinations. Students elect two sociological areas of interest and with the appropriate faculty member create a contract of requirements for the completion of a portfolio in the specific area. The portfolio can include such items as completed courses, papers, independent readings, or bibliographies. Faculty advisors suggest readings, written work, or independent studies. When the GAC requirement is completed there will be a comprehensive meeting to discuss the candidate's interests and direction in the field and the upcoming dissertation.

Dissertation and Final Oral Examination

A dissertation proposal should be submitted to the dissertation committee soon after the comprehensive examinations and GACs are completed. The dissertation committee should consist of five members: two each from the sociology and the NEJS departments and a fifth member from outside those departments. After approval of the proposal by the dissertation committee it is submitted to the department faculties for approval. Two copies of the dissertation are to be deposited in the offices of the program chairs no later than March 1 of the year in which the candidate expects to earn the degree. The dissertation committee must approve the dissertation and the student must successfully defend the dissertation at a Final Oral Examination.

Courses of Instruction

(1-99) Primarily for Undergraduate Students

Introductory Courses (NEJS 1a-99b)

NEJS 2a Introduction to the Jewish Experience

[hum]

No prior knowledge of Judaism or Hebrew required.

Topics to be discussed include: the People of the Book; the rabbinic tradition; the Jewish calendar; the prayer book; life-cycle of the individual; Christianity, Islam and the Jews; from anti-Judaism to antisemitism; Holocaust; the Land of Israel and the Jews; Reform, Conservative, and Reconstructionist Judaism; American Jewry; Jewish geography today. Usually offered every second year. Will be offered in the fall of 2003.

Mr. Ravid

NEJS 3a Introduction to Judaism, Christianity, and Islam

[hum]

An introduction to the three major religions originating in the Near East—Judaism, Christianity, and Islam. Areas of focus include historical development, sacred texts, rituals, and interpretive traditions. Ancient, medieval, and modern periods are treated. Usually offered every third year. Will be offered in the spring of 2004.

Mr. Decter

NEJS 5a Foundational Course in Judaic Studies

(formerly NEJS 1a)

[hum]

This course may not be repeated for credit by students who have taken NEJS 1a in previous years.

A survey of the Jewish experience and thought, focusing on the varieties of historical Judaism including its classical forms, its medieval patterns and transformations, and its modern options. Usually offered every year. Last offered in the fall of 2002.

Mr. Kimelman

NEJS 8a The Bible in Its Near Eastern Context

[hum]

All texts are read in English.

A study of the Bible in the light of recently discovered Near Eastern texts that have changed how the bible is interpreted and read. Usually offered every third year. Will be offered in the fall of 2003.

Mr. Wright

NEJS 9a The World of the Ancient Near East

(formerly NEJS 1b)

[hum]

This course may not be repeated for credit by students who have taken NEJS 1b in previous years.

An introduction to the peoples, history, religions, institutions, and culture of ancient Mesopotamia, Syria, Israel, Anatolia, and Egypt from prehistory to 330 BCE. Usually offered every second year. Last offered in the fall of 2001.

Mr. Wright

NEJS 10a Biblical Hebrew Grammar and Texts

(formerly NEJS 72a)

[fl]

Prerequisite: HBRW 20b or the equivalent as determined by placement examination. This course may not be repeated for credit by students who have taken NEJS 72a in previous years.

A review of biblical Hebrew grammar followed by a survey of the major genres of the Hebrew Bible (e.g., Torah, history, prophecy, psalms, wisdom). Texts are read in Hebrew; the course is taught in English. Emphasis on literary and grammatical aspects of the texts. Usually offered every year. Will be offered in the fall of 2003.

Mr. Brettler or Ms. Shectman

NEJS 25a Introduction to Talmud

(formerly NEJS 53b)

[hum]

Prerequisite: A 30-level Hebrew course or the equivalent is recommended. This course may not be repeated for credit by students who have taken NEJS 53b in previous years.

An introduction to Treatise Sanhedrin, on the subject of judicial procedure and capital punishment. Attention is paid to modes of argument, literary form, and development of the Talmudic text. No previous study of Talmud is presupposed. Usually offered every second year. Last offered in the fall of 2002.

Mr. Kimelman

NEJS 29a Feminist Sexual Ethics in Judaism, Christianity, and Islam

[hum]

Analyzes a variety of feminist critiques of problematic religious texts and traditions and proposed innovations in theology and religious law. Examines biblical, rabbinic, and Qur'anic texts. Explores relation to U.S. law, and to the social, natural, and medical sciences. Usually offered every second year. Will be offered in the spring of 2004.

Ms. Brooten

NEJS 35a History of the Jews from 1492 to the Present

(formerly NEJS 68b)

[hum ss]

Open to all students. This course may not be repeated for credit by students who have taken NEJS 68b in previous years.

Main trends and events in the legal, economic, social, cultural, and religious history of the Jewish people in the context of the general background, with emphasis on major areas of Jewish settlement. Usually offered every year. Will be offered in the spring of 2004.

Mr. Ravid

NEJS 55a Ethics and the Jewish Political Tradition

(formerly NEJS 132b)

[hum]

Open to all students. This course may not be repeated for credit by students who have taken NEJS 132b in previous years.

A study in the structures of authority, power, and leadership in Jewish politics from Biblical to modern times that focuses on the change from sovereignty to incorporated community to voluntary association. Issues include the problems of nationalism, the limits of government, the right of revolution, the legitimacy of terrorism, and the ethics of war. Usually offered every fourth year. Last offered in the spring of 2003.

Mr. Kimelman

NEJS 59b The Philosophy of Jewish Law

(formerly NEJS 105b)

[hum]

This course may not be repeated for credit by students who have taken NEJS 105b in previous years. Enrollment limited to 25 Investigates the philosophic underpinnings of Jewish law. Issues include tradition and change, interpretive freedom, authority, and the nature of legal consciousness. Ranging from the Talmudic to Modern periods, emphasizes the thought of Mendelssohn, Hirsch, Rosenzweig, Soloveitchik, Hartman, and Levinas. Usually offered every third year. Last offered in the spring of 2003.

Mr. Sendor

NEJS 60b Judaism and Healing

(formerly NEJS 193b)

[hum]

This course may not be repeated for credit by students who have taken NEJS 193b in previous years. Enrollment limited to 25. Explores the vital and venerable tradition of Jewish professional involvement in medicine. Examines the historical and cultural roots of this phenomenon and the ways in which Jewish religion and culture provide technical, moral, and spiritual resources for physicians and health care professionals. Usually offered every second year. Will be offered in the fall of 2003.

Mr. Sendor

NEJS 75a Introduction to Yiddish Literature
(formerly NEJS 86b)

[hum]

This course may not be repeated for credit by students who have taken NEJS 86b in previous years. Enrollment limited to 20. Introduces students to Yiddish fiction, poetry, and drama created in the latter part of the 19th century and the early decades of the 20th. Readings are drawn from the works of the Yiddish classicists and the generations that succeeded them. The course will be taught in English, using texts in translation. Students with knowledge of Yiddish may elect to read the original texts. Usually offered every fall. Will be offered in the spring of 2004.

Ms. Kellman

NEJS 92a Internship and Analysis in Near Eastern and Judaic Studies*Signature of the instructor required.*

Usually offered every year.

Staff

NEJS 92b Internship and Analysis in Near Eastern and Judaic Studies*Signature of the instructor required.*

Usually offered every year.

Staff

NEJS 98a Independent Study*Signature of the instructor required.*

Usually offered every year.

Staff

NEJS 98b Independent Study*Signature of the instructor required.*

Usually offered every year.

Staff

NEJS 99d Senior Research*Signature of the instructor required.*

Usually offered every year.

Staff

(100-199) For Both Undergraduate and Graduate Students**Ancient Languages (NEJS 100a-108b)****NEJS 101a Elementary Akkadian**

(formerly NEJS 108a)

[hum]

This course may not be repeated for credit by students who have taken NEJS 108a in previous years.

Introduction to Akkadian grammar and lexicon and cuneiform script. This course is for beginning students of Akkadian. Usually offered every year. Last offered in the fall of 2002.

Mr. Stackert

NEJS 101b Intermediate Akkadian

(formerly NEJS 109b)

[hum]

Prerequisite: NEJS 101a (formerly NEJS 108a) or the equivalent. This course may not be repeated for credit by students who have taken NEJS 109b in previous years. Review of grammar and reading of Old Babylonian historical inscriptions, laws, letters, and literary texts. Usually offered every year. Last offered in the spring of 2002.

Mr. Stackert

NEJS 102a Elementary Hittite

[hum]

An introduction to the Hittite language, mainly through readings in Hittite royal annals, treaties, rituals, laws, and myths. Usually offered every third year. Last offered in the fall of 2002.

Mr. Wright

NEJS 104a Comparative Grammar of Semitic Languages

(formerly NEJS 108b)

[hum]

This course may not be repeated for credit by students who have taken NEJS 108b in previous years.

An introduction to and description of the Semitic languages, the internal relationships within this linguistic family, and the distinctive grammatical and lexical features of the individual languages. Usually offered every third year. Last offered in the spring of 2003.

Mr. Wright

NEJS 104b Ezra, Daniel, and Early Aramaic Texts

[hum]

Prerequisites: HBRW 122a or b (formerly HBRW 101a or b), NEJS 10a (formerly NEJS 72a), or permission of the instructor. A study of the language and text of the Aramaic portions of Ezra and Daniel and of other early Aramaic documents. Usually offered every third year. Last offered in the fall of 2000.

Mr. Wright

NEJS 106a Northwest Semitic Inscriptions

[hum]

A study of Phoenician, Hebrew, Edomite, and Moabite inscriptions. Issues of epigraphy, historical grammar, dialectology, and historical reconstruction are examined. Usually offered every third year. Last offered in the fall of 2002.

Mr. Wright

NEJS 106b Elementary Ugaritic

[hum]

An introduction to the language with study of various texts. Usually offered every third year. Last offered in the fall of 2001.

Mr. Wright

Bible and Ancient Near East (NEJS 109a-122b)**NEJS 110b The Hebrew Bible: Meaning and Context**

[hum]

Prerequisites: HBRW 122a or b (formerly HBRW 101a or b), NEJS 10a (formerly NEJS 72a), or permission of the instructor.

A close reading of selected biblical texts. Topics may vary from year to year and the course may be repeated for credit. Usually offered every fourth year. Last offered in the spring of 2002.

Mr. Wright

NEJS 111a The Hebrew Bible

[hum]

Open to all students.

A survey of the Hebrew Bible (Old Testament). Biblical books will be examined from various perspectives and compared to other ancient Near Eastern compositions. No knowledge of Hebrew is presumed. Usually offered every second year. Last offered in the spring of 2002.

Mr. Brettler

NEJS 111b History of Israelite Religion

[hum]

Prerequisites: HBRW 122a or b (formerly HBRW 101a or b), NEJS 10a (formerly NEJS 72a), or permission of the instructor.

Examines the development of Israelite/biblical religious ideas as manifested through a study of the development of the Priestly literature of the Torah in relationship to other sources and traditions. Usually offered every third year. Will be offered in the spring of 2003.

Mr. Wright

NEJS 112a The Book of Genesis

[hum]

Open to all students.

An in-depth study of the Book of Genesis, with particular attention to the meaning, documentary sources, and Near Eastern background of the accounts of creation and origins of human civilization in chapters one to 11, and of the patriarchal narratives, especially those about Abraham. The text will be read in English; no knowledge of Hebrew is assumed. Usually offered every second year. Last offered in the fall of 2001.

Mr. Abusch

NEJS 113a The Bible in Aramaic

[hum]

Prerequisite: HBRW 122a or b (formerly HBRW 101a or b), NEJS 10a (formerly NEJS 72a), or permission of the instructor.

A study of the language and text of the Targumim, Qumran Aramaic Paraphrases, and the Syriac Peshitta. Usually offered every third year. Will be offered in the spring of 2004.

Mr. Wright

NEJS 113b Law in the Bible and the Ancient Near East

[nw hum ss]

Open to all students.

A study of laws and legal ideas in biblical and Near Eastern law "codes," treaties, contracts; economic documents and narratives; the development and function of the documents and ideas; the meaning of the laws; their significance for the various societies. Usually offered every third year. Last offered in the spring of 2002.

Mr. Wright

NEJS 114a The Book of Amos

[hum]

Prerequisite: HBRW 122a or b (formerly HBRW 101a or b), NEJS 10a (formerly NEJS 72a), or a strong knowledge of biblical Hebrew.

An intensive study of the Hebrew text, its historical background, and its ideas and their place in ancient Israel. Usually offered every third year. Last offered in the fall of 1997.

Mr. Brettler

NEJS 114b Biblical Ritual, Cult, and Magic

[hum]

Prerequisite: HBRW 122a or b (formerly HBRW 101a or b), NEJS 10a (formerly NEJS 72a), or permission of the instructor (section 1 only).

A study of ritual and cultic texts of the Bible in Hebrew and their rites and phenomena with historical-critical, Near Eastern-environmental, social-scientific, and literary analysis. Usually offered every third year. Will be offered in the spring of 2004.

Section 1 (in Hebrew)

Section 2 (in English)

Mr. Wright

NEJS 115a The Book of Deuteronomy

[hum]

Prerequisite: HBRW 122a or b (formerly HBRW 101a or b), NEJS 10a (formerly NEJS 72a), or a strong knowledge of biblical Hebrew.

A close examination of the prose and poetry of the Hebrew text of Deuteronomy with special attention to its religious, legal, and compositional features. Traditions found in the Book of Deuteronomy will be compared with their counterparts elsewhere in the Torah. The place of the Book of Deuteronomy in the history of the religion of Israel will be considered. Usually offered every third year. Last offered in the fall of 2001.

Mr. Brettler

NEJS 115b Women and the Bible

[hum]

Open to all students.

The Hebrew Bible, a complex work, reflects a wide range of attitudes toward women. Examines these attitudes as they are reflected in issues such as the legal status of women, women in myths, women leaders, prostitution, and the gender of ancient Israel's deity. Usually offered every third year. Last offered in the spring of 2000.

Mr. Brettler

NEJS 116a Ancient Near Eastern Religion and Mythology

(formerly NEJS 156b)

[nw hum]

Open to all students. This course may not be repeated for credit by students who have taken NEJS 156b in previous years.

An introduction to the religion, mythology, and thought of the ancient Near East. Usually offered every second year. Last offered in the spring of 2002.

Mr. Abusch

NEJS 116b The Archaeology of Ancient Israel and Its Neighbors

[hum]

Through the window of material remains, this course introduces ancient Israel and the rich and vibrant cultural network to which it belonged—the neighboring civilizations of Egypt, Mesopotamia, and Anatolia. Usually offered every year. Last offered in the spring of 2002.

Mr. Cohen

NEJS 117b Dead Sea Scrolls

[hum]

Prerequisite: HBRW 122a or b (formerly HBRW 101a or b), NEJS 10a (formerly NEJS 72a), or the equivalent.

Studies in the literature of Qumran texts, with particular attention to the exegetical literature. Usually offered every fourth year. Last offered in the spring of 2003.

Mr. Brettler

NEJS 118b The Book of Psalms

[hum]

Prerequisite: HBRW 122a or b (formerly HBRW 101a or b), NEJS 10a (formerly NEJS 72a), or a strong knowledge of biblical Hebrew.

Selected readings of biblical psalms. Special attention will be paid to religious ideas, literary forms, and poetics. Usually offered every fourth year. Last offered in the fall of 1999.

Mr. Brettler

NEJS 121b Biblical Poetry: Love and Death

(formerly NEJS 131b)

[hum]

Prerequisite: NEJS 10a (formerly NEJS 72a), HBRW 122a or b (formerly HBRW 101a or b), or a strong knowledge of biblical Hebrew. This course may not be repeated for credit by students who have taken NEJS 131b in previous years.

A close reading of biblical poetic texts, with a consideration of what makes these texts poetic. Texts will be chosen primarily from Song of Songs, Lamentations, Ecclesiastes, and Job. Topics will vary from year to year and the course may be repeated for credit. Text for fall 2003 is *Song of Songs*. Usually offered every third year. Will be offered in the fall of 2003.

Mr. Brettler

NEJS 122a Dealing with Evil in Ancient Babylon and Beyond: Magic and Witchcraft in Antiquity

(formerly NEJS 142b)

[nw hum]

Open to all students. This course may not be repeated for credit by students who have taken NEJS 142b in previous years.

Surveys and analyzes magical literature, activities, and beliefs in the ancient Near East. Magic in Israel and in cultures of late antiquity will also be examined. Tries to gain some understanding and sympathy for the human situation and the magical activities and beliefs that human life call forth. Such topics as demonology, illness, witchcraft, prayer, and exorcism are covered. Usually offered every third year. Last offered in the spring of 2000.

Mr. Abusch

NEJS 122b Biblical Narrative Texts: The Historical Tradition

[hum]

Prerequisite: HBRW 122a or b (formerly HBRW 101a or b), NEJS 10a (formerly NEJS 72a), or a strong knowledge of biblical Hebrew.

A close reading of a variety of biblical "historical" texts from Deuteronomy, Judges, Samuel, Kings, and Chronicles. The basic tools for biblical research and the literary study of the Bible will be explored. The newer methods of analyzing biblical "historical" texts will be discussed. Topics vary from year to year and this course may be repeated for credit. Usually offered every third year. Last offered in the fall of 2000.

Mr. Brettler

Rabbinics (NEJS 123b-127b)**NEJS 123b Classical Biblical Commentaries**

[hum]

Prerequisite: Advanced reading knowledge of Hebrew.

An intensive study of the French and Spanish schools of Jewish commentators on selected books of the Bible. Usually offered every third year. Last offered in the spring of 2002.

Mr. Brettler

NEJS 125b Midrashic Literature: Sifre Deuteronomy

[hum]

Prerequisite: A 40-level Hebrew course or the equivalent.

An analysis of the midrashic method of the Sifre Deuteronomy. Emphasis will be placed on a close reading of the text, with a view to developing in the students the capacity to do independent analysis. Usually offered every fourth year. Last offered in the spring of 2001.

Mr. Kimelman

NEJS 126a Intermediate Talmud

(formerly NEJS 120b)

[hum]

Prerequisite: A 40-level Hebrew course or the equivalent. This course may not be repeated for credit by students who have taken NEJS 120b in previous years.

Tractate Sanhedrin, chapter three, which deals with the issue of voluntary and compulsory arbitration and the binding nature of gambling agreements. Usually offered every fourth year. Last offered in the spring of 2003.

Mr. Kimelman

NEJS 126b Agadic Literature: The Ethics of the Fathers

[hum]

Prerequisite: A 40-level Hebrew course or the equivalent.

A study of the Mishnah Avot and its classical commentaries. Focuses primarily on literary and historical questions. Usually offered every fourth year. Last offered in the fall of 2001.

Mr. Kimelman

NEJS 127b The Jewish Liturgy

[hum]

Prerequisite: A 20-level Hebrew course or the equivalent.

A study of the literature, theology, and history of the daily and Sabbath liturgy. Emphasis will be placed on the interplay between literary structure and ideational content, along with discussion of the philosophical issues involved in prayer. Usually offered every third year. Last offered in the spring of 2002.

Mr. Kimelman

Early Christianity Courses (NEJS 128a-130b)**NEJS 128a Introduction to Christianity**

(formerly NEJS 132a)

[hum]

Open to all students. This course may not be repeated for credit by students who have taken NEJS 132a in previous years.

An introduction to Christian beliefs, liturgy, and history. Surveys the largest world religion: from Ethiopian to Korean Christianity, from Black theology to the Christian right. Analyzes Christian debates about God, Christ, and human beings. Studies differences among Catholics, Protestants, and Orthodox. Usually offered every second year. Last offered in the fall of 2002.

Ms. Brooten

NEJS 128b History of Jewish and Christian Women in the Roman Empire

(formerly NEJS 153b)

[hum]

This course may not be repeated for credit by students who have taken NEJS 153b in previous years.

Social, cultural, and religious history of Jewish and Christian women under Roman rule until Constantine ("first century" BCE-"fourth century" CE), using the methods of feminist historiography. Examination of the inter-relationships between Jewish and Christian women in different parts of the Roman Empire. Focus on women's history, rather than on Jewish and Christian teachings about women. Usually offered every fourth year. Last offered in the fall of 2000.

Ms. Brooten

NEJS 130a The New Testament: A Historical Introduction

[hum]

Open to all students.

A study of the main parts of the New Testament, with emphasis on the contents of the books and the historical development of early Christianity. Usually offered every year. Last offered in the spring of 2003.

Ms. Brooten

NEJS 130b Ancient Greek-Speaking Judaism and Christianity

(formerly NEJS 192b)

[hum]

This course may not be repeated for credit by students who have taken NEJS 192b in previous years.

Reading and interpretation of Greek Jewish and Christian texts that help us to understand the interrelationships between these two groups, as well as what separated them from each other. Greek track available for those with background in Greek. Usually offered every second year. Last offered in the spring of 2001.

Ms. Brooten

Jewish History (except the Americas) (NEJS 131a-153b)**NEJS 133a Art, Artifacts, and History: The Material Culture of Modern Jews**

[hum]

An interpretive, bibliographic, and hands-on study of the material (non-textual) culture made, used, and left by American and European Jews since 1600. Analyzes how objects, architecture, paintings, and photographs can help us understand and interpret social, cultural, and religious history. Usually offered every second year. Last offered in the spring of 2002.

Ms. Smith

NEJS 135a The Modern Jewish Experience

[hum]

This course may not be repeated for credit by students who have taken NEJS 166a or b in previous years.

Themes include enlightenment, hasidism, emancipation, Jewish identity in the modern world (acculturation and assimilation), development of dominant nationalism in Judaism, Zionism, European Jewry between the World Wars, Holocaust, the creation of the state of Israel, and contemporary Jewish life in America, Israel, and Europe. Usually offered every year. Will be offered in the fall of 2003.

Ms. Freeze or Mr. Sheppard

NEJS 136a History and Culture of the Jews in East-Central Europe since 1914

(formerly NEJS 168a)

[hum ss]

This course may not be repeated for credit by students who have taken NEJS 168a in previous years.

Jewish civilization in Poland and Russia from the earliest Jewish settlements until World War I, with emphasis on attempts to create a national culture that was "modern" and "Jewish." Usually offered every second year. Last offered in the spring of 2001.

Mr. Polonsky

NEJS 136b History and Culture of the Jews in East-Central Europe, 1914 to the Present

(formerly NEJS 168b)

[hum]

This course may not be repeated for credit by students who have taken NEJS 168b in previous years.

An examination of the history of the Jews in the countries of East-Central Europe (Poland, The Soviet Union and its successor states, Lithuania, Hungary, Romania, and Czechoslovakia) from the outbreak of World War I until the present day. Usually offered every second year. Will be offered in the spring of 2005.

Mr. Polonsky

NEJS 137a The Destruction of European Jewry

(formerly NEJS 169a)

[hum]

Open to all students. This course may not be repeated for credit by students who have taken NEJS 169a in previous years.

Why did the Jews become the subject of genocidal hatred? A systematic examination of the anti-Jewish genocide planned and executed by Nazi Germany and the Jewish and general responses to it. Usually offered every year. Will be offered in the fall of 2003.

Mr. Polonsky

NEJS 137b A History of the Jews in Warsaw, Lodz, Vilna, and Odessa

(formerly NEJS 167b)

[hum ss]

This course may not be repeated for credit by students who have taken NEJS 167b in previous years.

Examines the history of the four largest Jewish communities in the Russian Empire from the earliest settlement through the Holocaust to the present, comparing internal organization, different political and cultural allegiances, and relations with the majority population. Usually offered every fourth year. Will be offered in the spring of 2003.

Mr. Polonsky

NEJS 138a Genocide

[hum]

Prerequisites: basic knowledge of 20th century world history is preferable.

An interdisciplinary seminar examining history and sociology of the internationally punishable crime of genocide, with the focus on theory, prevention, and punishment of genocide. Case studies include Armenians in Ottoman Turkey, Stalin's Russia, The Holocaust, Cambodia, Bosnia, and Rwanda. Special one-time offering. Will be offered in the spring of 2004.

Mr. Weiss-Wendt

NEJS 139a Varieties of Medieval Judaism

(formerly NEJS 124a)

[hum]

This course may not be repeated for credit by students who have taken NEJS 124a in previous years.

Addresses Jewish culture during the medieval period in the Christian and Islamic worlds. Focus on Sefardic intellectual culture. Other topics include communal organization, conflict and cooperation with Muslims and Christians, and trends in Jewish intellectual culture. Usually offered every third year. Last offered in the fall of 2002.

Mr. Decter

NEJS 140a History of the Jews from the Maccabees to 1497

[hum ss]

Judea during the Second Commonwealth; Jews in the Roman Empire; origins of anti-Judaism; Jewish religious heritage; Islam and the Jews; the Jewish community; church, state, society, economy, and the Jews; the expulsion from Western Europe. Usually offered every second year. Will be offered in the fall of 2004.

Mr. Ravid

NEJS 140b The Jews in Europe to 1791

[hum]

Considers the following topics: church, crusades, state, economy, society, and the Jews; religious and intellectual life, family and community; England, France, and the Germanic lands; Spain, Spanish exile, and Iberian Diaspora; Renaissance, Reformation, and Counter-Reformation; Eastern Europe and Hasidism; the return to the West; and the Enlightenment and emancipation. Usually offered every second year. Last offered in the fall of 2002.

Mr. Ravid

NEJS 141a Russian Jewish History, 1917 to the Present

(formerly NEJS 112b)

[hum]

This course may not be repeated for credit by students who have taken NEJS 112b in previous years.

Examines Russian Jewish history from 1917 to the present. Focuses on the tsarist legacy, Russian Revolution, the creation of a new socialist society, development of Yiddish culture, the "Great Turn" under Stalin, holocaust, post-war Judaism, antisemitism, emigration, and current events. Usually offered every second year. Last offered in the fall of 2001.

Ms. Freeze

NEJS 141b Zionism and its Critics

[hum]

The modern articulation of collective Jewish experience in terms of a nation has taken on a variety of competing forms. Places the development of Jewish nationalist visions into historical context and study the different strands of cultural, religious, and political Zionism, as well as several non-Zionist forms such as Bundism and autonomism. Usually offered every second year. Last offered in the spring of 2002.

Mr. Sheppard

NEJS 142a Modern History of East European Jewry

(formerly NEJS 120a)

[hum]

This course may not be repeated for credit by students who have taken NEJS 120a in previous years.

A comprehensive survey of the history (economic, socio-political, and religious) of the Jewish communities in Eastern Europe from the middle of the 18th century until World War II, with emphasis placed on the Jews of Poland and Russia. Usually offered every fourth year. Last offered in the spring of 2003.

Mr. Polonsky

NEJS 143a Polish-Jewish Relations in the Twentieth Century

(formerly NEJS 121a)

[hum]

This course may not be repeated for credit by students who have taken NEJS 121a in previous years.

In the Jewish world, Poland has often been seen as a byword for antisemitism. Most Poles reject this analysis as one-sided and over-simplified. Examines how these two diametrically opposed views of Polish-Jewish relations have come to be current and how much truth lies behind the stereotypes. Usually offered every third year. Last offered in the spring of 2001.

Mr. Polonsky

NEJS 144a Jews in the World of Islam

[nw hum]

A social and cultural history of Jewish communities in the Islamic world. Special emphasis is placed on the Jewish communities in the Middle East since 1492. Usually offered every second year. Last offered in the fall of 2002.

Mr. Levy

NEJS 144b Conflict and Consensus in Israeli Society

[hum]

Enrollment limited to 20.

From early scenarios to contemporary debates Zionist society has experienced solidarity and discord. Explores tensions caused by ethnic diversity, religious/secular friction, Arab/Jewish rivalry, and the dilemma of defining a state that is at once Jewish and democratic. Usually offered every second year. Will be offered in the fall of 2003.

Mr. Troen

NEJS 145a History of the State of Israel, Zionism to the Present

(formerly NEJS 157a)

[hum]

This course may not be repeated for credit by students who have taken NEJS 157a in previous years.

This course examines the development of the State of Israel from its foundation to the present time. Israel's politics, society, and culture will be thematically analyzed. Usually offered every fourth year. Last offered in the fall of 2002.

Ms. Troen

NEJS 146a World Jewry Since the Holocaust

(formerly NEJS 162b)

[hum]

Open to all students. This course may not be repeated for credit by students who have taken NEJS 162b in previous years.

Examines the post-war Jewish world with special attention to Jewish communities beyond Israel and the United States. Topics include demography, the emergence of new centers, antisemitism, identity, and assimilation. Usually offered every second year. Will be offered in the fall of 2003.

Mr. Sarna

NEJS 148b Lesbian, Gay, and Bisexual Jews and Christians: Sources and Interpretations
[hum]

Introduction to the classical Jewish and Christian sources on same-sex love and to a variety of current interpretations of them, to the evidence for same-sex love among Jews and Christians through the centuries, and to current religious and public policy debates about same-sex love. Usually offered every second year. Last offered in the spring of 2001.
Ms. Brooten

NEJS 149a The Sephardic Experience, Part I: The Jews of Medieval Spain

(formerly NEJS 131a)
[hum]

This course may not be repeated for credit by students who have taken NEJS 131a in previous years.

Designed as a survey of Jewish political, intellectual, and social history in the Islamic and Christian spheres from the beginnings of Jewish life in Spain until the Expulsion in 1492. Students develop skills in reading historical, literary, and philosophical texts. Usually offered every second year. Last offered in the fall of 2002.
Mr. Decter

NEJS 149b The Sephardic Experience II: 1492 to the Present

[hum]

A survey of Sephardic Jewry from the Expulsion of the Jews from Spain in 1492 to the present. Intellectual and communal life throughout diverse communities in the Sephardic Diaspora (Europe, the Ottoman Empire, North Africa, and Americas) is treated. Usually offered every second year. Last offered in the spring of 2003.
Mr. Decter

NEJS 150b History of Poland since 1750
(formerly NEJS 107b)

[hum]

May only count towards the NEJS major or minor with the written permission of the instructor. This course may not be repeated for credit by students who have taken NEJS 107b in previous years.

Surveys the history of Poland from the middle of the 18th century to the recent changes since 1989. Emphasizes the specific character of the Polish lands as a borderland and as a multi-religious and multi-ethnic area. Usually offered every fourth year. Will be offered in the spring of 2005.
Mr. Polonsky

NEJS 151a Jewish Life in Weimar Berlin, War-Time England, and the Post-War United States

[hum ss]

Especially recommended for advanced undergraduates and graduate students in Jewish history.

Major themes, issues, and developments in 20th-century Jewish history in Germany, England, and the United States—including the rise of nazism, the “holocaust,” Zionism, Hebrew culture, and the history of the NEJS department—in a biographical framework, on the basis of published and unpublished material, and a wide range of archival ephemera. Usually offered every second year. Last offered in the spring of 2002.
Mr. Ravid

NEJS 151b Merchants, Moneylenders, and Ghetti of Venice

[hum ss]

Central issues in Jewish history in light of the experience of the Jews of Venice in the context of Venetian social, political, and economic history. Topics include the attitude of church and state toward Jews, the ghetto, Jewish merchants and moneylenders, Renaissance and the Jews, Marranos and inquisition, *raison d'état*, and the admission of the Jews to Western Europe and North America. Usually offered every second year. Last offered in the fall of 2001.
Mr. Ravid

NEJS 152a From Inquisition to Holocaust

[hum]

Examines the Iberian Inquisition in its religious, social, and economic context as a manifestation of religious anti-Judaism that culminated in the concept of purity of blood. Traces the emergence of modern racial antisemitism which culminated in the Holocaust, and contemplate the similarities and differences between it and medieval anti-Judaism. Usually offered every second year. Last offered in the spring of 2003.
Mr. Ravid

NEJS 152b Anti-Judaism, Antisemitism, and Anti-Zionism

[hum ss]

A historical survey of the three major forms of hostility towards the Jews from classical antiquity to the present. Usually offered every second year. Will be offered in the spring of 2004.
Mr. Ravid

NEJS 155a The Philosophy of Moses Maimonides

[hum]

An examination of Maimonides's *Guide of the Perplexed* and *Mishneh Torah* focusing on his attempt to correlate traditional Judaism and contemporary Hellenism. Issues include biblical interpretation, the nature of God, creation, prophecy, miracles, providence, and the rationales for the laws. All readings are in English. Usually offered every fourth year. Last offered in the spring of 2001.
Mr. Sendor

NEJS 155b Judaism and the Religious Quest

[hum]

Signature of the instructor required.

Personal Quest in the Jewish tradition in historical and contemporary perspective. Judaism in the context of Perennial Philosophy and the universal search for the life of the spirit. Usually offered every fourth year. Will be offered in the spring of 2004.
Mr. Green

NEJS 156a Introduction to Jewish Mysticism

(formerly NEJS 124b)

[hum]

This course may not be repeated for credit by students who have taken NEJS 124b in previous years.

A study of Jewish mysticism of the Middle Ages, primarily as presented in its most important work, *The Zohar*. While investigating the nature of mysticism and the transformation of key motifs of Judaism into a mystical key, the course will also be concerned with how to read a Jewish mystical text. All readings are in English. Usually offered every second year. Last offered in the fall of 2001.
Mr. Green

NEJS 157b Medieval Jewish Philosophy
(formerly NEJS 123a)

[hum]

This course may not be repeated for credit by students who have taken NEJS 123a in previous years.

Surveys the history of medieval Jewish philosophy from Saadia Gaon to Spinoza. Topics include reason and revelation, divine attribute theory, cosmogony, providence, epistemology, ultimate human felicity, and the influence of philosophy in biblical exegesis, Halakhah, Kabbalah, and poetry. Usually offered every second year. Last offered in the spring of 2002.
Mr. Decter

NEJS 158a Divided Minds: Jewish Intellectuals in America

[hum]

Jewish intellectuals in the United States have exerted tremendous influence on the changing landscape of American culture and society over the last century. Explores the political, cultural, and religious contours of this diverse and controversial group. Usually offered every third year. Last offered in the fall of 2001.
Mr. Sheppard

Jewish Thought (NEJS 153a-160b)

NEJS 153a Hasidism as a Religious and Social Movement

[hum]

The rise of East European Hasidism in the 18th century and its success. Key teachings, motifs, and religious ideals of the movement and its leadership. Changes as Hasidism struggled with modernity and destruction in the 19th and 20th centuries. Usually offered every third year. Last offered in the fall of 2000.
Mr. Green

NEJS 158b Topics in Jewish Devotional Literature of the Medieval and Later Periods
[hum]

Prerequisite: Reading knowledge of Hebrew. Signature of the instructor required. Course may be repeated for credit.

Readings in Hebrew from such influential religio-ethical treatises as Bahya's *Duties of the Hearts*, DeVidas's *Beginning of Wisdom*, Horowitz's *Two Tablets of the Covenant*, and others. Usually offered every year. Last offered in the spring of 2002.

Mr. Green

NEJS 159a Major Trends in Modern Jewish Philosophy
[hum]

Surveys the contours of modern Jewish philosophy by engaging some of its most important themes and voices. Competing Jewish inflections of and responses to rationalism, romanticism, idealism, existentialism, and nihilism and provide the conceptual road signs of the course as we traverse the winding byways of Jewish philosophy from Baruch Spinoza to Emanuel Levinas. Usually offered every second year. Will be offered in the fall of 2003.

Mr. Sheppard

NEJS 159b Classical Jewish Religious Thought
(formerly NEJS 119a)

[hum]
This course may not be repeated for credit by students who have taken NEJS 119a in previous years. Enrollment limited to 70.

Views of God, Creation, and Revelation in the classical sources of post-biblical Judaism. Emphasis on the Rabbinic Aggadah, Medieval Jewish Philosophy, and Early Kabbalah. Usually offered every third year. Last offered in the spring of 2000.

Mr. Green

NEJS 160a Contemporary Jewish Religious Thought
(formerly NEJS 119b)

[hum]
This course may not be repeated for credit by students who have taken NEJS 119b in previous years.

Examines attempts by leading thinkers since the 1960s to respond to the age-old religious questions: the possibility of faith, the nature of God, revelation, human suffering, and the hope for redemption. Topics considered are Holocaust, Jewish Statehood, the changed role of women, the environmental crisis, and the implication of these for the Judaism of the new century. Usually offered every third year. Last offered in the spring of 2001.

Mr. Green

NEJS 160b From Revelation to Revolution: German-Jewish Thought in the 20th Century
(formerly NEJS 134b)

[hum]

This course may not be repeated for credit by students who have taken NEJS 134b in previous years.

Traces the development of German thought from the late 18th to the 20th century. Engages a number of seminal thinkers and their understandings of the challenges posed by the shaping forces of the modern German-Jewish experience: enlightenment, Jewish Reform movement, liberalism, and capitalism, among others. Usually offered every second year. Last offered in the spring of 2003.

Mr. Sheppard

Jewish History and Sociology in the Americas (NEJS 161a-168b)

NEJS 161a American Jewish Life

[hum ss]

Open to all students.

A focused sociological analysis of contemporary American Jewish life with special emphasis on the diverse forms of Jewish ethno-religious identity formation. Topics include Reform, Conservative, and Orthodox Judaism; the interplay of American and Jewish values; and the relationship of Jews to the general society and other ethnic groups. Usually offered every second year. Last offered in the fall of 2002.

Ms. Fishman

NEJS 162a American Judaism

[hum ss]

Open to all students.

American Judaism from the earliest settlement to the present, with particular emphasis on the various streams of American Judaism. Judaism's place in American religion and comparisons to Judaism in other countries. Usually offered every second year. Last offered in the fall of 2002.

Mr. Sarna

NEJS 163a Jewish-Christian Relations in America

[hum ss]

A topical approach to the history of Jewish-Christian relations in America from the colonial period to the present. Usually offered every fourth year. Last offered in the spring of 2003.

Mr. Sarna

NEJS 163b Teaching American Jewish History
(formerly NEJS 138b)

[hum]

This course may not be repeated for credit by students who have taken NEJS 138b in previous years. Signature of the instructor required.

Using American Jewish History as a case study, this course examines why we teach history, what history means within a Jewish context, what we can learn from how history has been taught, and how history might be taught at various age levels and in different contexts. Usually offered every second year. Last offered in the spring of 2003.

Mr. Sarna

NEJS 164a Judaism Confronts America

[hum]

Examines, through a close reading of selected primary sources, central issues and tensions in American Jewish life, paying attention to their historical background and to issues of Jewish law. Usually offered every second year. Will be offered in the fall of 2003.

Mr. Sarna

NEJS 164b The Sociology of the American Jewish Community

[hum ss]

Open to all students.

A survey exploring transformations in modern American Jewish societies, including American Jewish families, organizations, and behavior patterns in the second half of the 20th century. Draws primarily on social science texts, statistical studies, and memoirs; also makes use of a broad spectrum of source materials, examining evidence from journalism, fiction, film, and other artifacts of popular culture. Usually offered every second year. Last offered in the fall of 2001.

Ms. Fishman

NEJS 165a Analyzing the American Jewish Community
(formerly NEJS 170b)

[qr hum ss]

Prerequisites: NEJS 161a, or 164b. This course may not be repeated for credit by students who have taken NEJS 170b in previous years. Enrollment limited to 12.

Explores the use of quantitative and qualitative research techniques in recent analyses of American Jewish life. Students engage in hands-on statistical research projects, learning what kinds of information can be gathered through survey research and through a variety of qualitative research techniques. Usually offered every second year. Last offered in the spring of 2002.

Ms. Fishman

NEJS 165b Changing Roles of Women in American Jewish Societies

(formerly NEJS 174b)

[hum]

Open to all students. This course may not be repeated for credit by students who have taken NEJS 174b in previous years.

The lives of American Jews—and especially American Jewish women—have been radically transformed by demographic changes and by American Jewish feminism. These dramatic transformations affect secular and Jewish education for women, personal options and the formation of Jewish families, a growing participation of women in public Jewish life, and a new awareness of women's issues. Usually offered every fourth year. Last offered in the spring of 2003.

Ms. Fishman

NEJS 167a East European Jewish Immigration to the United States

[hum ss]

Open to all students.

A historical survey of East European Jewish immigration to the United States (1881-1924). Regular readings will be supplemented by primary sources, immigrant fiction, and films. Usually offered every fourth year. Will be offered in the fall of 2003.

Mr. Sarna

Jewish Education (NEJS 169a-171b)**NEJS 170a Studying Sacred Texts**

(formerly NEJS 125a)

[hum]

This course may not be repeated for credit by students who have taken NEJS 125a in previous years.

What does it mean to study—or interpret, or just read—a sacred text? What are the problems with doing so? What is sacred about a sacred text? How is studying (or teaching) a sacred text similar to and different from studying other texts? Most suitable for juniors, seniors, and graduate students. Usually offered every second year. Last offered in the fall of 2002.

Mr. Levisohn

Jewish and Hebrew Literature (NEJS 172a-180b)**NEJS 172a Women in American Jewish Literature**

[hum]

Examines portrayals of women in American Jewish literature from a hybrid viewpoint. Using close textual analysis, explores changing American Jewish mores and values and the changing role of women as revealed by portrayals of women in American Jewish fiction. The development of critical reading skills enhances our understanding of the author's intent. The fiction and memoirs read is approached as literature and as a form of social history. Usually offered every second year. Last offered in the fall of 2001.

Ms. Fishman

NEJS 172b Classical Hebrew Texts in Context

[hum]

Prerequisite: A 40-level Hebrew course or the equivalent.

A reading of selected classical Hebrew texts from biblical, classical rabbinic, and medieval periods. The goal is competency in understanding the Hebrew texts within their historical context. Usually offered every second year. Will be offered in the spring of 2004.

Mr. Kimelman

NEJS 173a Dispersion and Diversity: Modern Jewish Literature

[hum]

The encounter of Jews with modernity produced a host of talented writers in many languages and countries. The class studies in translation a wide variety of these writers, e.g., Kafka, Agnon, Agnon, Bergelson, I.B. Singer, Primo Levi, Saul Bellow, Philip Roth, A.B. Yehoshua. Usually offered every second year. Last offered in the fall of 2002.

Staff

NEJS 173b American Jewish Writers in the Twentieth Century

[hum]

American Jewish fiction in the 20th century presents a panorama of Jewish life from immigration through contemporary times. Short stories, novels, and memoirs illuminate how changing educational and occupational opportunities, transformations in family life, shifting relationships between the genders, and conflict between Jewish and American value systems have played themselves out in lives of Jewish Americans. Usually offered every second year. Last offered in the fall of 2002.

Ms. Fishman

NEJS 174a Promise and Fulfillment: Israeli Life in Hebrew Literature

[hum]

Open to all students.

Explores the achievements and problems of Israeli society as articulated by its leading writers read in their historical contexts. Readings in prose and poetry, including works by Amichai, Oz, Yehoshua, Grossman, Appelfeld, Shabtai, Caste-Blum, and others. Texts and discussion in English. Usually offered every second year. Last offered in the fall of 2001.

Mr. Band

NEJS 175a Jewish Women in Eastern Europe: Tradition and Transformation

(formerly NEJS 129b)

[hum]

This course may not be repeated for credit by students who have taken NEJS 129b in previous years. Enrollment limited to 20. Examines women's roles in 19th- and 20th-century Eastern European Jewish culture, with a focus on transformation in gender relations, education, and religious practices. Readings are drawn from Yiddish prose, poetry, and women's memoirs, with secondary sources in cultural history. Usually offered every second year. Last offered in the spring of 2002.

Ms. Kellman

NEJS 175b Responses to the Holocaust in Literature

(formerly NEJS 169b)

[hum]

This course may not be repeated for credit by students who have taken NEJS 169b in previous years.

The Holocaust has generated a rich and varied body of literary representations of this crucial event in modern history. This course studies significant examples of such representations dwelling on their historical, cultural, and psychological aspects. The aesthetic and moral problems of representation are raised in each case. Authors examined include Wiesel, Levi, Appelfeld, Spiegelman, Celan, and Pagis. Usually offered every second year. Last offered in the fall of 2002.

Staff

NEJS 176a Seminar in American Jewish Fiction: Philip Roth and Cynthia Ozick

[hum]

Prerequisite: NEJS 172a or 173b. No prerequisites for graduate students.

Focusing in depth on the works of two major American Jewish writers, Philip Roth and Cynthia Ozick, and paying close attention to their development as artists and to the evolution of their explorations of Jewish themes, this course will offer students the opportunity to delve into each author's oeuvre. Usually offered every fourth year. Last offered in the spring of 2002.

Staff

NEJS 176b Modern Hebrew Literature in its Historical Contexts

[hum]

Prerequisite: Any 100-level Hebrew course or permission of the instructor.

A literary analysis of significant modern Hebrew literary texts read in their historical contexts. Examines how literary texts embody the cultural currents of modern Jewish life, in the Diaspora and in Israel. Texts and discussion in Hebrew. Usually offered every year. Last offered in the fall of 2002.

Mr. Band

NEJS 177a Men and Women in Modern Hebrew and Yiddish Literature
(formerly NEJS 135b)

[hum]

This course may not be repeated for credit by students who have taken NEJS 135b in previous years.

Utilizes modern Hebrew and Yiddish fiction and poetry to understand the ways in which the conceptions of masculinity and femininity changed during the great transformation of Jewish society in the 19th and 20th centuries. Readings from Abramowitch, Shalom Aleichem, Devora Baron, Shulamith Hareven, A.B. Yehoshua, and others. Usually offered every third year. Last offered in the spring of 2000.
Staff

NEJS 177b Yehuda Amichai and Contemporary Hebrew Poetry
(formerly NEJS 139b)

[hum]

Prerequisite: HBRW 123a or b (formerly HBRW 110a or b) or permission of the instructor. This course may not be repeated for credit by students who have taken NEJS 139b in previous years.

Critical analysis of trends and aesthetic values of Hebrew poetry from the War of Independence to the present. Texts and discussion in Hebrew. Usually offered every third year. Last offered in the spring of 2000.
Staff

NEJS 178a Hebrew Poetry between the Two World Wars

[hum]

Prerequisites: HBRW 123a or b (formerly HBRW 110a or b) or permission of the instructor.

Readings in the major modernist literary movements of Hebrew poetry after the age of Bialik: symbolism, expressionism, and imagism. The emergence of women's voices in Hebrew poetry. Poetic responses to political events in Europe and the Yishuv. Selections from Shlonsky, Alterman, U.Z. Greenberg, Vogel, Preil, Rahel, Bat-Miriam, and others. Texts and discussion in Hebrew. Usually offered every third year. Last offered in the fall of 2000.
Staff

NEJS 179a Jewish Literature of the Middle Ages and Renaissance

[hum]

An optional session looking at works in Hebrew will be offered.

An introduction to the Hebrew literature (in translation) of Palestine, Spain, Germany, and Italy during the Middle Ages and Renaissance. Focus on Sephardic literature and on the continuities and discontinuities of Hebrew *belles-lettres*, giving attention to the impact of Arabic and European literature on Jewish authors. Usually offered every third year. Last offered in the spring of 2003.
Mr. Decter

NEJS 179b Sephardic Literature

[hum]

An exploration of the literatures of Judeo-Spanish peoples from "Golden Age" Spain and the Sephardic Diaspora (including the Ottoman Empire, North Africa, Western Europe, the Americas). Readings are in English or in English-translation from the Hebrew, Spanish, Ladino (Judeo-Spanish), and Portuguese. Usually offered every third year. Will be offered in the fall of 2003.
Mr. Decter

NEJS 180a Love and Passion in Medieval Jewish Literature and Thought

[hum]

An exploration of the love theme in Jewish poetry, fiction, exegesis, and philosophical literature, from the Middle Ages and Renaissance. Jewish texts from Palestine, Spain (Sefarad), France, and Italy are compared with texts in Arabic, Spanish, French, and Italian. Usually offered every third year. Will be offered in the spring of 2004.

Mr. Decter

NEJS 180b Hebrew Prose in an Era of Revival

[hum]

Prerequisites: HBRW 123a or b (formerly HBRW 110a or b) or permission of the instructor.

Hebrew short fiction and essays from 1881 to World War I. The critique of the shtetl; responses to the pogroms; use of the Hasidic story; loss of faith. Mendele, Feierberg, Ahad Ha'am, Brenner, Baron. Texts and discussion in Hebrew. Usually offered every third year. Last offered in the spring of 2001.
Staff

Creative Arts and Near Eastern and Judaic Studies (NEJS 181a-184b)

NEJS 181a Jews on Screen

(formerly NEJS 190b)

[hum]

Open to all students. This course may not be repeated for credit by students who have taken NEJS 190b in previous years.
Survey course focusing on moving images of Jews and Jewish life in fiction and factual films. Includes early Russian and American silents, home movies of European Jews, Yiddish feature films, Israeli cinema, independent films, and Hollywood classics. Usually offered every second year. Last offered in the spring of 2002.
Ms. Rivo

NEJS 181b Film and the Holocaust

(formerly NEJS 194b)

[hum]

Open to all students. This course may not be repeated for credit by students who have taken NEJS 194b in previous years.

Examines the medium of film—propaganda, documentary, narrative fiction—relevant to the history of the Holocaust. The use of film to shape, justify, document, interpret, and imagine the Holocaust. Beginning with the films produced by the Third Reich, the course includes films produced immediately after the events as well as contemporary feature films. The focus will be **how** the film medium—as a medium—works to (re)present meaning(s). Usually offered every second year. Last offered in the spring of 2001.

Ms. Rivo

NEJS 182a Jewish Life in Film and Fiction
(formerly NEJS 191b)

[hum]

This course may not be repeated for credit by students who have taken NEJS 191b in previous years.

Film and fiction are windows through which we can view transformations in American Jewish life. This course concentrates on cinematic and literary depictions of religious, socioeconomic, and cultural change over the past half century. It does this through films and fiction, which reflected and helped to shape shifting definitions of the American Jew. Usually offered every third year. Last offered in the fall of 2000.

Ms. Fishman

NEJS 184a Music in the Bible and the Ancient Near East

(formerly NEJS 105a)

[nw hum]

This course may not be repeated for credit by students who have taken NEJS 105a in previous years. Enrollment limited to 50.
The musical instruments, theory, and, in particular, the function of music in ancient Mesopotamia, Israel, Syria, Hittite Anatolia, and Egypt, as manifested in various texts and archaeological finds. No previous knowledge of the Near East or music is required. Usually offered every third year. Last offered in the fall of 2002.
Mr. Wright

Islamic and Middle Eastern Studies (NEJS 185a-199b)

NEJS 185a Topics in Israeli Social History

[hum]

Enrollment limited to 20.
Focuses on key topics in the shaping of the Israeli experience including: Zionist colonization, absorption or immigrants, shaping Jewish identity, personal and national, in a secular sense, and homeland/Diaspora relations. Comparative perspectives are employed. Usually offered every second year. Last offered in the fall of 2002.
Mr. Troen

NEJS 185b The Making of the Modern Middle East(formerly NEJS 145b)
[nw hum ss]

Open to all students. This course may not be repeated for credit by students who have taken NEJS 145b in previous years.

Discusses the processes that led to the emergence of the modern Middle East: disintegration of Islamic society; European colonialism; reform and reaction; the rise of nationalism and the modern states. Usually offered every second year. Last offered in the fall of 2001.

Mr. Nakash

NEJS 186a Introduction to the Qur'an(formerly NEJS 110a)
[nw hum]

This course may not be repeated for credit by students who have taken NEJS 110a in previous years.

Traces the history of the Qur'an as text, its exegesis; and its role in Islamic law, inter-religious polemics, law, theology, politics, and gender issues. Examines the role of the Qur'an in modern Islamic movements. Usually offered every second year. Last offered in the spring of 2002.

Staff

NEJS 186b Biblical Narratives in the Qur'an(formerly NEJS 129a)
[hum]

Prerequisite: IMES 104a or permission of the instructor. This course may not be repeated for credit by students who have taken NEJS 129a in previous years.

The Qur'an retells many narratives of the Tanakh and the New Testament. Compares the Qur'anic renditions with those of the earlier scriptures, focusing on the unique features of the Qur'anic versions. Special one-time offering. Was offered in the spring of 2003.

Staff

NEJS 187a Radical Islam(formerly NEJS 148a)
[nw hum]

This course may not be repeated for credit by students who have taken NEJS 148a in previous years. Enrollment limited to 15.

Traces the recent re-emergence of Islam by examining its position in modern Middle Eastern socioeconomic and political life. Uses Egypt, Syria, Algeria, Afghanistan, and Iran as major test-cases for assessing the success of political Islam. Usually offered every second year. Last offered in the spring of 2002.

Mr. Nakash

NEJS 187b Shi'ism and Political Protest in the Middle East(formerly NEJS 143b)
[nw hum]

This course may not be repeated for credit by students who have taken NEJS 143b in previous years.

Who are the Shi'i Muslims? Addresses this question by focusing on the Shi'i communities of Iran, Iraq, the Persian Gulf, Lebanon, and India. Examines the social, cultural, and religious life of these communities, as well as their political development in modern times. Usually offered every second year. Last offered in the spring of 2001.

Mr. Nakash

NEJS 188a The Rise and Decline of the Ottoman Empire, 1300-1800(formerly NEJS 147a)
[nw hum ss]

This course may not be repeated for credit by students who have taken NEJS 147a in previous years.

A historical survey of the Middle East from the establishment of the Ottoman Empire as the area's predominant power to 1800. Topics include Ottoman institutions and their transformation; the Ottoman Empire as a world power. Usually offered every second year. Last offered in the fall of 2002.

Mr. Levy

NEJS 188b The Destruction of the Ottoman Empire, 1800-1923(formerly NEJS 146b)
[nw hum]

This course may not be repeated for credit by students who have taken NEJS 146b in previous years.

Examines the historical processes that led to the destruction of the Ottoman Empire and the rise of new states in the Balkans and the Middle East: nationalism, European imperialism, Ottoman reform and its ultimate failure. Usually offered every second year. Last offered in the spring of 2000.

Mr. Levy

NEJS 189a The Arab-Israeli Conflict(formerly NEJS 147b)
[hum ss]

This course may not be repeated for credit by students who have taken NEJS 147b in previous years.

Consideration of Arab-Jewish relations, attitudes, and interactions from 1880 to the present. Emphasis on social factors and intellectual currents and their impact on politics. Examines the conflict within its international setting. Usually offered every third year. Last offered in the spring of 2002.

Mr. Levy

NEJS 189b Representations of the City in Literature, Art, and Architecture(formerly NEJS 161b)
[hum]

This course may not be repeated for credit by students who have taken NEJS 161b in previous years.

The city is an artifact housing a community of anonymous persons, one that has carried great creative and destructive potential across the ages. Works of the imagination—in literature, theology, and architecture—expose unquantifiable dimensions of that potential. We examine 10 such works with a view to what the city has been, is today, and can become. Usually offered every second year. Last offered in the spring of 2000.

Mr. Makiya

NEJS 190a Describing Cruelty(formerly NEJS 171b)
[hum]

This course may not be repeated for credit by students who have taken NEJS 171b in previous years. Enrollment limited to 15.

Grapples with the difficult subject of cruelty. Focus is on political or public cruelty in the non-Western world. The method is comparative and involves critical examination of the intellectual, visual, and literary works that engage in the phenomenon. Usually offered every second year. Last offered in the spring of 2002.

Mr. Makiya

NEJS 194a Civil Society in the Middle East

[nw hum]

Enrollment limited to 30.

Examines the concept of civil society and how it applies to the Middle East. Compares the Middle East to other world regions. Usually offered every fourth year. Will be offered in the spring of 2004.

Mr. Heper

NEJS 195a Military and Politics in the Middle East

[nw hum]

Examines civil-military relations in the Middle East, including the Arab countries, Turkey, Iran, Pakistan, and Israel.

Compares the Middle East to other world regions. Usually offered every fourth year. Will be offered in the fall of 2003.

Mr. Heper

NEJS 196a Marriage, Divorce, and Sexual Ethics in Islamic Law

[hum]

Using law to understand Islamic gender discourses and Muslim women's lives, the class addresses broad areas where law and gender intersect jurisprudential method and classical doctrines; women's use of courts to settle disputes; and contemporary debates over legal reforms. Usually offered every year. Will be offered in the fall of 2003.

Ms. Ali

NEJS 197b Political Cultures of the Middle East

[nw hum]

Enrollment limited to 15.

Explores the way in which people make assumptions about power, authority, and justice. Focuses on Israel, Turkey, Iran, Lebanon, Syria, Egypt, and Iraq, explaining the nature of political power in these states. Usually offered every fourth year. Last offered in the spring of 2002.

Mr. Makiya or Mr. Nakash

NEJS 198a Social and Religious Movements in the Middle East

(formerly NEJS 100a)

[hum]

This course may not be repeated for credit by students who have taken NEJS 100a in previous years.

Analysis of the role of popular movements; primordialist (peasant and tribal revolts), nationalist (e.g., Egyptian, Palestinian), revolutionary (pan-Arabist, leftist), Islamic, and "civil society." Causes of successes and failures of movements will be assessed, through overviews and case studies.

Usually offered every fourth year. Last offered in the spring of 2002.

Staff

(200 and above) Primarily for Graduate Students**Ancient Languages (NEJS 200a-208b)****NEJS 200a Akkadian Literary Texts I**

(formerly NEJS 206a)

This course may not be repeated for credit by students who have taken NEJS 206a in previous years.

Usually offered every second year. Last offered in the fall of 2001.

Mr. Abusch

NEJS 200b Akkadian Literary Texts II

(formerly NEJS 206b)

This course may not be repeated for credit by students who have taken NEJS 206b in previous years.

Usually offered every second year. Last offered in the spring 2002.

Mr. Abusch

NEJS 202a Akkadian Mythological/Religious Texts I

(formerly NEJS 207a)

This course may not be repeated for credit by students who have taken NEJS 207a in previous years.

Usually offered every second year. Last offered in the fall of 2002.

Mr. Abusch

NEJS 202b Akkadian Mythological/Religious Texts II

(formerly NEJS 207b)

This course may not be repeated for credit by students who have taken NEJS 207b in previous years.

Usually offered every second year. Last offered in the spring of 2001.

Mr. Abusch

NEJS 206a Intermediate Ugaritic

(formerly NEJS 214b)

Prerequisite: NEJS 106b. This course may not be repeated for credit by students who have taken NEJS 214b in previous years.

A review of grammar and continued reading in various Ugaritic texts. Usually offered every fourth year. Last offered in the fall of 2001.

Mr. Wright

NEJS 208a Biblical Hebrew Composition

(formerly NEJS 210b)

Prerequisite: An advanced knowledge of Biblical Hebrew. This course may not be repeated for credit by students who have taken NEJS 210b in previous years.

An advanced course in biblical Hebrew grammar. The grammar of biblical Hebrew will be reviewed and extended through translation of English prose and poetry into biblical Hebrew. Usually offered every fourth year. Last offered in the fall of 1998.

Mr. Brettler

Bible and Ancient Near East

(NEJS 209a-222b)

NEJS 210a Exodus: A Study in Method

(formerly NEJS 201b)

Prerequisite: A strong reading knowledge of biblical Hebrew and previous exposure to the critical study of the Hebrew Bible. This course may not be repeated for credit by students who have taken NEJS 201b in previous years.

An examination of the Hebrew text of Exodus in relation to the methodologies of modern biblical scholarship. Particular attention to source criticism, form criticism, and the text in its ancient environment. Usually offered every fourth year. Last offered in the fall of 2002.

Mr. Brettler

Jewish Studies Core Methodology Seminars (NEJS 231a-235b)**NEJS 231a Current Trends in Jewish Studies**

(formerly NEJS 216a)

This course may not be repeated for credit by students who have taken NEJS 216a in previous years.

Examines works in Jewish studies that reflect the shifting currents in a variety of disciplines. The approach is generally thematic and chronological, ranging from historiographic treatises to provocative monographs and articles in literature, history, sociology, and religion. Usually offered every third year. Last offered in the fall of 2002.

Mr. Sheppard

NEJS 232a Research and Archival Methods in Modern Jewish History

(formerly NEJS 222b)

This course may not be repeated for credit by students who have taken NEJS 222b in previous years.

A critical examination of research methodologies in the study of modern and American Jewish history, with special attention to primary sources and new historical approaches. Usually offered every third year. Last offered in the spring of 2003.

Mr. Sarna

NEJS 233a Gender and Jewish Studies

(formerly NEJS 237b)

This course may not be repeated for credit by students who have taken NEJS 237b in previous years.

Uses gender as a prism to enhance understanding of topics in Judaic studies such as Jewish history and classical Jewish texts, psychology, sexuality and gender role definition, literature and film, contemporary cultures, and religion.

Undergraduates by permission of the instructor. Usually offered every second year. Last offered in the spring of 2003.

Ms. Fishman

Jewish History (except the Americas) (NEJS 236a-252b)**NEJS 236a Seminar on Modern Jewish History and Historiography**

(formerly NEJS 258b)

Strongly recommended for all graduate students in Judaic studies. This course may not be repeated for credit by students who have taken NEJS 258b in previous years.

Usually offered every second year. Last offered in the fall of 2001.

Mr. Polonsky

Jewish Thought (NEJS 253a-260b)**NEJS 255a Jewish Mystical Literature**

(formerly NEJS 228a)

Prerequisite: Fluency in classical Hebrew. This course may not be repeated for credit by students who have taken NEJS 228a in previous years.

Intensive reading of classical sources in the original languages. Usually offered every second year. Last offered in the fall of 2001.

Mr. Green

Modern Middle East (NEJS 285a-299b)**NEJS 285a Social History of the Middle East**
(formerly NEJS 235a)

This course may not be repeated for credit by students who have taken NEJS 235a in previous years.

Explores the major social transformations that have marked Middle Eastern history in the 19th and 20th centuries. The discussion covers such topics as tribal settlement, the village community, land reform, the Islamic city, urbanization, modernization and modernity, the family, the concept of "class," and the position of women. Usually offered every second year. Last offered in the fall of 2001.

Mr. Nakash

NEJS 287a Seminar on Nationalism and Religion in the Middle East
(formerly NEJS 240b)

This course may not be repeated for credit by students who have taken NEJS 240b in previous years.

Examines major issues in the development of nationalism and its interaction with religion in the Arab countries, Israel, Turkey, and Iran in the 20th century. Topics vary from year to year. Usually offered every second year. Last offered in the spring of 2001.

Mr. Levy

NEJS 289a Seminar on States and Minorities in the Middle East
(formerly NEJS 245b)

This course may not be repeated for credit by students who have taken NEJS 245b in previous years.

Examines major issues in the relations between the state and ethnic and religious minorities in the Arab countries, Israel, Turkey, and Iran in the 20th century. Topics vary from year to year. Usually offered every second year. Last offered in the spring of 2001.

Mr. Levy

NEJS 291a History and Memory in the Middle East
(formerly NEJS 209a)

Prerequisite: NEJS 185a (formerly NEJS 145b) or the equivalent. This course may not be repeated for credit by students who have taken NEJS 209a in previous years.

Explores some of the ways in which Middle Eastern writers (Arabs and Israelis) have treated major episodes and foundation myths in the 20th century. Our focus will be on the development of collective memories and the appearance of revisionist studies that challenge earlier accounts of history. Usually offered every second year. Last offered in the fall of 2000.

Mr. Nakash

NEJS 293b The Question of Palestine
(formerly NEJS 217b)

This course may not be repeated for credit by students who have taken NEJS 217b in previous years.

An analysis of the relations between the Arab and the Jewish national communities in Palestine/Eretz Israel since the Balfour Declaration (1917); their protracted violent conflict, and periodical political negotiations, as well as the involvement of the Arab states and the Great Powers. Special one-time offering. Was offered in the spring of 2003.

Mr. Maoz

NEJS 315-368 Reading Courses

Special tutorials for advanced graduate students.

NEJS 315a Readings in Contemporary Israeli Society

Ms. Kahn

317a and b Readings in Assyriology

Mr. Abusch

318a and b Readings in Sumerian

Mr. Abusch

320a and b Readings in Jewish Bibliography

Staff

321a and b Readings in Medieval Jewish Philosophy

Staff

322a and b Readings in Modern Intellectual History

Mr. Sheppard

323b Readings in Modern Jewish Thought

Mr. Green

326a and b Biblical Literature

Mr. Brettler

328a and b Readings in Ancient Near Eastern Languages

Mr. Abusch

329a and b Readings in Ancient Near Eastern Religions and Cultures

Mr. Abusch

330a and b Readings in Israeli History

Ms. Freeze

331a and b Readings in Yiddish Literature

Ms. Kellman

332a and b Readings in American Jewish History

Mr. Sarna

333a and b Readings in the History of the Jews in Europe to 1800

Mr. Ravid

335a and b Readings in East European Jewish History

Mr. Polonsky

336b American-Jewish Cultural Studies

Mr. Whitfield

337a and b Readings in Talmudic and Midrashic Literature

Mr. Kimelman

338a and b Readings in History of Judaism

Mr. Kimelman

339a and b Readings in Ottoman History and Civilization

Mr. Levy

340a and b Readings in Modern Middle Eastern History

Mr. Levy

341a and b Readings in Holocaust History

Mr. Polonsky

342a Readings in the Dead Sea Scrolls

Mr. Brettler

343a Readings in Bible and the Ancient Near East

Mr. Wright

344a Readings in Jewish Mysticism and Literature

Mr. Green

345a and b Readings in Bible and Ancient Near East Studies

Messrs. Brettler and Wright

347a and b Readings in the History of Spanish Jewry and the Iberian Diaspora in Europe

Mr. Ravid

348a and b Readings in the History of the Sephardim in the Near East

Mr. Levy

349a and b Readings in the Sephardi Experience in the New World

Mr. Sarna

350a and b Readings in Modern Middle Eastern Historiography

Mr. Nakash

352a and b Readings in the History of American Jewish Education

Mr. Sarna

356a and b Readings in American Jewish Museum Studies

Mr. Sarna

357a and b Readings in the History of Middle Eastern Jewry

Mr. Levy

360b Readings in Contemporary Jewish Literature and Life

Ms. Fishman

361a Readings in Modern Jewish History

Mr. Polonsky

361b Readings in Jewish Sociology

Ms. Fishman

362a Readings in Polish History 1764-1914

Mr. Polonsky

363a Readings in the History of Eastern Europe 1750-1947

Mr. Polonsky

363b Readings in the History of East-Central Europe

Mr. Polonsky

365a Readings in Islamic Literature

Staff

366a and b Doctoral and Post-Doctoral Seminar on Early Judaism and Christianity

Ms. Brooten and Mr. Kimelman

367a Readings in Modern Hebrew Literature and Modern Jewish Culture

Staff

368b American-Jewish Women's Literature

Ms. Antler

369a Readings in New Testament

Ms. Brooten

370b Readings in Language and Art

Ms. Ringvald

373a and b Readings in Russian Jewish History

Ms. Freeze

374a and b Readings in Hebrew Curriculum Design

Ms. Ringvald

376a and b Readings in Jewish Culture

Ms. Fishman

379a Readings: Hebrew Language and Culture

Staff

380a and b Readings in German-Jewish History

Mr. Sheppard

381b Readings: Monuments and Cities

Mr. Makiya

382a and b Readings in Jewish Education

Ms. Feiman-Nemser and Mr. Levisohn

384a and b Readings in Medieval Jewish Philosophy

Mr. Decter

385a and b Readings in Liturgy

Mr. Kimelman

386a and b Readings in Research in Jewish Education

Ms. Feiman-Nemser and Mr. Levisohn

387a and b Readings in Hittite

Mr. Wright

388a and b Readings in Black-Jewish Relations

Mr. Sarna

389a and b Readings in Bible Interpretation

Mr. Brettler

401d Dissertation Colloquium

Independent research for the Ph.D. degree. Specific sections for individual faculty members as requested.
Staff

Language Courses

Arabic, Hebrew, Yiddish: See under separate headings elsewhere in this *Bulletin*.

Cross-Listed Courses**AMST 121a**

The American Jewish Woman: 1890-1990s

ANTH 118b

Peoples and Societies of the Middle East

ANTH 135a

Paradoxes of Peoplehood in Contemporary Israel

ANTH 143b

Recovering Religion in the Archaeological Record

ANTH 149a

Archaeology of Egypt and Canaan in Ancient Times

BISC 2b

Genes, Culture, and History: A Case Study

GECS 155a

Modern German Jewish History

HOID 108b

Greek and Roman Ethics: From Plato to the Stoics

HOID 111b

September 11: Roots and Aftermath

IMES 104a

Islam: Civilization and Institutions

IECS 150a

Jewish Identity and Italian Culture

JCS 287a

Methods in Jewish Community Research

WMNS 195b

The Woman's Voice in the Muslim World