

Middle Eastern Languages and Cultures (MELC)

Courses

Expand all course descriptions [+]Collapse all course descriptions [-]

MELC R1A Reading and Composition in Middle Eastern Languages and Cultures 4 Units

Terms offered: Fall 2024, Summer 2024 Second 6 Week Session, Fall 2023

Expository writing based on analysis of selected texts or literature in translation or writings interpreting the material culture of the ancient or modern Middle East. Specific topics vary with the instructor. R1A satisfies the first half of the Reading and Composition requirement, and R1B satisfies the second half.

Reading and Composition in Middle Eastern Languages and Cultures: Read More [+]

Rules & Requirements

Prerequisites: Satisfaction of the Entry Level Writing Requirement

Credit Restrictions: Students will receive no credit for NE STUD R1A after completing NE STUD 1A.

Requirements this course satisfies: Satisfies the first half of the Reading and Composition requirement

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer: 6 weeks - 8 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Final exam not required.

Formerly known as: Near Eastern Studies R1A

Reading and Composition in Middle Eastern Languages and Cultures: Read Less [-]

MELC R1B Reading and Composition in Middle Eastern Languages and Cultures 4 Units

Terms offered: Summer 2024 Second 6 Week Session, Spring 2024, Summer 2023 Second 6 Week Session

Expository writing based on analysis of selected texts or literatures in translation or writings interpreting the material culture of the ancient Near or modern Middle East. Specific topics vary with instructor. R1A satisfies the first half of the Reading and Composition requirement, and R1B satisfies the second half.

Reading and Composition in Middle Eastern Languages and Cultures: Read More [+]

Rules & Requirements

Prerequisites: Previously passed an R_A course with a letter grade of C- or better. Previously passed an articulated R_A course with a letter grade of C- or better. Score a 4 on the Advanced Placement Exam in English Literature and Composition. Score a 4 or 5 on the Advanced Placement Exam in English Language and Composition. Score of 5, 6, or 7 on the International Baccalaureate Higher Level Examination in English

Credit Restrictions: Students will receive no credit for NE STUD R1B after completing NE STUD 1B.

Requirements this course satisfies: Satisfies the second half of the Reading and Composition requirement

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer: 6 weeks - 8 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Final exam not required.

Formerly known as: Near Eastern Studies R1B

Reading and Composition in Middle Eastern Languages and Cultures: Read Less [-]

MELC 10 Middle Eastern Worlds: Ancient Egypt and Mesopotamia 4 Units

Terms offered: Fall 2024, Fall 2023, Fall 2022

This course introduces students to the Ancient Middle Eastern world through its languages, texts, art, and material culture. Emphasis is placed on Ancient Egypt and Mesopotamia as well as their neighbors in Iran, Turkey, Arabia, and Africa. Students are introduced to techniques scholars use to study this evidence, including philology, archaeology, visual analysis, and digital humanities. Topics include urbanism, kingship, science, religion, and death. Students interact with original materials in campus and Bay Area museums. No prior coursework is required. Middle Eastern Worlds: Ancient Egypt and Mesopotamia: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of lecture and 0-1 hours of discussion per week

Summer: 6 weeks - 7.5-7.5 hours of lecture and 0-2.5 hours of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 10

Middle Eastern Worlds: Ancient Egypt and Mesopotamia: Read Less [-]

MELC 11 Middle Eastern Worlds: The Modern Middle East 4 Units

Terms offered: Spring 2024, Spring 2023, Spring 2022

This course provides a multidisciplinary introduction to the Middle East, an area that has long dominated the news but remains relatively unknown to most Americans. In a broad sense, the Middle East refers to "Arab" countries in general as well as Israel, Turkey, Iran, Afghanistan, and the region of Kurdistan. The course aims to help students expand their knowledge and understanding of the social, economic, and cultural complexities that underlie current events and politics in the Middle East. We will examine the interplay of cultures, societies, and economies of various regional communities that remain central to the dynamics of Middle Eastern identities.

Middle Eastern Worlds: The Modern Middle East: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of lecture and 0-1 hours of discussion per week

Summer: 6 weeks - 7.5-7.5 hours of lecture and 0-2.5 hours of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Middle Eastern Worlds: The Modern Middle East: Read Less [-]

MELC N16 Introduction to Islamic Art 4 Units

Terms offered: Prior to 2007

The art and architecture of the Islamic lands from the seventh to the seventeenth centuries.

Introduction to Islamic Art: Read More [+]

Rules & Requirements

Credit Restrictions: Students will receive no credit for NE STUD N16 after completing NE STUD 16. A deficient grade in NE STUD N16 may be removed by taking NE STUD 16.

Hours & Format

Summer:

6 weeks - 6.5 hours of lecture and 2.5 hours of discussion per week
8 weeks - 6 hours of lecture and 2 hours of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam not required.

Formerly known as: Near Eastern Studies N16

Introduction to Islamic Art: Read Less [-]

MELC 18 Introduction to Ancient Egypt 4 Units

Terms offered: Summer 2024 Second 6 Week Session, Spring 2024, Summer 2023 Second 6 Week Session

A general introduction to ancient Egypt, providing overview coverage of ancient Egyptian culture and society (history, art, religion, literature, language, social structure), Egyptian archaeology (pyramids, tombs, mummies, temples, cities, monuments, daily life), and the history and development of the modern discipline of Egyptology. Assumes no prior knowledge of subject. Almost all lectures are illustrated extensively by power point presentation. Discussion sections include meetings in the Phoebe Hearst Museum of Anthropology, which has the best collection of ancient Egyptian artifacts west of Chicago.

Introduction to Ancient Egypt: Read More [+]

Rules & Requirements

Credit Restrictions: Students will receive no credit for NE STUD 18 after completing ANTHRO 18.

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of lecture and 0-1 hours of discussion per week

Summer: 6 weeks - 7.5-7.5 hours of lecture and 0-2.5 hours of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 18

Introduction to Ancient Egypt: Read Less [-]

MELC 24 Freshman Seminars 1 Unit

Terms offered: Spring 2024, Fall 2023, Spring 2023

The Berkeley Seminar Program has been designed to provide new students with the opportunity to explore an intellectual topic with a faculty member in a small-seminar setting. Berkeley Seminars are offered in all campus departments, and topics vary from department to department and semester to semester.

Freshman Seminars: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit when topic changes.

Hours & Format

Fall and/or spring: 15 weeks - 1 hour of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: The grading option will be decided by the instructor when the class is offered. Final Exam To be decided by the instructor when the class is offered.

Formerly known as: Near Eastern Studies 24

Freshman Seminars: Read Less [-]

MELC 25 Ancient Babylonian Legends and Myths 4 Units

Terms offered: Prior to 2007

Man's fate on earth, friendship, love, suffering, and evil—every civilization considers these themes. This course surveys legends and myths of ancient Mesopotamia (modern-day Iraq), a cradle of civilization, home to the world's first cities and empires, and the first writing system. Students will read ancient literary masterpieces such as the Gilgamesh Epic, Creation and Flood Myths, and other Mesopotamian literary texts in translation.

Ancient Babylonian Legends and Myths: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer:

6 weeks - 7.5 hours of lecture per week

8 weeks - 6 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Alternative to final exam.

Formerly known as: Near Eastern Studies 25

Ancient Babylonian Legends and Myths: Read Less [-]

MELC C26 Introduction to Central Asia 3 Units

Terms offered: Fall 2024, Fall 2023, Fall 2022, Fall 2021

This course will introduce the student not only to ancient and modern Central Asia, but also to the role played by the region in the shaping of the history of neighboring regions and regimes. The course will outline the history, languages, ethnicities, religions, and archaeology of the region and will acquaint the student with the historical foundations of some of the political, social and economic challenges for contemporary post-Soviet Central Asian republics.

Introduction to Central Asia: Read More [+]

Rules & Requirements

Credit Restrictions: Students will receive no credit for NE STUD C26 after completing GEOG 55, or NE STUD 26. A deficient grade in NE STUD C26 may be removed by taking NE STUD 26.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies C26/Geography C55

Also listed as: GEOG C55

Introduction to Central Asia: Read Less [-]

MELC 34 Hebrew Bible in Translation 3 Units

Terms offered: Prior to 2007

Readings from the Hebrew Bible in English translation.

Hebrew Bible in Translation: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer: 8 weeks - 6 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 34

Hebrew Bible in Translation: Read Less [-]

MELC 39A Freshmen & Sophomore Seminars 4 Units

Terms offered: Prior to 2007

A freshmen and sophomore seminar course will be taught by NES faculty in Fall 2016.

Freshmen & Sophomore Seminars: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit when topic changes.

Hours & Format

Fall and/or spring: 15 weeks - 4-4 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Final Exam To be decided by the instructor when the class is offered.

Formerly known as: Near Eastern Studies 39A

Freshmen & Sophomore Seminars: Read Less [-]

MELC 98 Directed Group Study for Lower Division Students 1 - 4 Units

Terms offered: Prior to 2007

Topics vary.

Directed Group Study for Lower Division Students: Read More [+]

Rules & Requirements

Prerequisites: Lower division standing. Student must submit a written proposal with consent of instructor to the department chair for approval

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 1-4 hours of directed group study per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Offered for pass/not pass grade only. Final exam not required.

Formerly known as: Near Eastern Studies 98

Directed Group Study for Lower Division Students: Read Less [-]

MELC 99 Supervised Independent Study 1 - 4 Units

Terms offered: Prior to 2007

Topics vary.

Supervised Independent Study: Read More [+]

Rules & Requirements

Prerequisites: Lower division standing; 3.3 GPA and consent of instructor. Students must submit a written proposal to the chair of the department for approval

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 1-4 hours of independent study per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Offered for pass/not pass grade only. Final exam not required.

Formerly known as: Near Eastern Studies 99

Supervised Independent Study: Read Less [-]

MELC 101 Women and Gender in Ancient Egypt 4 Units

Terms offered: Spring 2024, Spring 2023, Fall 2021

Women have been ignored or marginalized in much of past scholarship on ancient Egypt despite their highly visible presence in and importance to ancient Egyptian society. This course examines the roles of women and gender in ancient Egyptian society and belief systems. It reviews sources of evidence and interpretive frameworks for understanding the public and private roles of women and the definition of gender in ancient Egypt. It also places the women of ancient Egypt and ancient Egyptian gender constructions into comparative contexts with other ancient eastern Mediterranean and Middle Eastern societies.

Women and Gender in Ancient Egypt: Read More [+]

Rules & Requirements

Prerequisites: Near Eastern Studies 18 or equivalent

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of seminar per week

Summer: 6 weeks - 3 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Alternative to final exam.

Formerly known as: Near Eastern Studies 101

Women and Gender in Ancient Egypt: Read Less [-]

MELC 102 Egyptomania 4 Units

Terms offered: Prior to 2007

Ancient Egypt has fascinated visitors since antiquity to our modern imagination. From mummies, pyramids, and enchanting mythologies, these fanciful ideas have made their ways into books, movies, cartoons, and music. This course will explore the way ancient Egypt has been “consumed” in the West from the Napoleonic campaign to modern pop culture. We will study the impact that ancient Egypt and its wonderful monuments and civilization has had on art, literature, music, and even a number of religious and spiritual movements in the West as well as in Middle Eastern and African cultures.

Egyptomania: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer: 6 weeks - 7.5 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Alternative to final exam.

Formerly known as: Near Eastern Studies 102

Egyptomania: Read Less [-]

MELC 103 Religion of Ancient Egypt 3 Units

Terms offered: Prior to 2007

A survey of the religious beliefs of the ancient Egyptians, based primarily upon the written sources.

Religion of Ancient Egypt: Read More [+]

Rules & Requirements

Prerequisites: 18 or consent of instructor

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer:

6 weeks - 7 hours of lecture per week

8 weeks - 6 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 103

Religion of Ancient Egypt: Read Less [-]

MELC 104 Babylonian Religion 3 Units

Terms offered: Spring 2023, Spring 2022

A survey of Babylonian religious beliefs and practices based on indigenous texts and monuments.

Babylonian Religion: Read More [+]

Rules & Requirements

Credit Restrictions: Students will receive no credit for NE STUD 104 after completing NE STUD C104.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer: 10 weeks - 4.5 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 104

Babylonian Religion: Read Less [-]

MELC 105 Ancient Mesopotamian Literature 3 Units

Terms offered: Prior to 2007

A representative survey of original 3rd-1st millennium Cuneiform texts in translation. The Sumerian religious and scholastic tradition; myths of creation, hymns, epics and early historical material.

Ancient Mesopotamian Literature: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 105A

Ancient Mesopotamian Literature: Read Less [-]

MELC 108 Ancient Astronomy 4 Units

Terms offered: Prior to 2007

The course focuses on ancient astronomy from Babylonia to the Greco-Roman world. Readings from primary texts, including Babylonian astronomical and astrological documents (MUL.APIN, Enuma Anu Enlil, etc.) and Greek treatises such as Geminus= Introduction to the Phenomena and Ptolemy's Almagest are used. Problems of the calendar and of planetary motion are of special interest. Two different approaches to celestial phenomena are covered, one from cuneiform texts, predominantly arithmetical and linear and the other from Hellenistic Greek antiquity, characteristically geometrical and introducing a quantitative dimension only after contact with and borrowing from Babylonian astronomy.

Ancient Astronomy: Read More [+]

Rules & Requirements

Credit Restrictions: Students will receive no credit for NE STUD 108 after completing COM LIT 151, IDS 113, or CLASSIC 130.

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 108

Ancient Astronomy: Read Less [-]

MELC 109 Mesopotamian History: Stories of Ancient People and Places 4 Units

Terms offered: Spring 2024

This course introduces students to the history of Mesopotamia, ancient Iraq, home to the world's first cities, writing and monetary exchange. Reading micro-histories of better- and lesser-known historical figures and original Akkadian and Sumerian sources (in translation), students will experience, from the distance of many millennia, the rise and fall of empires, class structures that divided and united society, the treatment of minority populations, the contributions of women --- scholars, queens, and priestesses, and the contributions of the Mesopotamian intellectual tradition to human experience. A visit to the Hearst Museum of Anthropology provides an opportunity for students to interact with original materials from antiquity.

Mesopotamian History: Stories of Ancient People and Places: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of lecture and 0-1 hours of discussion per week

Summer: 6 weeks - 7.5-7.5 hours of lecture and 0-2.5 hours of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Alternative to final exam.

Formerly known as: Near Eastern Studies 109

Mesopotamian History: Stories of Ancient People and Places: Read Less [-]

MELC 110 Digital Humanities and Egyptology 4 Units

Terms offered: Spring 2023

The material and written culture of ancient Egypt constitutes one of the best preserved and most robust archaeological corpora to survive from antiquity as well as one of the most popular avenues for public engagement within the Humanities. Digital initiatives have become crucial for the conservation, documentation, and dissemination of ancient Egyptian material and texts to the broadest possible audience. This course will introduce students to the main projects of Egyptology in the field of archaeology, philology, and material studies, which apply techniques of Digital Humanities, from 3D modeling of objects and architectural spaces to digital epigraphy and the creation of searchable databases.

Digital Humanities and Egyptology: [Read More](#) [+]

Rules & Requirements

Credit Restrictions: Students will receive no credit for NE STUD 110 after completing NE STUD 110. A deficient grade in NE STUD 110 may be removed by taking NE STUD 110, or NE STUD 110.

Hours & Format

Fall and/or spring: 15 weeks - 4 hours of lecture per week

Summer: 6 weeks - 7.5 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Alternative to final exam.

Instructor: Lucarelli

Formerly known as: Near Eastern Studies 110

Digital Humanities and Egyptology: [Read Less](#) [-]

MELC 111 Disease, Health and Pandemics in Ancient Egypt, the Ancient Middle East, and the Classical World 4 Units

Terms offered: Fall 2023, Fall 2021

Disease is a constant of the human condition. Like health, it is both a social construct and a physical reality. Epidemics are diseases that affect very large numbers of people; pandemics are epidemics with a passport—they spread over multiple countries and often continents. In this course we will survey, compare, and contrast ancient and modern conceptions of disease and health, and medicine and doctors, and examine and evaluate what evidence exists—historical, textual, archaeological—for identifying epidemics and pandemics in ancient times.

Disease, Health and Pandemics in Ancient Egypt, the Ancient Middle East, and the Classical World: [Read More](#) [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer: 6 weeks - 7.5 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Alternative to final exam.

Disease, Health and Pandemics in Ancient Egypt, the Ancient Middle East, and the Classical World: [Read Less](#) [-]

MELC 112 Survey of Ancient Egyptian History 4 Units

Terms offered: Prior to 2007

A concise survey of Ancient Egyptian history from Late Predynastic times to the conquest of Alexander the Great.

Survey of Ancient Egyptian History: [Read More](#) [+]

Rules & Requirements

Prerequisites: 18 or equivalent or consent of instructor

Credit Restrictions: Students will receive no credit for NE STUD 112 after completing NE STUD 101B, or NE STUD 101A.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture and 1 hour of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 112

Survey of Ancient Egyptian History: [Read Less](#) [-]

MELC 113 Gilgamesh: King, Hero, and God 4 Units

Terms offered: Fall 2024, Fall 2023, Fall 2022

The most famous of Babylonian heroes is Gilgamesh, King of Uruk. The Gilgamesh Epic, recorded on twelve tablets in cuneiform, follows him in his quest for fame and eternal life. In this course, we will read the Gilgamesh Epic as well as several earlier texts around the same character. Moreover, we will read additional ancient texts that elucidate one or another aspect of the Epic. We will follow the traditions around Gilgamesh and see how his fame was used for literary, religious, and political purposes. Finally, we will look at some of the modern Gilgamesh interpretations.

Gilgamesh: King, Hero, and God: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 113

Gilgamesh: King, Hero, and God: Read Less [-]

MELC 114 Beyond Wikipedia: The Ancient Middle East 3 Units

Terms offered: Prior to 2007

Today, much of the information we gather on any topic comes from Internet sources. Goal of this class is to increase students' skills in critically evaluating the scholarly value of information on the Ancient Near East that is to be found in web pages, e-journals, and online books. We will consider the goal and context of sources of information (touristic, commercial, scholarly, religious, etc.) and how this influences and filters the information provided. Although the class will focus on Internet resources, we will not neglect to use the same critical eye when using print media. The class will feature a number of collaborative projects in which this critical attitude may be practiced.

Beyond Wikipedia: The Ancient Middle East: Read More [+]

Hours & Format

Fall and/or spring:

15 weeks - 3 hours of seminar per week

15 weeks - 3 hours of seminar per week

Summer: 10 weeks - 4.5 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam not required.

Formerly known as: Near Eastern Studies 114

Beyond Wikipedia: The Ancient Middle East: Read Less [-]

MELC 115 Early Egypt: From Village to Pyramid 4 Units

Terms offered: Prior to 2007

Ancient Egypt was one of the earliest, most spectacular and most powerful of the world's complex civilizations. Beginning as a series of Neolithic villages, it slowly transformed into a state and then a great kingdom with an all-powerful king. This course explores the first crucial journey of ancient Egypt, from the Neolithic through the Predynastic, Protodynastic, Early Dynastic and Old Kingdom eras. It overviews major aspects of the archaeology, art, history, and culture of Early Egypt as well as important methodological and theoretical issues.

Early Egypt: From Village to Pyramid: Read More [+]

Rules & Requirements

Prerequisites: NE STUD 18 or consent of the instructor

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of lecture and 0-1 hours of discussion per week

Summer: 6 weeks - 7.5-7.5 hours of lecture and 0-2.5 hours of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 115

Early Egypt: From Village to Pyramid: Read Less [-]

MELC 116 Ancient Egypt: Power, Glory and Empire in the Second Millennium 4 Units

Terms offered: Prior to 2007

Second Millennium BCE Egypt boasted powerful centralized kingdoms and an international empire alternating with weaker decentralized periods of provincial power and foreign subjugation. This course overviews selected aspects of archaeology, art, history and culture of First Intermediate Period, Middle Kingdom, Second Intermediate Period and New Kingdom Egypt, as well as related methodological and theoretical issues of interpretation. Middle and New Kingdom Egypt especially were soaring heights of cultural achievements and political power.

Ancient Egypt: Power, Glory and Empire in the Second Millennium: Read More [+]

Rules & Requirements

Prerequisites: NESTUD 18 or consent of instructor

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of lecture and 0-1 hours of discussion per week

Summer: 6 weeks - 7.5-7.5 hours of lecture and 0-2.5 hours of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 116

Ancient Egypt: Power, Glory and Empire in the Second Millennium: Read Less [-]

MELC 117 Race and Religion in the Premodern World 4 Units

Terms offered: Fall 2024

This course provides students an opportunity to investigate the similarities and differences between premodern and modern group identity narratives. Premodern narratives of peoplehood will be analyzed alongside modern racial narratives utilizing a comparative approach to reading primary sources, coupled with a critical engagement with secondary sources on the issues of race, racism, and religion. The course will focus on narratives related to Western Civilization, white people, black people, Antisemitism, and Orientalism. It will also cover the issues of racism and Antisemitism within parts of the premodern Islamic world and the Middle East.

Race and Religion in the Premodern World: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Alternative to final exam.

Race and Religion in the Premodern World: Read Less [-]

MELC 118 Writing Systems of the World 4 Units

Terms offered: Spring 2023

This course is about how humans have written language from ancient to modern times. Students will be introduced to the origins, evolutions, and adaptations of writing and explore various types of writing systems, including hieroglyphic, logographic, alphabetic, and syllabic, from around the world. The course will examine topics such as the invention of writing in ancient Mesopotamia, China, and Mesoamerica, the development of hieroglyphics in ancient Egypt, the evolution of the alphabet, the spread of Semitic scripts like Aramaic and Arabic, the invention of modern scripts such as Cherokee and Adlam, and even Emoji. Students will be encouraged to learn about additional scripts not covered in class as part of their assignments.

Writing Systems of the World: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of lecture and 0-1 hours of discussion per week

Summer: 6 weeks - 7.5-7.5 hours of lecture and 0-2.5 hours of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Alternative to final exam.

Writing Systems of the World: Read Less [-]

MELC 119 Explorers, Archaeologists, and Tourists in the Middle East 4 Units

Terms offered: Spring 2023, Spring 2022

This course examines the development of archaeology in the Middle East from 1800 to

contemporary times. The first half of the course explores the roles that explorers, pilgrims, and archaeologists played in the field's development against the backdrop of European imperialism

and Middle Eastern nationalism. The second half of the course evaluates urgent issues about

looting, the antiquities market, repatriation, tourism, and climate change.

Students will examine primary source materials such as ethnographies, memoirs, films, social media, and still images, and interrogate case studies that ponder the future of the past in the Middle East.

Explorers, Archaeologists, and Tourists in the Middle East: [Read More](#) [+]

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of lecture and 0-1 hours of discussion per week

Summer: 6 weeks - 7.5-7.5 hours of lecture and 0-2.5 hours of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Alternative to final exam.

Formerly known as: Near Eastern Studies C119/Anthropology C123F

Explorers, Archaeologists, and Tourists in the Middle East: [Read Less](#) [-]

MELC C120A The Art of Ancient Mesopotamia: 3500-1000 BCE 4 Units

Terms offered: Fall 2011, Fall 2006

The art and architecture of early Mesopotamia will be explored in terms of the social, political, and cultural context of ancient Sumer, Babylonia, and Assyria during the period of urbanization and early kingdoms.

The course provides an integrated picture of the arts of Mesopotamia and neighboring regions from 3500-1000 BCE with an emphasis on the development of visual narrative, the use of art in the expression of authority and legitimacy, and artistic interconnections between cultures. Collections on campus or in the area will be incorporated whenever possible.

The Art of Ancient Mesopotamia: 3500-1000 BCE: [Read More](#) [+]

Rules & Requirements

Credit Restrictions: Students will receive no credit for NE STUD C120A after completing NE STUD 120A. A deficient grade in NE STUD C120A may be removed by taking NE STUD 120A.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture and 1 hour of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies C120A/History of Art C120A

Also listed as: HISTART C120A

The Art of Ancient Mesopotamia: 3500-1000 BCE: [Read Less](#) [-]

MELC C120B The Art of Ancient Mesopotamia: 1000-330 BCE 4 Units

Terms offered: Fall 2022, Fall 2021, Fall 2020

The royal art and architecture of later Mesopotamia will be explored in terms of the social, political, and cultural context of the great empires of Assyria, Babylon, and Persia. The course provides an integrated picture of the arts of Mesopotamia and neighboring regions from 1000-330 BCE with an emphasis on the development of visual narrative, the use of art in the expression of authority and legitimacy, and artistic interconnections between cultures. Collections on campus or in the area will be incorporated whenever possible.

The Art of Ancient Mesopotamia: 1000-330 BCE: Read More [+]

Rules & Requirements

Credit Restrictions: Students will receive no credit for NE STUD C120B after completing NE STUD 120B. A deficient grade in NE STUD C120B may be removed by taking NE STUD 120B.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture and 1 hour of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies C120B/History of Art C120B

Also listed as: HISTART C120B

The Art of Ancient Mesopotamia: 1000-330 BCE: Read Less [-]

MELC C121 Topics in Islamic Art 4 Units

Terms offered: Fall 2015, Fall 2013, Fall 2012

The course will treat in depth topics in Islamic architecture and topics in Islamic art. Subjects addressed may include painting, calligraphy, and book production.

Topics in Islamic Art: Read More [+]

Rules & Requirements

Credit Restrictions: Students will receive no credit for MELC C121A after completing HISTART 121A, NE STUD 121A, or MELC 121A. A deficient grade in MELC C121A may be removed by taking NE STUD 121A, NE STUD 121A, or MELC 121A.

Repeat rules: Course may be repeated for credit when topic changes.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture and 1 hour of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Middle Eastern Languages and Cultures C121A/ History of Art C121A

Also listed as: HISTART C121A

Topics in Islamic Art: Read Less [-]

MELC 122 Iranian Archaeology 4 Units

Terms offered: Prior to 2007

A survey of the archaeology of Iran and its neighbors from the Paleolithic Era to the Sasanian period. Students will analyze architecture, artifacts, and written sources, discuss debates, and learn archaeological methods. Iranian Archaeology: Read More [+]

Rules & Requirements

Prerequisites: MELC 10 is recommended

Credit Restrictions: Students will receive no credit for NE STUD 122 after completing NE STUD 122B, or NE STUD 122A.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture and 1 hour of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 122

Iranian Archaeology: Read Less [-]

MELC 123 Archaeology of Mesopotamia 4 Units

Terms offered: Prior to 2007

A survey of Mesopotamian archaeology from the Paleolithic Era to 300 BCE investigating the origins of agriculture, urbanism, states, and empires in ancient Iraq, Syria, and Turkey. Students will analyze architecture, artifacts, and written sources, discuss current debates, and learn archaeological research methods.

Archaeology of Mesopotamia: Read More [+]

Rules & Requirements

Prerequisites: MELC 10 is recommended

Credit Restrictions: Students will receive no credit for NE STUD 123 after completing NE STUD 123A, or NE STUD 123B.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of seminar and 1 hour of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 123

Archaeology of Mesopotamia: Read Less [-]

MELC 124 Archaeology of the Levant 4 Units

Terms offered: Prior to 2007

A survey of Levantine archaeology from the Paleolithic Era to 300 BCE investigating the origins of agriculture, technologies, villages, and states in ancient Israel, Jordan, Lebanon, Palestine, and Syria. Prehistoric, Canaanite, and Israelite societies are emphasized. Students will analyze architecture, artifacts, and written sources, discuss debates, and learn archaeological methods.

Archaeology of the Levant: Read More [+]

Rules & Requirements

Prerequisites: MELC 10 is recommended

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of lecture and 0-1 hours of discussion per week

Summer: 6 weeks - 7.5-7.5 hours of lecture and 0-2.5 hours of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 124

Archaeology of the Levant: Read Less [-]

MELC 125 Art and Archaeology of Middle Eastern Christianity 4 Units

Terms offered: Fall 2023, Fall 2022, Fall 2021

This course explores the art, archaeology, and history of Middle Eastern Christian communities from Late Antiquity to the Middle Ages. Particular emphasis is placed on the everyday life of Christian populations in their various contexts, especially on Assyrian and Syriac-speaking communities. This course investigates material evidence using historical and archaeological methods in order to reconstruct the complex history of Middle East Christianity.

Art and Archaeology of Middle Eastern Christianity: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 4 hours of lecture per week

Summer: 6 weeks - 7.5 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Alternative to final exam.

Art and Archaeology of Middle Eastern Christianity: Read Less [-]

MELC 126 Silk Road Art and Archaeology 3 Units

Terms offered: Spring 2024, Spring 2023, Spring 2022

The course will outline art and archaeology of the Silk Roads from the 5th century BCE to the 10th century CE. A number of specific sites located along the Silk Roads will be selected and explored in depth, as examples which reveal the manifold cultural currents along the trade routes. Special attention will be paid to the eclecticism in Silk Road cultures brought about by the movement of peoples and merchandise which facilitated the spread and fusion along these trading routes of various ideas, cultural forms, art styles, and religious concepts. The social and political underpinnings of this eclecticism will be examined.

Silk Road Art and Archaeology: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 126

Silk Road Art and Archaeology: Read Less [-]

MELC 127 Art and Archaeology of Ancient Syria 4 Units

Terms offered: Prior to 2007

The course provides a broad introduction to the cultures of ancient Syria from the Neolithic period to 500 BCE. The diversity of cultures and their development over time will be assessed in light of the built environment and artistic production. Emphasis is placed on interpreting the material culture of the region within its social and political contexts.

Art and Archaeology of Ancient Syria: [Read More](#) [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 127

Art and Archaeology of Ancient Syria: [Read Less](#) [-]

MELC 128 Art and Archaeology of Ancient Turkey 4 Units

Terms offered: Prior to 2007

This course explores the art and archaeology of ancient Turkey from the Neolithic period to the time of Alexander's conquest of the Near East (330 BCE). The survey will include geographic and historical considerations and will focus in particular on the ancient sites and monuments. Topics of discussion may include the Anatolian mother goddess, resource procurement, trade contacts, the Trojan war, and the rise of Phrygia and Lydia. A general theme throughout the course is the issue of defining indigenous, regional cultures and the ways in which they interacted with the broader ancient world.

Art and Archaeology of Ancient Turkey: [Read More](#) [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 128

Art and Archaeology of Ancient Turkey: [Read Less](#) [-]

MELC 129 Arts of Iran and Central Asia 4 Units

Terms offered: Prior to 2007

This course focuses on the arts of the Iranian cultural environment from the mid-first Millennium BCE through the first Millennium CE. Geographically, it covers a region stretching east from modern Iran to Afghanistan, Uzbekistan and Tajikistan, and north towards the Central Asian steppes, the ancestral home of important ancient Iranian pastoral nomadic tribes. The course will, among others, explore the art and archaeology of the Achaemenids, Parthians, Sasanians, and Sogdians to come to a better understanding of the social, political, and cultural underpinnings of the pre-Islamic Iranian world.

Arts of Iran and Central Asia: [Read More](#) [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 129

Arts of Iran and Central Asia: [Read Less](#) [-]

MELC C129 Minoan and Mycenaean Art 4 Units

Terms offered: Fall 2010, Fall 2005

This course analyzes the art, architecture, and archaeology of prehistoric Greece, concentrating on the Minoan and Mycenaean palatial arts of the Bronze Age (3000-1200 BCE). The evocative yet still enigmatic remains of palaces and funerary complexes, frescoes and vase paintings, and precious worked pieces will be closely examined in terms of their forms and cultural contexts. The place of prehistoric Greece in the international world of the eastern Mediterranean will also be explored.

Minoan and Mycenaean Art: [Read More](#) [+]

Rules & Requirements

Credit Restrictions: Students will receive no credit for NE STUD C129 after completing NE STUD 129. A deficient grade in NE STUD C129 may be removed by taking NE STUD 129.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture and 1 hour of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies C129/History of Art C140

Also listed as: HISTART C140

Minoan and Mycenaean Art: [Read Less](#) [-]

MELC 130 History of Ancient Israel 4 Units

Terms offered: Prior to 2007

The patriarchal age through the Hellenistic period.

History of Ancient Israel: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture and 1 hour of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 130

History of Ancient Israel: Read Less [-]

MELC 131 Aspects of Biblical Religion 4 Units

Terms offered: Prior to 2007

The teachings of ancient Israel's priests, prophets and sages on various universal problems.

Aspects of Biblical Religion: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 131

Aspects of Biblical Religion: Read Less [-]

MELC 132 Biblical Poetry 4 Units

Terms offered: Prior to 2007

A survey of the poetics and genres of poetry in the Hebrew Bible, focusing on close reading of selected texts. Theoretical issues will include the dynamics of parallelism, metaphor, intertextuality, agency, and gender. Historical issues will include the ancient Near Eastern literary genres and the political and ritual dynamics of the biblical poems. Throughout the course, we will also be reading selected modern poems that respond to biblical poetry. Primary texts will be largely drawn from the books of Psalms, Proverbs, Job, Ecclesiastes, Song of Songs, and the prophets. All texts will be read in translation.

Biblical Poetry: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture and 1 hour of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 132

Biblical Poetry: Read Less [-]

MELC 133 Judaism in Late Antiquity 4 Units

Terms offered: Prior to 2007

This class will examine the emergence and development of classical Judaism, its piety, institutions, thought, and literature.

Judaism in Late Antiquity: Read More [+]

Rules & Requirements

Credit Restrictions: Students will receive no credit for MELC C133 after completing NE STUD 133, or MELC 133. A deficient grade in MELC C133 may be removed by taking NE STUD 133, NE STUD 133, or MELC 133.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture and 1 hour of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies C133/Religious Studies C133/Undergrad Interdisciplinary Studies C153

Judaism in Late Antiquity: Read Less [-]

MELC 134 Topics in History and Cultures of Israel 4 Units

Terms offered: Spring 2022

A course on trends in Jewish religious, cultural, and social life. The course will study innovative and conservative aspects of thought, ritual, and belief in relation to contemporary life and traditional Jewish values in at least one country other than the United States.

Topics in History and Cultures of Israel: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit when topic changes.

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of lecture and 0-1 hours of discussion per week

Summer: 6 weeks - 7.5-7.5 hours of lecture and 0-2.5 hours of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 134

Topics in History and Cultures of Israel: Read Less [-]

MELC 135 Literature and History in the Hebrew Bible 4 Units

Terms offered: Fall 2024

Our understanding of the Hebrew Bible has been transformed in recent years due to insights from literary criticism, anthropology, archaeology, and historiography. This course explores the impact of these innovations and provides a multilayered introduction to the writings of the Hebrew Bible, focused on the mingling of memory, religion, and the literary imagination.

Literature and History in the Hebrew Bible: Read More [+]

Rules & Requirements

Credit Restrictions: Students will receive no credit for NE STUD 135 after completing UGIS C152.

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of lecture and 0-1 hours of discussion per week

Summer: 6 weeks - 7.5-7.5 hours of lecture and 0-2.5 hours of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Alternative to final exam.

Formerly known as: Near Eastern Studies 135

Literature and History in the Hebrew Bible: Read Less [-]

MELC 136 History and Historiography in the Hebrew Bible 3 Units

Terms offered: Prior to 2007

A critical examination of the form and content of history-like narratives of the Hebrew Bible in the light of concepts of history and historiographic practices in the ancient Near East and in contemporary historical studies. Selective focus on one or more books in Genesis through Kings, Chronicles, and Ezra-Nehemiah.

History and Historiography in the Hebrew Bible: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 136

History and Historiography in the Hebrew Bible: Read Less [-]

MELC 137 Modern and Contemporary Jewish Thought 4 Units

Terms offered: Prior to 2007

An analysis of modern Jewish movements and ideas. Topics include Spinoza, Hasidism, the Enlightenment, Jewish religious movements in America, Zionism, Buber, Rosensweig, Kaplan, Heschel.

Modern and Contemporary Jewish Thought: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture and 1 hour of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 137

Modern and Contemporary Jewish Thought: Read Less [-]

MELC 138 The Hero in the Bible and the Ancient Middle East 3 Units

Terms offered: Prior to 2007

An investigation of concepts of the hero/heroine in the literature of ancient Mesopotamia, Canaan, and Israel. The importance of heroic epic in defining and exploring morality, the self, and the cosmos will be a guiding concern. Texts include the epics of Gilgamesh and Aqhat, the Hebrew Bible, and the New Testament. All texts are read in translation.

The Hero in the Bible and the Ancient Middle East: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 138

The Hero in the Bible and the Ancient Middle East: Read Less [-]

MELC 139 Modern Jewish Literatures 4 Units

Terms offered: Prior to 2007

Trends and genres in modern Jewish literatures--translated from Hebrew and Yiddish, with selected texts translated from other Jewish languages like Ladino and Judeo-Arabic. Focus will be on developments in Jewish literary traditions since the enlightenment in the context of tensions between occidental and oriental formations of Jewish culture.

Modern Jewish Literatures: Read More [+]

Rules & Requirements

Prerequisites: Upper division standing or consent of instructor

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture and 1 hour of discussion per week

Summer: 6 weeks - 7.5 hours of lecture and 2 hours of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 139

Modern Jewish Literatures: Read Less [-]

MELC 140 Topics in Islamic Thought and Institutions 3 Units

Terms offered: Prior to 2007

Selected topics from Islamic intellectual history.

Topics in Islamic Thought and Institutions: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit when topic changes.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 140

Topics in Islamic Thought and Institutions: Read Less [-]

MELC 141 Modern and Contemporary Islamic Thought 3 Units

Terms offered: Prior to 2007

A survey of leading Muslim thinkers and movements of the past two centuries.

Modern and Contemporary Islamic Thought: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 141

Modern and Contemporary Islamic Thought: Read Less [-]

MELC 142 Shi'ite Islam 3 Units

Terms offered: Prior to 2007

The beliefs, traditions, and practices of the Shi'ite school of Islam.

Shi'ite Islam: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 142

Shi'ite Islam: Read Less [-]

MELC 143 Islam in Iran 3 Units

Terms offered: Prior to 2007

A general survey of the religious history of Iran in the Islamic period, covering the rise and development of religious institutions, the elaboration of the religious sciences, Sufism, and sectarian movements.

Islam in Iran: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 143A

Islam in Iran: Read Less [-]

MELC 144 Sufism: The Mysticism of Islam 3 Units

Terms offered: Prior to 2007

A general presentation of Sufism that, while not aiming at exhaustiveness, will seek to acquaint students with the place and function of Sufism in Islam; the main outlines of its history; doctrinal and ritual features; the relationship between Sufism and literature, especially poetry; the principal Sufi orders; leading figures in the elaboration of Sufism as a distinct mode of Islamic practice; and the great diversity of Sufism as reflected in its geographic spread throughout the Muslim world. Sufism: The Mysticism of Islam: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit when topic changes.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer:

6 weeks - 7 hours of lecture per week

8 weeks - 6 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 144

Sufism: The Mysticism of Islam: Read Less [-]

MELC 145 Women in Islam 4 Units

Terms offered: Fall 2024, Spring 2024, Fall 2023

This course explores the status of women in Islam by examining how the most authentic Islamic sources, the Qur'an, and Hadith, have addressed the role of women in society. We will critically discuss the different interpretations of these texts and their instructions towards women. In addition, the course will examine other academic writings to investigate questions, such as whether the resistance to modernity in Muslim societies is due to Islam or patriarchal laws. Did Islam dictate the patriarchal order in Muslim societies? What are the difficulties that Muslim women face in their societies? Also, the course will include biographies of many great Muslim women whose names are enshrined in the ancient and modern history of Islam.

Women in Islam: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Alternative to final exam.

Women in Islam: Read Less [-]

MELC 146 Islam 4 Units

Terms offered: Fall 2024, Summer 2024 Second 6 Week Session, Fall 2023

This course aims at introducing students to some of the most important features of the Islamic religious tradition. The main subjects of discussion include life of Muhammad, the Quran, Tradition, Law, Sufism, Theology, Philosophy, and Politics. The course will cover both medieval and modern Islam and will touch upon all major sects. In reference to the modern period, particular emphasis will fall on the relationship of medieval and modern interpretations and on the emergence of "political" and "liberal" Islam with reference to the history of the modern Middle East. Students will also be exposed to important theories and methods in the academic study of the discipline.

Islam: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of lecture and 0-1 hours of discussion per week

Summer: 6 weeks - 7.5-7.5 hours of lecture and 0-2.5 hours of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 146

Islam: Read Less [-]

MELC 147 The Rise of Islamic Civilization 4 Units

Terms offered: Prior to 2007

A survey of Islamic civilization in the Middle East during the medieval period. Topics include the emergence of Islam in Arabia and the role of the Prophet Muhammad; the rapid rise of an Islamic empire and its effects on the societies it governed; the creation of an Islamic civilization and the religious, political, and intellectual debates it engendered; contact with Europe and Asia through trade, Crusades, and nomadic conquest; the contributions of non-Muslims, women, slaves.

The Rise of Islamic Civilization: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture and 1 hour of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 147

The Rise of Islamic Civilization: Read Less [-]

MELC 148 Emergence of the Modern Middle East 4 Units

Terms offered: Fall 2024, Spring 2024, Fall 2023

The course provides a chronological and thematic approach using biographies and texts to trace the emergence of the modern Middle East from the late 17th to the early 20th century culminating in the dissolution of the Ottoman dynasty and the advent of the nation-state structure. The course contextualizes the region's social history, culture, religious, and social stratification, colonization, and Orientalism as a pathway toward understanding the forces that shaped the modern Middle East.

Emergence of the Modern Middle East: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of lecture and 0-1 hours of discussion per week

Summer: 6 weeks - 7.5-7.5 hours of lecture and 0-2.5 hours of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 148

Emergence of the Modern Middle East: Read Less [-]

MELC 149 The Modern Middle East from WWI to the Present 4 Units

Terms offered: Prior to 2007

The course will trace the birth of the modern map of the Middle East, explore the development of new nation-states, the emergence of various social-religious movements, anti-colonial struggles, and forging national identities as well as the erasure of others. We will explore the emerging national projects and contestations in Turkey, Iran, Egypt, Lebanon, Syria, Saudi Arabia, and the un-making of Palestine. The course will explore the emerging and continued instrumentalization of ethnic, religious, and cultural differences by domestic and external forces, and the continued mobilization of colonial discourses in the post-colonial era. The Modern Middle East from WWI to the Present: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer: 6 weeks - 7.5 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 149

The Modern Middle East from WWI to the Present: Read Less [-]

MELC 150A Arabic Literature in Translation 3 Units

Terms offered: Fall 2024

No knowledge of Arabic is required. Survey of Arabic literature from its origins in pre-Islamic poetry through its historical development during the Umayyad, and Abbasid periods.

Arabic Literature in Translation: [Read More](#) [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit when topic changes.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 150A

Arabic Literature in Translation: [Read Less](#) [-]

MELC 150B Arabic Literature in Translation 3 Units

Terms offered: Spring 2023

No knowledge of Arabic is required. Survey of Arabic literature in its development from the post-Abbasid period to the present.

Arabic Literature in Translation: [Read More](#) [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit when topic changes.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 150B

Arabic Literature in Translation: [Read Less](#) [-]

MELC 151 Middle Eastern Women Writers 4 Units

Terms offered: Spring 2024

This course focuses on poetry, short stories, novels, and the history of Middle Eastern women writers. The course will feature writings from women of diverse social and religious backgrounds and their distinct role in shaping the cultural history of Arabic poetry and literature. Texts may range from the pre-Islamic to the Medieval period as well as contemporary writings in both print and digital. Students will examine various literary methods developed over time by women writers seeking to defend and assert their rights for independence, education, and self-fulfillment. Examining their narratives from both historical and fictional sources will allow us to reflect on contemporary concerns regarding freedom, human rights, and equality.

Middle Eastern Women Writers: [Read More](#) [+]

Rules & Requirements

Credit Restrictions: Students will receive no credit for NE STUD 151 after completing NE STUD 151. A deficient grade in NE STUD 151 may be removed by taking NE STUD 151, or NE STUD 151.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer: 6 weeks - 7.5 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Instructor: Meerkhan

Formerly known as: Near Eastern Studies 151

Middle Eastern Women Writers: [Read Less](#) [-]

MELC 152 Cultural Encounters in Modern Arabic Literature 3 Units

Terms offered: Prior to 2007

This course is organized around two broad but inter-related issues: the quest for identity and the representation of the "other" in modern Arabic literature. Central to both concerns is the treatment of colonialism, nationalism, and gender in modern Arabic literature and Arab culture in general.

Cultural Encounters in Modern Arabic Literature: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit when topic changes.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer:

6 weeks - 7 hours of lecture per week

8 weeks - 6 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 152

Cultural Encounters in Modern Arabic Literature: Read Less [-]

MELC 153 Synagogues, Cathedrals, and Mosques: The Rise and Fall of Islamic Spain 4 Units

Terms offered: Prior to 2007

This course focuses on the cultural history of Islamic Spain (Al-Andalus) from the Muslim conquest of 711 until the expulsion of Moriscos in 1609. Topics covered include the history, literature, architecture, arts, and music of Al-Andalus. The major aim is for students to develop an understanding of and a sensibility to the history, politics, and cultures of Al-Andalus as well as its social and cultural relevance to contemporary audiences.

Synagogues, Cathedrals, and Mosques: The Rise and Fall of Islamic Spain: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer: 8 weeks - 7.5 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 153

Synagogues, Cathedrals, and Mosques: The Rise and Fall of Islamic Spain: Read Less [-]

MELC 154 Narratives of Identity in Israeli and Palestinian Fiction 4 Units

Terms offered: Prior to 2007

The dynamics of identity in contemporary Israeli and Palestinian fiction. Since in both literary traditions the quest for identity invariably involves an encounter with the cultural "other," the examination of this phenomenon within a single context can be revealing. We will approach the subject through lectures, discussion, and the viewing of video and film dramatizations of Arabic and Hebrew works that deal with identity, and make use of the class location to significantly enhance learning by visiting Arabic and Hebrew theaters and literary establishments and by meeting and interacting with Israeli and Palestinian writers, critics, and scholars.

Narratives of Identity in Israeli and Palestinian Fiction: Read More [+]

Rules & Requirements

Prerequisites: Consent of instructor

Hours & Format

Summer: 6 weeks - 15 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 154

Narratives of Identity in Israeli and Palestinian Fiction: Read Less [-]

MELC 155 The Thousand and One Nights in World Literary Imagination 3 Units

Terms offered: Spring 2024, Spring 2022

This course investigates the writing, transmission, and reception of The Thousand and One Nights. After studying the tales and examining their structure, students will investigate how stories were transmitted, translated, and received in Europe. This process offers a window into 19th-century attitudes about gender and race, especially Western views of the "oriental" other. How the tales were creatively manipulated by Western writers will be studied as will the influence of these stories on modern Arabic literature. Examples of how the stories are represented in Western films will be considered. All works will be read in English translation.

The Thousand and One Nights in World Literary Imagination: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 155

The Thousand and One Nights in World Literary Imagination: Read Less [-]

MELC 156 Sociolinguistics of the Middle East 4 Units

Terms offered: Fall 2021

The Middle East, Iran, and North Africa are home to a great number of languages and dialects, including many varieties of Arabic, as well as Persian, Kurdish, Hebrew, Aramaic, Berber, and more. This course provides an introduction to the current status of these languages, their social settings, and relevant parts of their histories. Students will acquire a basic foundation in sociolinguistics and linguistic anthropology as we explore how these languages change, struggle, and thrive. Knowledge of a language from the region (e.g. Arabic or Persian) will be helpful; no background in linguistics is required.

Sociolinguistics of the Middle East: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer:

6 weeks - 7.5 hours of lecture per week

8 weeks - 5.5 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 156

Sociolinguistics of the Middle East: Read Less [-]

MELC 157 Reel Arabs: Film and Fiction in the Middle East 4 Units

Terms offered: Fall 2024, Spring 2023, Fall 2022

This course introduces students to the main themes and tropes in contemporary Arab cultural production. Within an analytical framework, the course surveys a variety of examples from the written and cinematic culture. These include films, fiction, autobiographies, documentaries, music as well as critical articles and essays. The texts engage a wide range of topics including desire, gender, Islam, colonialism, revolution, nationalism, borders, and refugees in the modern Arabic-speaking world. Ultimately, the course seeks to provide a critical method that will enable students to study and appreciate contemporary Arab culture. Knowledge of Arabic is not required.

Reel Arabs: Film and Fiction in the Middle East: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer: 6 weeks - 7.5 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Alternative to final exam.

Reel Arabs: Film and Fiction in the Middle East: Read Less [-]

MELC 158AC Middle East: Post-Colonialism, Migration, and Diaspora 4 Units

Terms offered: Fall 2024, Spring 2024, Fall 2023

The course focuses on the impacts of migration and displacement of people from postcolonial Middle East region and the U.S. legal, political, social, and religious discourse on cross-cultural and ethical issues which arise in immigration practice while placing the phenomena within a global and transnational context. Three separate groups in the US will be examined; Middle Eastern immigrants, El Salvadoran diaspora, and rightwing white communities. The course seeks to draw connections between Middle Eastern migration and diaspora in the colonial and postcolonial periods leading to the modern period of restrictive immigration policies, building of walls, targeting Arab and Muslim immigrants as well as all immigrants from the Global South. Middle East: Post-Colonialism, Migration, and Diaspora: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of lecture and 0-1 hours of discussion per week

Summer: 6 weeks - 7.5-7.5 hours of lecture and 0-2.5 hours of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 158AC

Middle East: Post-Colonialism, Migration, and Diaspora: Read Less [-]

MELC 159 Middle East, Empire, and Orientalism 4 Units

Terms offered: Prior to 2007

From Roman to American imperial interests, the Middle East sits at the crossroads of empires and the focal point for power struggles and Orientalist imaginaries. This course explores the intersections of culture, race, and imperialism, and Western engagement in the Middle East over the last 150 years. The recent invasion of Iraq has led to a renewal in the idea of "empire" building in the Middle East. The ideas of empire, colonial legacies, Orientalist tropes, war and competition for oil, and current globalization and neoliberal policies impacting the region will be explored.

Middle East, Empire, and Orientalism: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer: 6 weeks - 7.5 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 159

Middle East, Empire, and Orientalism: Read Less [-]

MELC 160 Religions of Ancient Iran 3 Units

Terms offered: Fall 2024, Fall 2022

Principally devoted to Zoroastrianism and Manicheanism but with some attention to Indo-Iranian origins, and relevance of Iranian religion for the history of Hellenistic Gnosticism, Judaism, and Islam.

Religions of Ancient Iran: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 160

Religions of Ancient Iran: Read Less [-]

MELC 161 Topics in Persian Art and Culture 4 Units

Terms offered: Fall 2021

An introduction to the visual and material cultures of the Persianate world. Persian art has one of the richest artistic heritages in world history and includes a wide range of artistic development in architecture, sculpture, painting, weaving, pottery, calligraphy, and metalwork. This course will explore the arts in terms of their larger social, political, and cultural context in history. In addition to the Iranian plateau, the course may also cover other regions that are part of the Iranian cultural domain, which stretches from India, Afghanistan, Central Asia to Egypt, and the Mediterranean.

Topics in Persian Art and Culture: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit when topic changes.

Hours & Format

Fall and/or spring: 15 weeks - 4 hours of lecture per week

Summer: 6 weeks - 7.5 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Alternative to final exam.

Formerly known as: Near Eastern Studies 161

Topics in Persian Art and Culture: Read Less [-]

MELC 162 History of Persian Literature 4 Units

Terms offered: Fall 2024

These courses offer a comprehensive introduction to the main currents in Persian literature from the 10th century to the contemporary period. They introduce students to various genres, period styles, and crucial formal and thematic elements necessary to the understanding of Persian literature. While 162A deals with classical Persian literature, 162B deals with Persian literature since the advent of modernity in Persian-speaking lands, namely the 19th century. Both courses emphasize the impact of social factors, political events, and intellectual currents on Persian literary production. The course is taught in English. Knowledge of Persian is desirable but not required.

History of Persian Literature: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture and 1 hour of discussion per week

Summer: 8 weeks - 2.5 hours of lecture and 1 hour of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Middle Eastern Languages and Cultures 162A

History of Persian Literature: Read Less [-]

MELC 163 Persian Literature in Translation 4 Units

Terms offered: Fall 2023

An engaged study of Persian literature in translation, drawing on texts from the 8th to the 21st century. Readings will illustrate philosophies of either individual thinkers and themes, or the development within particular genres such as poetry, mysticism, novels, etc. We will further strive to understand the socio-political-religious milieu(s) of the text(s) and their author(s).

Persian Literature in Translation: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit when topic changes.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Alternative to final exam.

Persian Literature in Translation: Read Less [-]

MELC 165 Film and Fiction of Iran 4 Units

Terms offered: Prior to 2007

This course introduces students to major themes in modern Iranian literature and cinema. Short story readings and discussions provide an analytical framework for the screening of films covering diverse topics of significance in Iran today. All films have English subtitles; lectures and readings are in English. No prior knowledge of Iranian history or literature is required.

Film and Fiction of Iran: Read More [+]

Rules & Requirements

Prerequisites: Upper division status

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of lecture and 0-1 hours of discussion per week

Summer:

6 weeks - 7.5-7.5 hours of lecture and 0-2.5 hours of discussion per week

8 weeks - 6-6 hours of lecture and 0-2 hours of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Alternative to final exam.

Formerly known as: Near Eastern Studies 165

Film and Fiction of Iran: Read Less [-]

MELC 170 Islamic History and Historiography (600-1050) 3 Units

Terms offered: Fall 2021

The course introduces students to Islamic history and challenges of Islamic historiography from the rise of Islam (ca.600 CE) to the coming of the Seljuks (1050CE). Students will gain an understanding of the religious, social, and political institutions of Islam in their historical contexts. Throughout the course, they will be exposed to various primary and secondary sources that help them develop a sense of how the historical narrative was produced.

Islamic History and Historiography (600-1050): Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer: 6 weeks - 8 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 170

Islamic History and Historiography (600-1050): Read Less [-]

MELC 171 Turkish Literature in Translation 3 Units

Terms offered: Fall 2024

A study of Turkish literature in translation, drawing on texts from the 8th to the 20th century. Readings will be chosen to illustrate the development within specific genres: lyric poetry, drama, folktale, etc.

Turkish Literature in Translation: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Middle Eastern Languages and Cultures 170A

Turkish Literature in Translation: Read Less [-]

MELC 173 Topics in the History of Central Asia and the Turks 3 Units

Terms offered: Prior to 2007

A survey of the main themes in the cultural, ethnic, and linguistic history of Central Asia and adjacent regions, principally from the rise of Islam down to the present. The first half of the course will deal with the Iranian element in Central Asia, and particularly with the Tajiks. The second half will be devoted to the Turks, including their history and expansion, not only in Central Asia but also in Anatolia and South East Europe.

Topics in the History of Central Asia and the Turks: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit when topic changes.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Middle Eastern Languages and Cultures 173A

Topics in the History of Central Asia and the Turks: Read Less [-]

MELC 174 Law and Society in the Early Modern Middle East 3 Units

Terms offered: Prior to 2007

This course examines the social and religious lives of women and men through the lens of the law. A major concern is the relationship between law and culture, namely, the ways in which the law reflected ideals and tensions ranging from ideological competition between states to the problems of ordinary townspeople and peasants. In analyzing actual court cases, we will ask how individuals participated in the life of the court, and how they used the court to articulate their own self-interest and sense of moral worth. Readings will be in English. Students wishing to work with sources in the original Ottoman Turkish should also enroll in Turkish 104 (1 unit).

Law and Society in the Early Modern Middle East: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 174

Law and Society in the Early Modern Middle East: Read Less [-]

MELC 175 History and Culture of Afghanistan 3 Units

Terms offered: Spring 2023

This course will discuss Afghanistan from ancient times to the present, including the emergence of Afghanistan as a modern nation-state and its geo-strategic importance. The Soviet invasion and aftermath will be emphasized, along with issues of state and society, ethnic diversity and tribal structure, challenges of modernization, and nationalism and political identity. The role of religion and mystical orders and the role of art, music, and literature will also be discussed.

History and Culture of Afghanistan: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 175

History and Culture of Afghanistan: Read Less [-]

MELC 180 The Quran and Its Interpretation 4 Units

Terms offered: Summer 2024 Second 6 Week Session, Spring 2024, Summer 2023 First 6 Week Session

The course introduces students to Quran and to methods of its interpretation, as adopted in the exegetical (tafsir) literature. In addition to being exposed to secondary academic literature on the Quran and its exegesis, students will be offered a high dose of primary exegetical texts in translation. Passages from a number of periods and denominations will be selected, so that students may develop an appreciation of the interpretive range of a constantly-evolving tradition.

The Quran and Its Interpretation: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of lecture and 0-1 hours of discussion per week

Summer: 6 weeks - 7.5-7.5 hours of lecture and 0-2.5 hours of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Instructor: Ahmed

Formerly known as: Near Eastern Studies 180

The Quran and Its Interpretation: Read Less [-]

MELC 187 The Assyrians and Other Religious Groups in the Middle East 4 Units

Terms offered: Spring 2023, Spring 2022

This course explores the history and culture of religious groups in the Middle East beginning in the Roman and Sasanian Eras and extending up to the current day. Evidence from Christian, Jewish, Zoroastrian, Yezidi, and Muslim communities will be investigated. Particular emphasis will be placed on the development of the Assyrians from their ancient origins in Mesopotamia, their Christianization, and to their modern global diaspora. Primary texts will be read in translation and material culture will be examined in class. Themes such as persecution, nationalism, and genocide, among other topics, will be studied.

The Assyrians and Other Religious Groups in the Middle East: Read More [+]

Rules & Requirements

Credit Restrictions: Students will receive no credit for MELC 187 after completing NE STUD 125. A deficient grade in MELC 187 may be removed by taking NE STUD 125, or NE STUD 125.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Alternative to final exam.

Formerly known as: Near Eastern Studies 125

The Assyrians and Other Religious Groups in the Middle East: Read Less [-]

MELC C188 Magic, Religion, and Science: The Ancient and Medieval Worlds 4 Units

Terms offered: Spring 2022, Spring 2018, Spring 2016

This course will explore magic as an experimental science within the learned traditions of civilizations that we consider as fundamental for a modern Western identity: from ancient Mesopotamia, Egypt, Greece and Rome to the medieval and early modern Middle East, Byzantium, and Europe. The primary sources used for this exploration will be texts on demons, magic, divination, and the sophisticated philosophical background to such beliefs. In addition, archeological remains pertinent to these practices such as talismans, amulets, and other magical objects will be discussed.

Magic, Religion, and Science: The Ancient and Medieval Worlds: Read More [+]

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of lecture and 0-1 hours of discussion per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Also listed as: HISTORY C188C

Magic, Religion, and Science: The Ancient and Medieval Worlds: Read Less [-]

MELC 190A Special Topics in Fields of Middle Eastern Languages and Cultures: Ancient Middle Eastern Studies 4 Units

Terms offered: Fall 2023, Fall 2022

Topics explore themes and problems in the various fields of Middle Eastern Languages and Cultures. They often reflect the research interests of the instructor and supplement regular curricular offerings. Specific descriptions of current offerings in this series are available through the department.

Special Topics in Fields of Middle Eastern Languages and Cultures: Ancient Middle Eastern Studies: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer: 8 weeks - 5.5 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 190A

Special Topics in Fields of Middle Eastern Languages and Cultures: Ancient Middle Eastern Studies: Read Less [-]

MELC 190B Special Topics in Fields of Middle Eastern Languages and Cultures: Egyptian Studies 4 Units

Terms offered: Fall 2023, Spring 2022

Topics explore themes and problems in the various fields of Middle Eastern Languages and Cultures. They often reflect the research interests of the instructor and supplement regular curricular offerings. Specific descriptions of current offerings in this series are available through the department.

Special Topics in Fields of Middle Eastern Languages and Cultures: Egyptian Studies: [Read More](#) [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer: 8 weeks - 5.5 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 190B

Special Topics in Fields of Middle Eastern Languages and Cultures: Egyptian Studies: [Read Less](#) [-]

MELC 190C Special Topics in Fields of Middle Eastern Languages and Cultures: Jewish Studies 4 Units

Terms offered: Spring 2023, Spring 2022

Topics explore themes and problems in the various fields of Middle Eastern Languages and Cultures. They often reflect the research interests of the instructor and supplement regular curricular offerings. Specific descriptions of current offerings in this series are available through the department.

Special Topics in Fields of Middle Eastern Languages and Cultures: Jewish Studies: [Read More](#) [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer: 8 weeks - 5.5 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 190C

Special Topics in Fields of Middle Eastern Languages and Cultures: Jewish Studies: [Read Less](#) [-]

MELC 190D Special Topics in Fields of Middle Eastern Languages and Cultures: Islamic Studies 4 Units

Terms offered: Spring 2023

Topics explore themes and problems in the various fields of Near Eastern studies. They often reflect the research interests of the instructor and supplement regular curricular offerings. Specific descriptions of current offerings in this series are available through the department.

Special Topics in Fields of Middle Eastern Languages and Cultures: Islamic Studies: [Read More](#) [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer:

6 weeks - 10 hours of lecture per week

8 weeks - 5.5 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 190D

Special Topics in Fields of Middle Eastern Languages and Cultures: Islamic Studies: [Read Less](#) [-]

MELC 190E Special Topics in Fields of Middle Eastern Languages and Cultures: Arabic 4 Units

Terms offered: Prior to 2007

Topics explore themes and problems in the various fields of Near Eastern studies. They often reflect the research interests of the instructor and supplement regular curricular offerings. Specific descriptions of current offerings in this series are available through the department.

Special Topics in Fields of Middle Eastern Languages and Cultures: Arabic: [Read More](#) [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer: 8 weeks - 5.5 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 190E

Special Topics in Fields of Middle Eastern Languages and Cultures: Arabic: [Read Less](#) [-]

MELC 190H Special Topics in Fields of Middle Eastern Languages and Cultures: Hebrew 4 Units

Terms offered: Prior to 2007

Topics explore themes and problems in the various fields of Near Eastern studies. They often reflect the research interests of the instructor and supplement regular curricular offerings. Specific descriptions of current offerings in this series are available through the department.

Special Topics in Fields of Middle Eastern Languages and Cultures:

Hebrew: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer: 8 weeks - 5.5 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 190H

Special Topics in Fields of Middle Eastern Languages and Cultures:

Hebrew: Read Less [-]

MELC 190I Special Topics in Fields of Middle Eastern Languages and Cultures: Iranian/Persian 4 Units

Terms offered: Prior to 2007

Topics explore themes and problems in the various fields of Near Eastern studies. They often reflect the research interests of the instructor and supplement regular curricular offerings. Specific descriptions of current offerings in this series are available through the department.

Special Topics in Fields of Middle Eastern Languages and Cultures:

Iranian/Persian: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of lecture per week

Summer:

6 weeks - 8 hours of lecture per week

8 weeks - 5.5 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 190I

Special Topics in Fields of Middle Eastern Languages and Cultures:

Iranian/Persian: Read Less [-]

MELC 192 Undergrad Seminar: Problems and Research in Middle Eastern Languages and Cultures 2 or 4 Units

Terms offered: Prior to 2007

This series is designed to acquaint upper division students with advanced research strategies in specific areas of Near Eastern Studies. The course may reflect current research and interests of the instructors and will introduce students to specialized problems in the field. Two units for presentation; four units for paper and presentation.

Undergrad Seminar: Problems and Research in Middle Eastern Languages and Cultures: Read More [+]

Rules & Requirements

Prerequisites: Consent of instructor

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of seminar per week

Summer: 6 weeks - 10-10 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 192

Undergrad Seminar: Problems and Research in Middle Eastern Languages and Cultures: Read Less [-]

MELC 192A Undergrad Seminar: Problems and Research in Middle Eastern Studies: Ancient Middle Eastern Studies 2 or 4 Units

Terms offered: Prior to 2007

This series is designed to acquaint upper-division students with advanced research strategies in specific areas of Middle Eastern Studies. The course may reflect current research and interests of the instructors and will introduce students to specialized problems in the field. Two units for presentation; four units for paper and presentation.

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Ancient Middle Eastern Studies: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of seminar per week

Summer: 6 weeks - 10-10 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 192A

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Ancient Middle Eastern Studies: Read Less [-]

MELC 192B Undergrad Seminar: Problems and Research in Middle Eastern Studies: Egyptian Studies 2 or 4 Units

Terms offered: Prior to 2007

This series is designed to acquaint upper-division students with advanced research strategies in specific areas of Middle Eastern Studies. The course may reflect current research and interests of the instructors and will introduce students to specialized problems in the field. Two units for presentation; four units for paper and presentation.

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Egyptian Studies: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of seminar per week

Summer: 6 weeks - 10-10 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 192B

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Egyptian Studies: Read Less [-]

MELC 192C Undergrad Seminar: Problems and Research in Middle Eastern Studies: Jewish Studies 2 or 4 Units

Terms offered: Prior to 2007

This series is designed to acquaint upper-division students with advanced research strategies in specific areas of Middle Eastern Studies. The course may reflect current research and interests of the instructors and will introduce students to specialized problems in the field. Two units for presentation; four units for paper and presentation.

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Jewish Studies: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of seminar per week

Summer: 6 weeks - 10-10 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 192C

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Jewish Studies: Read Less [-]

MELC 192D Undergrad Seminar: Problems and Research in Middle Eastern Studies: Islamic Studies 2 or 4 Units

Terms offered: Prior to 2007

This series is designed to acquaint upper-division students with advanced research strategies in specific areas of Middle Eastern Studies. The course may reflect current research and interests of the instructors and will introduce students to specialized problems in the field. Two units for presentation; four units for paper and presentation.

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Islamic Studies: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of seminar per week

Summer: 6 weeks - 10-10 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 192D

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Islamic Studies: Read Less [-]

MELC 192E Undergrad Seminar: Problems and Research in Middle Eastern Studies: Arabic 2 or 4 Units

Terms offered: Prior to 2007

This series is designed to acquaint upper-division students with advanced research strategies in specific areas of Middle Eastern Studies. The course may reflect current research and interests of the instructors and will introduce students to specialized problems in the field. Two units for presentation; four units for paper and presentation.

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Arabic: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of seminar per week

Summer: 6 weeks - 10-10 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 192E

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Arabic: Read Less [-]

MELC 192F Undergrad Seminar: Problems and Research in Middle Eastern Studies: Cuneiform 2 or 4 Units

Terms offered: Prior to 2007

This series is designed to acquaint upper-division students with advanced research strategies in specific areas of Middle Eastern Studies. The course may reflect current research and interests of the instructors and will introduce students to specialized problems in the field. Two units for presentation; four units for paper and presentation.

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Cuneiform: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of seminar per week

Summer: 6 weeks - 10-10 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 192F

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Cuneiform: Read Less [-]

MELC 192G Undergrad Seminar: Problems and Research in Middle Eastern Studies: Egyptian 2 or 4 Units

Terms offered: Prior to 2007

This series is designed to acquaint upper-division students with advanced research strategies in specific areas of Middle Eastern Studies. The course may reflect current research and interests of the instructors and will introduce students to specialized problems in the field. Two units for presentation; four units for paper and presentation.

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Egyptian: Read More [+]

Rules & Requirements

Credit Restrictions: Students will receive no credit for NE STUD 192G after completing NE STUD 192H.

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of seminar per week

Summer: 6 weeks - 10-10 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 192G

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Egyptian: Read Less [-]

MELC 192H Undergrad Seminar: Problems and Research in Middle Eastern Studies: Hebrew 2 or 4 Units

Terms offered: Prior to 2007

This series is designed to acquaint upper-division students with advanced research strategies in specific areas of Middle Eastern Studies. The course may reflect current research and interests of the instructors and will introduce students to specialized problems in the field. Two units for presentation; four units for paper and presentation.

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Hebrew: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of seminar per week

Summer: 6 weeks - 10-10 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 192H

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Hebrew: Read Less [-]

MELC 192I Undergrad Seminar: Problems and Research in Middle Eastern Studies: Iranian/Persian 2 or 4 Units

Terms offered: Prior to 2007

This series is designed to acquaint upper-division students with advanced research strategies in specific areas of Middle Eastern Studies. The course may reflect current research and interests of the instructors and will introduce students to specialized problems in the field. Two units for presentation; four units for paper and presentation.

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Iranian/Persian: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of seminar per week

Summer: 6 weeks - 10-10 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 192I

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Iranian/Persian: Read Less [-]

MELC 192J Undergrad Seminar: Problems and Research in Middle Eastern Studies: Semitics 2 or 4 Units

Terms offered: Prior to 2007

This series is designed to acquaint upper-division students with advanced research strategies in specific areas of Middle Eastern Studies. The course may reflect current research and interests of the instructors and will introduce students to specialized problems in the field. Two units for presentation; four units for paper and presentation.

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Semitics: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of seminar per week

Summer: 6 weeks - 10-10 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 192J

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Semitics: Read Less [-]

MELC 192K Undergrad Seminar: Problems and Research in Middle Eastern Studies: Turkish 2 or 4 Units

Terms offered: Prior to 2007

This series is designed to acquaint upper-division students with advanced research strategies in specific areas of Middle Eastern Studies. The course may reflect current research and interests of the instructors and will introduce students to specialized problems in the field. Two units for presentation; four units for paper and presentation.

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Turkish: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of seminar per week

Summer: 6 weeks - 10-10 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Undergraduate

Grading/Final exam status: Letter grade. Final exam required.

Formerly known as: Near Eastern Studies 192K

Undergrad Seminar: Problems and Research in Middle Eastern Studies: Turkish: Read Less [-]

MELC 193 Middle Eastern Archaeological Field School 6 Units

Terms offered: Prior to 2007

This course teaches archaeological field methods through hands-on instruction. Students work with the project staff and receive exposure to techniques like excavation, survey, illustration, photography, and artifact processing. Students also learn local archaeology and history through weekly lectures and field trips.

Middle Eastern Archaeological Field School: Read More [+]

Rules & Requirements

Prerequisites: No prerequisites but courses in archaeology or Middle/Near Eastern studies are recommended

Hours & Format

Summer: 6 weeks - 40 hours of fieldwork, 5 hours of laboratory, and 2 hours of lecture per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/Undergraduate

Grading/Final exam status: Letter grade. Final exam not required.

Formerly known as: Near Eastern Studies 193

Middle Eastern Archaeological Field School: Read Less [-]

MELC H195 Senior Honors 2 - 4 Units

Terms offered: Spring 2024, Spring 2023, Spring 2022

Directed study centered upon preparation of an honors thesis.

Senior Honors: Read More [+]

Rules & Requirements

Prerequisites: Limited to senior honors candidates

Credit Restrictions: Students will receive no credit for NE STUD H195 after completing NE STUD 195. A deficient grade in NE STUD H195 may be removed by taking NE STUD 195.

Repeat rules: Course may be repeated for credit up to a total of 4 units.

Hours & Format

Fall and/or spring: 15 weeks - 2-4 hours of independent study per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/Undergraduate

Grading/Final exam status: Offered for pass/not pass grade only. Final exam not required.

Formerly known as: Near Eastern Studies H195

Senior Honors: Read Less [-]

MELC 198 Directed Group Study for Upper Division Students 1 - 4 Units

Terms offered: Prior to 2007

Instruction in areas not covered by regularly scheduled courses: Phoenician, Cypriote, Syrian Archaeology.

Directed Group Study for Upper Division Students: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 1-4 hours of directed group study per week

Summer: 8 weeks - 1.5-7.5 hours of directed group study per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/Undergraduate

Grading/Final exam status: Offered for pass/not pass grade only. Final exam not required.

Formerly known as: Near Eastern Studies 198

Directed Group Study for Upper Division Students: Read Less [-]

MELC 199 Supervised Independent Study and Research 1 - 4 Units

Terms offered: Fall 2024, Spring 2024, Fall 2023

Enrollment is restricted by regulations shown in the

Supervised Independent Study and Research: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 1-4 hours of independent study per week

Summer:

6 weeks - 2.5-10 hours of independent study per week

8 weeks - 1.5-7.5 hours of independent study per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/Undergraduate

Grading/Final exam status: Offered for pass/not pass grade only. Final exam not required.

Formerly known as: Near Eastern Studies 199

Supervised Independent Study and Research: Read Less [-]

MELC 200 Graduate Proseminar 1 Unit

Terms offered: Prior to 2007

Introduction to the academic profession of Middle Eastern Languages and Cultures. This course will survey the various disciplines and subfields contained under this rubric, including their developmental histories, methodologies, and primary and secondary data sources. Enrollment in this course is required of all graduate students during their first year of study.

Graduate Proseminar: Read More [+]

Rules & Requirements

Credit Restrictions: Students will receive no credit for NE STUD 200 after completing NE STUD 200. A deficient grade in NE STUD 200 may be removed by taking NE STUD 200.

Hours & Format

Fall and/or spring: 15 weeks - 1-2 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Graduate

Grading: Letter grade.

Formerly known as: Near Eastern Studies 200

Graduate Proseminar: Read Less [-]

MELC 202 Fields, Methods and Current Trends in Ancient Egyptian and Middle Eastern Studies 2 - 4 Units

Terms offered: Prior to 2007

An introduction to the diversity of fields and disciplines that comprise ancient Egyptian and Middle Eastern Studies, including current and traditional methods and trends. Designed for candidates for higher degrees in Middle Eastern Studies and related programs.

Fields, Methods and Current Trends in Ancient Egyptian and Middle Eastern Studies: Read More [+]

Rules & Requirements

Prerequisites: Consent of instructor

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Graduate

Grading: The grading option will be decided by the instructor when the class is offered.

Formerly known as: Near Eastern Studies 202

Fields, Methods and Current Trends in Ancient Egyptian and Middle Eastern Studies: Read Less [-]

MELC 205 Using Cuneiform Texts in Research 3 Units

Terms offered: Prior to 2007

This seminar is meant for graduate students who wish to use cuneiform texts (in original or in translation) for their research. The most general question that we will ask is: how does a text produce meaningful information? The seminar is organized around three tasks: evaluation of secondary literature, methodological reflection on the use of texts, and using cuneiform texts in a scholarly paper.

Using Cuneiform Texts in Research: Read More [+]

Rules & Requirements

Prerequisites: Basic knowledge (at least one year) of a cuneiform language

Repeat rules: Course may be repeated for credit with instructor consent.

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Graduate

Grading: Letter grade.

Formerly known as: Near Eastern Studies 205

Using Cuneiform Texts in Research: Read Less [-]

MELC C220 Seminar in Middle Eastern Art 2 or 4 Units

Terms offered: Fall 2012

Seminar on critical aspects of Middle Eastern art requiring intensive study and presentation of a research paper. Topics vary from semester to semester.

Seminar in Middle Eastern Art: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Graduate

Grading: Letter grade.

Formerly known as: Near Eastern Studies C220/History of Art C220

Also listed as: HISTART C220

Seminar in Middle Eastern Art: Read Less [-]

MELC 223 Seminar in Middle Eastern Archaeology 2 or 4 Units

Terms offered: Spring 2024, Spring 2023, Spring 2022
Seminar on critical aspects of Middle Eastern archaeology requiring intensive study and presentation of a research paper and oral report. Topics vary from semester to semester.
Seminar in Middle Eastern Archaeology: Read More [+]

Rules & Requirements

Credit Restrictions: Students will receive no credit for NE STUD 223 after completing NE STUD 223B, or NE STUD 223A.

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Graduate

Grading: Letter grade.

Formerly known as: Near Eastern Studies 223

Seminar in Middle Eastern Archaeology: Read Less [-]

MELC 290A Special Studies: Middle Eastern Languages and Cultures 1 - 5 Units

Terms offered: Prior to 2007
Students may enroll in more than one section of 290, but the total number of units of Special Study in any one semester may not exceed 12.
Special Studies: Middle Eastern Languages and Cultures: Read More [+]

Rules & Requirements

Prerequisites: Consent of instructor

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 0-0 hours of independent study per week

Summer:

6 weeks - 2.5-12.5 hours of independent study per week
8 weeks - 1.5-9 hours of independent study per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Graduate

Grading: Letter grade.

Formerly known as: Near Eastern Studies 290A

Special Studies: Middle Eastern Languages and Cultures: Read Less [-]

MELC 290B Special Studies: Arabic 1 - 5 Units

Terms offered: Fall 2024, Spring 2024, Spring 2023
Students may enroll in more than one section of 290, but the total number of units of Special Study in any one semester may not exceed 12.
Special Studies: Arabic: Read More [+]

Rules & Requirements

Prerequisites: Consent of instructor

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 1-2 hours of independent study per week

Summer:

6 weeks - 2.5-12.5 hours of independent study per week
8 weeks - 1.5-9 hours of independent study per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Graduate

Grading: Letter grade.

Formerly known as: Near Eastern Studies 290B

Special Studies: Arabic: Read Less [-]

MELC 290C Special Studies: Cuneiform 1 - 5 Units

Terms offered: Prior to 2007
Students may enroll in more than one section of 290, but the total number of units of Special Study in any one semester may not exceed 12.
Special Studies: Cuneiform: Read More [+]

Rules & Requirements

Prerequisites: Consent of instructor

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 1-2 hours of independent study per week

Summer: 8 weeks - 1.5-9 hours of independent study per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Graduate

Grading: Letter grade.

Formerly known as: Near Eastern Studies 290C

Special Studies: Cuneiform: Read Less [-]

MELC 290D Special Studies: Egyptian 1 - 5 Units

Terms offered: Spring 2022

Students may enroll in more than one section of 290, but the total number of units of Special Study in any one semester may not exceed 12.

Special Studies: Egyptian: Read More [+]

Rules & Requirements

Prerequisites: Consent of instructor

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 1.5-9 hours of independent study per week

Summer: 8 weeks - 1.5-9 hours of independent study per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Graduate

Grading: Letter grade.

Formerly known as: Near Eastern Studies 290D

Special Studies: Egyptian: Read Less [-]

MELC 290E Special Studies: Hebrew 1 - 5 Units

Terms offered: Prior to 2007

Students may enroll in more than one section of 290, but the total number of units of Special Study in any one semester may not exceed 12.

Special Studies: Hebrew: Read More [+]

Rules & Requirements

Prerequisites: Consent of instructor

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 1-2 hours of independent study per week

Summer: 8 weeks - 1.5-9 hours of independent study per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Graduate

Grading: Letter grade.

Formerly known as: Near Eastern Studies 290E

Special Studies: Hebrew: Read Less [-]

MELC 290F Special Studies: Persian 1 - 5 Units

Terms offered: Prior to 2007

Students may enroll in more than one section of 290, but the total number of units of Special Study in any one semester may not exceed 12.

Special Studies: Persian: Read More [+]

Rules & Requirements

Prerequisites: Consent of instructor

Repeat rules: Course may be repeated for credit when topic changes.

Hours & Format

Fall and/or spring: 15 weeks - 1-5 hours of independent study per week

Summer: 8 weeks - 1.5-9 hours of independent study per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Graduate

Grading: Letter grade.

Formerly known as: Near Eastern Studies 290F

Special Studies: Persian: Read Less [-]

MELC 290G Special Studies: Semitics 1 - 5 Units

Terms offered: Prior to 2007

Students may enroll in more than one section of 290, but the total number of units of Special Study in any one semester may not exceed 12.

Special Studies: Semitics: Read More [+]

Rules & Requirements

Prerequisites: Consent of instructor

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 1-2 hours of independent study per week

Summer: 8 weeks - 1.5-9 hours of independent study per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Graduate

Grading: Letter grade.

Formerly known as: Near Eastern Studies 290G

Special Studies: Semitics: Read Less [-]

MELC 290H Special Studies: Turkish 1 - 5 Units

Terms offered: Prior to 2007

Students may enroll in more than one section of 290, but the total number of units of Special Study in any one semester may not exceed 12.

Special Studies: Turkish: Read More [+]

Rules & Requirements

Prerequisites: Consent of instructor

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 1-2 hours of independent study per week

Summer: 8 weeks - 1.5-9 hours of independent study per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Graduate

Grading: Letter grade.

Formerly known as: Near Eastern Studies 290H

Special Studies: Turkish: Read Less [-]

MELC 291 Dissertation Writing Workshop 4 Units

Terms offered: Spring 2022, Fall 2021

A faculty member will oversee the group, offering guidance and making sure guidelines are followed. Students will manage the group's day-to-day operations. At least one week before each meeting a student will pre-circulate a draft of a chapter. During the meeting, students will give feedback on the draft. This feedback will be used to revise the chapter, which will be due at the end of the semester. The workshop is open to graduate students from other departments who are writing on topics associated with Near Eastern Studies.

Dissertation Writing Workshop: Read More [+]

Rules & Requirements

Prerequisites: Advancement to candidacy, limited to students engaged in research for and writing of the doctoral dissertation

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 2 hours of workshop and 1.5 hours of directed group study per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Graduate

Grading: Letter grade.

Formerly known as: Near Eastern Studies 291

Dissertation Writing Workshop: Read Less [-]

MELC 292 Museum Internship 4 Units

Terms offered: Spring 2024, Spring 2023, Spring 2022

Jointly supervised by a professional staff of a participating museum and a faculty member in the Art and Archaeology division of the Department of Middle Eastern Languages and Cultures.

Museum Internship: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 10-12 hours of internship per week

Summer:

6 weeks - 24-35 hours of internship per week

8 weeks - 18-26 hours of internship per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Graduate

Grading: Offered for satisfactory/unsatisfactory grade only.

Formerly known as: Near Eastern Studies 292

Museum Internship: Read Less [-]

MELC N295 Supervised Field Research in Archaeology 2 - 8 Units

Terms offered: Prior to 2007

Full time participation in an archaeological excavation or exploratory survey, preceded by three hours of seminar per week for one half of one semester, at the discretion of the instructor. Students will participate in all aspects of the operation and will be responsible for preparing a written report on some specific part of the work. Geographical areas and sites to be determined each year. Students taking the seminar only will receive 2 units only.

Supervised Field Research in Archaeology: Read More [+]

Rules & Requirements

Credit Restrictions: Students will receive no credit for NE STUD N295 after completing NE STUD 295. A deficient grade in NE STUD N295 may be removed by taking NE STUD 295.

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Summer: 8 weeks - 2-8 hours of fieldwork per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Graduate

Grading: Letter grade.

Formerly known as: Near Eastern Studies N295

Supervised Field Research in Archaeology: Read Less [-]

MELC 296 Topics in Egyptology 4 Units

Terms offered: Fall 2022

Graduate seminar on varying topics in Egyptology. Focus may be archaeological, chronological, comparative, cultural, historical, methodological, regional, textual, theoretical, thematic, or any combination thereof.

Topics in Egyptology: Read More [+]

Rules & Requirements

Prerequisites: Consent of instructor

Repeat rules: Course may be repeated for credit when topic changes.

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Graduate

Grading: The grading option will be decided by the instructor when the class is offered.

Formerly known as: Near Eastern Studies 296

Topics in Egyptology: Read Less [-]

MELC 297 Topics in Ancient Ceramics of Egypt and the Levant 2 or 4 Units

Terms offered: Spring 2022

Changing topics in the study of ancient ceramics, stressing the relationship between pottery on the one hand, and archaeological practice and research in Egypt and/or the Levant on the other hand. Emphasis is placed on the relationship between pottery and broader issues involving the history and culture of these regions. Where appropriate, extensive use is made of slides and "hands-on" experience with available ceramic collections (e.g., Hearst Museum collection.)

Topics in Ancient Ceramics of Egypt and the Levant: Read More [+]

Rules & Requirements

Prerequisites: 102AB, 124AB or the equivalent; Consent of instructor

Repeat rules: Course may be repeated for credit when topic changes.

Hours & Format

Fall and/or spring: 15 weeks - 3-3 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Graduate

Grading: The grading option will be decided by the instructor when the class is offered.

Formerly known as: Near Eastern Studies 297

Topics in Ancient Ceramics of Egypt and the Levant: Read Less [-]

MELC 298 Seminar 1 - 4 Units

Terms offered: Fall 2024, Spring 2024, Fall 2023

Special topics in Near Eastern Studies. Topics vary and are announced at the beginning of each semester.

Seminar: Read More [+]

Rules & Requirements

Prerequisites: Consent of instructor

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 1-4 hours of seminar per week

Summer: 8 weeks - 2.5-7.5 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Graduate

Grading: Letter grade.

Formerly known as: Near Eastern Studies 298

Seminar: Read Less [-]

MELC 299 Dissertation Research and Writing 3 - 12 Units

Terms offered: Prior to 2007

All students advanced to candidacy must enroll in 299 every semester in which they are registered. When in residence, students are required to meet with their primary dissertation advisor at least twice a semester. Students not in residence should communicate either by phone or email with their advisor at least twice a semester. Semester grade will be based on written work turned in to the instructor to consist of at least one draft chapter of the dissertation or the equivalent.

Dissertation Research and Writing: Read More [+]

Rules & Requirements

Prerequisites: Advancement to candidacy, limited to students engaged in research for and writing of the doctoral dissertation

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 4-12 hours of independent study per week

Summer: 8 weeks - 7.5-22.5 hours of independent study per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/
Graduate

Grading: Letter grade.

Formerly known as: Near Eastern Studies 299

Dissertation Research and Writing: Read Less [-]

MELC 375 Teaching Modern Middle Eastern Languages in College: Seminar in Language Pedagogy 3 Units

Terms offered: Fall 2021

This course is an introductory course that surveys theories of learning and approaches to the teaching of foreign languages in college. Theories will be analyzed and students encouraged to test those theories against their own experiences as students and teachers. This course is designed for new Graduate Student Instructors of Hebrew, Arabic, Persian and Turkish. This course includes classroom observations and reflective teaching.

Teaching Modern Middle Eastern Languages in College: Seminar in Language Pedagogy: Read More [+]

Objectives & Outcomes

Course Objectives: 1.

a theoretical background in the process of foreign language learning and teaching pedagogy

2.

a space to discuss and test these theories and develop their own teaching philosophy

3.

a place for current GSIs to discuss questions and issues that arise during their teaching

4.

practical experience in creating lesson plans, material adaptation and development, and assessment

5.

the opportunity to reflect on their own teaching and get feedback

6.

to explore issues particular to teaching all (or any) of the modern Middle Eastern languages

Student Learning Outcomes: Students gain sufficient theoretical and practical background to prepare them for teaching language courses in MELC.

Rules & Requirements

Prerequisites: Graduate Standing

Hours & Format

Fall and/or spring: 15 weeks - 3 hours of seminar per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Professional course for teachers or prospective teachers

Grading: Offered for satisfactory/unsatisfactory grade only.

Formerly known as: Near Eastern Studies 375

Teaching Modern Middle Eastern Languages in College: Seminar in Language Pedagogy: Read Less [-]

MELC 601 Individual Studies for Master's Students 1 - 8 Units

Terms offered: Fall 2021

Individual study for the comprehensive or language requirements in consultation with the graduate adviser. Units may not be used to meet either unit or residence requirements for a master's degree.

Individual Studies for Master's Students: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 0-1 hours of independent study per week

Summer: 8 weeks - 1.5-15 hours of independent study per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Graduate examination preparation

Grading: Offered for satisfactory/unsatisfactory grade only.

Formerly known as: Near Eastern Studies 601

Individual Studies for Master's Students: Read Less [-]

MELC 602 Individual Study for Doctoral Students 1 - 8 Units

Terms offered: Prior to 2007

Individual study in consultation with the major field adviser, intended to provide an opportunity for qualified students to prepare themselves for the various examinations required of candidates for the Ph.D. May not be used for unit or residence requirements for the doctoral degree.

Individual Study for Doctoral Students: Read More [+]

Rules & Requirements

Repeat rules: Course may be repeated for credit without restriction.

Hours & Format

Fall and/or spring: 15 weeks - 0-1 hours of independent study per week

Summer: 8 weeks - 1.5-15 hours of independent study per week

Additional Details

Subject/Course Level: Middle Eastern Languages and Cultures/ Graduate examination preparation

Grading: Offered for satisfactory/unsatisfactory grade only.

Formerly known as: Near Eastern Studies 602

Individual Study for Doctoral Students: Read Less [-]