

27th Annual International Conference
June 13-15, 2011

Brandeis University, Waltham, MA

“Israel as a Jewish and Democratic State”

Program Committee Chair: **Ilan Troen**

Conference Coordinator: **Rachel Litcofsky**

Program Committee

Gannit Ankori, *Visual Arts*

Maoz Azaryahu, *Historical Geography/Commemoration*

Eliezer Don-Yehiya, *Political Sociology/Jewish Thought*

As'ad Ghanem, *Political Science*

Nili Gold, *Hebrew Literature*

Pnina Lahav, *Law*

Joel Migdal, *International Relations*

Benyamin Neuberger, *Comparative Politics*

Shulamit Reinhartz, *Gender Studies*

Orit Rozin, *Social History*

Leonard Saxe, *Demography/Social Research*

Na'ama Sheffi, *Communication Studies*

Colin Shindler, *Political History*

Sammy Smooha, *Ethnicity*

Russell Stone, *Sociology*

Conference cosponsored by

We would like to extend our thanks to the following people and organizations whose generosity has made the 27th annual conference of the Association for Israel Studies possible:

AICE: American-Israeli Cooperative Enterprise

Brandeis International Business School

Combined Jewish Philanthropies, Greater Boston's Jewish Federation

Consulate General of Israel
to New England

Consulate General of Israel to New England

The Klarman Family Foundation

Lucius N. Littauer Foundation

The Tikvah Fund

May your needs be plentiful and
your hands open, ready to give.

Y & S Nazarian Family Foundation

Brandeis University

Frederick M. Lawrence
President
Professor of Politics

June 2011

I am pleased to welcome you to Brandeis University for the 27th annual conference of the Association for Israel Studies, sponsored by the Schusterman Center for Israel Studies, the Hadassah-Brandeis Institute, and the Cohen Center for Modern Jewish Studies. This year's conference is one of the largest and most diverse ever, with participants from countries as varied as Britain, China, India, Israel, Malaysia, Ukraine and Palestine, representing many faith groups and diverse perspectives. For some of you, the conference may feel like a homecoming, as you return to a campus that for many decades has engaged in teaching and cutting-edge scholarship about Zionism and the State of Israel.

Brandeis, founded in the same year as the establishment of the State of Israel and named for a distinguished American jurist and prominent Zionist leader, has played a special role in the development and promotion of the study of Zionism and Israel in America. It was not so long ago that the study and teaching of Jewish history and the history of the Zionist movement and the State of Israel were the purview of a small coterie of academics in America. The field of Jewish Studies was in its infancy in the United States in the 1960s and 1970s, struggling to be recognized as a legitimate field of scholarly inquiry in the American academy and on campuses across the country.

The first department of Jewish Studies in America was established at Brandeis soon after its founding and its faculty were in the vanguard of developing the field and creating and nurturing its institutions, such as the Association for Jewish Studies and the Academy for Jewish Research. Graduates of the department went on to create departments and programs in Jewish Studies across America. Today, the field of Jewish Studies in the United States has come into its own, and, in some areas, American departments of Jewish Studies equal or rival their counterparts in Israel.

Israel Studies in America has a long way to go to achieve the status attained by Jewish Studies, but we are proud that Brandeis University has played and will continue to play a significant role in the development of Israel Studies, which is related directly to Jewish Studies. The Brandeis tradition, as reflected in our Department of Near Eastern and Judaic Studies, has always viewed the academic study of Jews as embedded in the study of the civilizations with which Jews have interacted. Thus, even as the Bible has been studied in the context of the civilizations of the Ancient Near East, the department has cultivated the study of Christianity and Islam.

Brandeis conceives the study of the modern State of Israel as including all the peoples who constitute Israeli society and the relationships between the Jewish State and the peoples of the region. It is for this reason that it is so appropriate that the AIS has chosen Brandeis as the venue in which to thoroughly interrogate and explore the complexities of "Israel as a Jewish and Democratic State."

The Irving Enclave	415 South Street	781-736-3001
	Mailstop 100	781-736-8699 Fax
	Waltham, Massachusetts	
	02153-2728	

The history of Zionism and the State of Israel has been a regular feature of Brandeis University course offerings since the 1980s. In 1993 we inaugurated at Brandeis the first-ever Institute for the Study of Zionism and Israel. Our mission to promote Israel Studies in America found its finest expression in the Summer Institute for Israel Studies, launched in 2004 to train faculty at colleges and universities in this country and abroad to develop courses about Israel on their own campuses. Indeed, I am pleased to welcome the several dozen alumni of that program attending this conference. Not long after, in 2007, we created the Schusterman Center for Israel Studies, which integrates the study of Israel into the study of the Middle East and as a part of the modern Jewish experience.

I wish all of you a rewarding and stimulating conference.

Sincerely,

A handwritten signature in black ink, appearing to read 'F. M. Lawrence', written in a cursive style.

Frederick M. Lawrence

Sunday, June 12, 2011

■ AIS Board Meeting

3:00 pm Schusterman Center for Israel Studies, 3rd Floor, Mandel Center for the Humanities

Monday, June 13, 2011

■ 8:00 am - 4:00 pm Conference Registration Desk Open Atrium, Mandel Center for the Humanities

Session A — 9:00 am - 10:45 am

■ MA1 The Jewish State from an American Zionist Perspective Olin Sang 104

Chair/Discussant: **Gideon Shimoni**, Hebrew University of Jerusalem, shimoni@huji.ac.il

Zohar Segev, University of Haifa, zsegev@research.haifa.ac.il
Political Opposition and Social Alternative: American Zionists and their Involvement in Shaping Israel During the 1950s

Ofer Shiff, Ben Gurion University, oschiff@gmail.com
The Jewish Character of the Jewish State - The 1958 "Who is a Jew?" Controversy as Seen Through the Lens of American Jews

Noam Pianko, University of Washington, npianko@u.washington.edu
The Forgotten Function of "Peoplehood": Mordecai Kaplan and the Critique of Statist Zionism

■ MA2 Immigration and Identity I: Jews from Arab Lands Olin Sang 116

Chair: **Yarden Fanta-Vagenshtein**, Harvard University, fantavya@gse.harvard.edu

Esther Meir-Glitzenstein, Ben Gurion University, esmeir@bgu.ac.il
The Unspoken Tragedy of 'Operation Magic Carpet'

Bat-Zion Eraqi Klorman, The Open University of Israel, bater@openu.ac.il
Religious Trends Among Yemeni Jews Following Their Immigration to Israel

Boaz Shnoor, Cornell University, shnoorio@gmail.com, **Eyal Katvan**, Academic Center of Law and Business, katvan@biu.013.net.il
Terms of Betrayal – Legal and Behavioral Aspects of Ringworm Treatment in Israel

■ MA3 Gender in the Public Sphere Olin Sang 112

Chair: **Rachel Rojanski**, Brown University, Rachel_rojanski@brown.edu

Ilan Ben-Ami, The Open University of Israel, ilanbe@openu.ac.il
Israel's Prime Ministers' Wives as Feminist (Non) Role Models

Miriam Feldheim, Monash University, feldheim@bigpond.net.au
Balancing Women's Rights and Religious Rights: The Issue of Bus Segregation

Igal Mashiah, College of Management Academic Studies, ygalma@013net.net
Women Sit in the Back

Shayna Weiss, New York University, shaynamalka@gmail.com
A Beach of Their Own: Gender-Segregated Beaches in Israel

■ MA4 Israel's Foreign Relations I

Olin Sang 124

Chair: **Ozlem Tur**, Middle East Technical University, tur@metu.edu.tr

Michael Bishku, Augusta State University, mbishku@aug.edu
The Relations of the Central Asian Republics of Kazakhstan and Uzbekistan with Israel

Alla Zakharchenko, Odesa Mechnikov National University/National Institute for Strategic Studies under President of Ukraine, allazakharchenko@gmail.com
Israel and the Problem of External Mediation in the Arab-Israeli conflict

Samuel Feldberg, University of São Paulo, sfeldberg@uol.com.br
Israel's Strategic Constraints as Viewed by Brazil's Foreign Ministry

Adrian Krupnik, Marshall T. Meyer Latin American Rabbinical Seminary, adrian.krup@gmail.com
Anti-Zionism as Symptom of Reaction During Global Political Crisis: Argentina as a Case Study

■ MA5 Democracy and Limits of Speech

Heller G2

Chair: **Michal Ben-Josef Hirsch**, Brandeis University, michalbj@brandeis.edu

Fiona Wright, University of Cambridge, fcw28@cam.ac.uk
'Not Loyal to Lieberman!': Visions of Democracy and Fascism Amongst Left-Wing Israeli Activists

Raphael Cohen-Almagor, University of Hull, R.Cohen-Almagor@hull.ac.uk
Is Law Appropriate to Regulate Hateful and Racist Speech: Religious Extremism in Israel

Sharon Weinblum, Université libre de Bruxelles, sweinblu@ulb.ac.be
Democracy in the Light of Security: an Analysis of MKS Discourse on "Security" Laws

■ MA6 The Impact of the Occupation on Israeli Society I: Main impacts of the occupation on Israeli Society

Heller 163

Chair: **Daniel Bar-Tal**, Tel Aviv University, daniel@post.tau.ac.il

Discussant: **Maoz Azaryahu**, Haifa University, maoz.azaryahu@gmail.com

Izhak Schnell, Tel Aviv University, Schnell@post.tau.ac.il
Territorial Restructuring

David Kretzmer, Hebrew University of Jerusalem, msmarcia@huji.ac.il
Examination of the Workings of the Legal System in the Occupied Territories Since 1967

Reuven Pedatzur, Tel Aviv University, pedat@zahav.net.il
The Consequences of the Six Day War (the Military Victory), and Repercussions of Controlling the Occupied Territories, on the Actions of the IDF, its Image, Policies, Value System and Norms

■ MA7 Barriers of Separation: Consequences and Implications

Heller G53

Chair: **Steven Rousso-Schindler**, California State University, Long Beach, sschindl@csulb.edu

Alexis Pogorelskin, University of Minnesota-Duluth, apogorel@d.umn.edu
The Security Barrier in Relation to the Heritage of the Shoah

Katherine Harbord, Liverpool John Moores University, K.A.Harbord@ljamu.ac.uk
The Political Economy of the Security Barrier

Robert Lloyd, Pepperdine University, robert.lloyd@pepperdine.edu
The Negotiating Process Related to Israel's Security Barrier

Natalie Konopinski, University of Edinburgh, natalie.konopinski@gmail.com
Security Checks and Suspicious Citizenship

■ MA8 Intersecting Visions I: Israeli and Palestinian Cinema

Mandel G12

Chair: **Na'ama Sheffi**, Sapir Academic College, naamash@sapir.ac.il

Rami Kimchi, Ariel University Center, raminathan@hotmail.com
Space and Material Culture of the Land of Israel in New Palestinian and Israeli Cinema

Eynat Gutman, University of Delaware, eynat@udel.edu
Second Generation Filmmaking: Children of Survivors in Comparison to Children of Mizrahim

Liat Steir-Livny, The Open University of Israel/Sapir Academic College, liatsteirlivny@gmail.com
Dual Mourning: The Linkages Between the Holocaust and the Israeli-Palestinian Conflict in Jewish-Israeli Cinema

■ MAg The Future Vision of the Palestinian Citizens in Israel and the Future Scenarios for Jewish-Arab Relations

Mandel G03

Chair: **Nohad 'Ali**, Western Galilee Academic College/University of Haifa, nohadali@soc.haifa.ac.il

As'ad Ghanem, University of Haifa, ghanemasad@yahoo.com
The Future Vision: The Relative Status as Explanatory Model for Understanding the Palestinian Minority Demands

Moshe Berent, The Open University of Israel, mosheb@openu.ac.il
Jewish State, Vision State and Israeli Nation-State

Ayelet Harel-Shalev, Ben Gurion University, ayelets@bgu.ac.il
A State of All its Citizens?: The State's Attitude towards Homeland Minorities in Divided Democracies: A Comparative View on India and Israel

■ Coffee Break: 10:45 a.m. – 11:15 a.m.

Session B: 11:15 am – 1:00 pm

■ MB1 Role of Memory and Construction of Israeli Identity

Olin Sang 104

Chair: **Jody Myers**, California State University, Northridge, jody.myers@csun.edu

Ines Gabel, The Open University of Israel, inesga@openu.ac.il
Collective Memory and Collective Identity: Historical Memory of Jewish Settlers in the West Bank

Lisa Jenny Krieg, University of Heidelberg, lisajennykrieg@gmail.com
Negotiating Israeliness: The Alternative Ceremony of Independence Day in Israel

Nicole Dehan, University of Haifa, ndehan@gmail.com
Zionism, Holocaust, and Ultra-Orthodoxy: World-views and Reflexivity

■ MB2 Challenges of Disengagement

Mandel G11

Chair: **Michael Bishku**, Augusta State University, mbishku@aug.edu

Zvi Bar'el, Sapir Academic College/Tel Aviv University/Hebrew University of Jerusalem, pilke@netvision.net.il
Israel and the Settlers: An Unshared Democracy

Matt Evans, Pennsylvania State University, mde15@psu.edu
Israel's Withdrawal from Gaza in the Context of Population and Borders

Yoel Wachtel, Georgetown University, yw9@georgetown.edu
Hitnatkut-Akirah-Gerush (Disengagement-Eviction-Expulsion) The Theo-ideological Discourse amongst Israeli Religious Zionists Circles in the Aftermath of the Disengagement from the Katif Bloc Political History

■ **MB3 Mizrahi Struggle, and the Façade of Democracy in Israel**

Olin Sang 116

Chair: **Shoshana Madmoni-Gerber**, Suffolk University, smadmoni@suffolk.edu

Shoshana Madmoni-Gerber, Suffolk University, smadmoni@suffolk.edu
Israeli Media as a Force of Silencing Resistance

Sami Shalom Chetrit, Queens College CUNY, shamishalom@gmail.com
Mizrahi Political Poetry

Claris Harbon, McGill University, claris.harbon@mail.mcgill.ca
Mizrahi Jews Resisting Ashkenazi Oppression: Resisting the Past, Breaking the Law, Breaking With the Silence

■ **MB4 Legal Challengers to Women's Rights**

Olin Sang 112

Chair: **Shulamit Reinharz**, Brandeis University, shulamit@brandeis.edu

Shifra Shvarts, Ben Gurion University, shvarts@bgu.ac.il
Israel Abortion - 40 Years of Struggle

Rebecca Steinfeld, University of Oxford, rebecca.steinfeld@politics.ox.ac.uk
War of the Wombs: The History and Politics of Fertility Policy in Israel, 1948-2010

Yael Braudo, Tel Aviv University, yael.braudo@gmail.com
Israeli Women Organizations' Legislative Initiatives, 1948-1973: The Case of the Law of Property Relations between Spouses

Sarina Chen, Northeastern University, chen.sarina@gmail.com
The Struggle Over the "Holy Basin" – Temple Mount Activists and the Women of the Wall

■ **MB5 Writing and Re-Writing Nationalism?**

Heller G53

Chair: **Alain Dieckhoff**, Centre for International Studies and Research, alain.dieckhoff@sciences-po.fr

Rivka Ulmer, Bucknell University, rulmer@bucknell.edu
The Global Language of Family Sagas as a Reflection of National Themes: Thomas von Steinaecker and Etgar Keret

Iris Bruce, McMaster University, ibruce@mcmaster.ca
Remember Everything, Forget Nothing: Nationalisms Revisited in Dan Ben Amotz, A.B. Yehoshua, and David Grossman

Haim Rechnitzer, Hebrew Union College-Jewish Institute of Religion, hrechnitzer@huc.edu
From Honolulu via Mt. Gilboa to Tel-Aviv: the Rise and Fall of Shlonsky's Messianic Halutz

■ **MB6 Israel's Foreign Relations II**

Olin Sang 124

Chair: **Brent Sasley**, University of Texas at Arlington, bsasley@uta.edu

Christopher Schilling, University of Hamburg, chris.schilling@hotmail.com
The Concept of Friendship in International Relations and Israel among the Nations

Maina Chawla Singh, University of Delhi/American University, maina_singh@hotmail.com
India-Israel Relations

Yiyi Chen, Peking University, biblecn@gmail.com
Diplomacy with Israel, Perspective from China and Chinese

Ozlem Tur, Middle East Technical University, tur@metu.edu.tr
Turkey and Israel in the 2000s: Quo Vadis?

■ MB7 Law and Israeli Culture

Heller G2

Chair: **Pnina Lahav**, Boston University, plahav@bu.edu

Gad Barzilai, University of Washington, gbarzil@u.washington.edu
The Limits of Democracy: Can Courts and Legal Professionals Bring about a Socio-Political Change?

Menachem Mautner, Tel Aviv University, mautner@post.tau.ac.il
Israel as a Jewish and Democratic State: The Jurists' Century Old Debate

Orit Rozin, Tel Aviv University, orit.rozin@gmail.com
The Concept of Voice in a Fledgling Democracy: Israel in the 1950s

■ MB8 The Impact of the Occupation on Israeli Society II: Social Impacts of the Occupation

Heller 163

Chair: **Izhak Schnell**, Tel Aviv University, Schnell@post.tau.ac.il

Discussant: **Yoram Peri**, Joseph and Alma Gildenhorn Institute for Israel Studies, University of Maryland, yperi@umd.edu

Neta Oren, George Mason University, neta@orenmail.com
The various orientations regarding the status of the occupied territories that have prevailed among Israeli Jews from 1967 until today

Charles Greenbaum, Hebrew University of Jerusalem, charlie.greenbaum@gmail.com
The Psychological and Moral Consequences for Israeli Society of the Occupation of Palestinian Land

Daniel Bar-Tal, Tel Aviv University, bartal@brandeis.edu
The socio-psychological implications of occupation on the occupying society and behavior of Israelis

Hanna Herzog, Tel Aviv University, hherzog@post.tau.ac.il
Gendering the Discourse of Occupation: A Sociological Perspective

■ MB9 Post-Zionism, Post-Holocaust, Post-Democracy?

Heller G54

Chair: **Eugene Sheppard**, Brandeis University, Sheppard@brandeis.edu

Gabriel Brahm, Northern Michigan University, gbrahm@nmu.edu
Post-Holocaust, Postcolonial Theory

Elhanan Yakira, Hebrew University of Jerusalem
How the Holocaust Became an Anti-Zionist Weapon

Bruno Chaouat, University of Minnesota
The Israel Debate in France

Robert Meister, University of California, Santa Cruz
The Holocaust and Human Rights

■ MB10 Visualizing Identity: Animation, Comics and Posters

Mandel G12

Chair: **Rachel S. Harris**, University of Illinois Urbana-Champaign, rsharris@illinois.edu

Raz Yosef, Tel Aviv University, razyosef@post.tau.ac.il
War Fantasies: Memory, Trauma and Ethics in Ari Folman's "Waltz with Bashir"

Ben Baruch Blich (Tsahi Ferber), Bezalel Academy of Arts and Design, baruchbl@013.net.il
Israel and Israelis Reflected by Comics

Inbal Ben-Asher Gittler, Ben Gurion University/Sapir Academic College, inbalbag@gmail.com
Visualizing Jewish and Democratic Identities in Israeli Posters: Image, Text, and the Negotiation of Ambivalence

Martin B. Schichtman, Eastern Michigan University, mshichtma1@emich.edu
See You In the Funny Papers: Joe Sacco and Sarah Glidden's Representations of Israel

■ **Lunch Break: 1:00 p.m. – 2:15 p.m.**

Graduate Student Workshop

1:00 p.m.

Reading Room, 3rd Floor, Mandel Center for the Humanities
(light lunch provided)

Career Development and Publishing

Arieh Saposnik, *Director, UCLA Younes & Soraya Nazarian Center for Israel Studies; Gilbert Foundation Chair; Associate Professor, Near Eastern Languages & Cultures*

Sylvia Fuks Fried, *Director of Publications, Schusterman Center for Israel Studies, Executive Director, Tauber Institute for the Study of European Jewry*

Brown Bag Screening

1:15 p.m. – 2:00 p.m.
Mandel G03

Strangers No More

USA, 2010, 40 min, English and Hebrew with English subtitles

Directors: Karen Goodman & Kirk Simon

2010 Academy Award Winner 'Best Documentary Short Subject'

In the heart of Tel Aviv, there is an exceptional school where children from forty-eight different countries and diverse backgrounds come together to learn. Many of the students arrive at Bialik-Rogozin School fleeing poverty, political adversity and even genocide. Here, no child is a stranger. *Strangers No More* follows several students' struggle to acclimate to life in a new land while slowly opening up to share their stories of hardship and tragedy. With tremendous effort and dedication, the school provides the support these children need to recover from their past. Together, the bond between teacher and student, and amongst the students themselves, enables them to create new lives in this exceptional community.

Sponsored by the National Center for Jewish Film

Session C: 2:15 p.m. – 4:00 p.m.

■ MC1 The Fundamentalist Challenge to Democracy

Heller G4

Chair: **Ken Stein**, Emory University, kstein@emory.edu

Husam Mohamad, University of Central Oklahoma, hmoahamad@uco.edu
Challenges to Democratization in the Arab and Muslim Settings

Jacob Lassner, Northwestern University, j-lassner@northwestern.edu
Can Muslim Revivalists Embrace The Notion Of Living In A Pluralistic and Democratic State Of Israel: An Islamic Perspective

Elie Rekhess, Northwestern University, e-rekhess@northwestern.edu
Arab Political Elites in Israel and the Jewish State: From Acceptance to Rejection

Nohad 'Ali, Western Galilee Academic College/University of Haifa, nohadali@soc.haifa.ac.il
Islamic and Jewish Fundamentalist Movements and their Ideological and Practical Attitudes Towards Israel as a Jewish Democratic State

■ MC2 Religious Challenges to Democracy

Mandel G11

Chair: **Yuval Jobani**, Brandeis University, yjobani@brandeis.edu

Stuart Cohen, Bar Ilan University, cohenst@mail.biu.ac.il
Brothers in Arms? How Religion Does - and Does Not - Contribute to Cohesion in the Israel Defense Force

Orly Tsarfaty, Emek Yezreel College, orlyt@yvc.ac.il
Between a Democracy and a Jewish state: The Struggle Against the Oslo Accords in Chabad Newspapers

Netanel Fisher, University of Pennsylvania, fishernetanel@gmail.com
Israel as a Proselytizing State: Judaism in Israel between Religion and Nationality

Benjamin Neuberger, The Open University of Israel, bennyn@openu.ac.il
Ultra-religious Communities and the Modern State: a Comparison of the American Amish and the Israeli Haredim

■ MC3 Explaining Israeli Politics and Identity

Olin Sang 104

Chair: **Gabriel Brahm**, Northern Michigan University, gbrahm@nmu.edu

Yoav Mehozay, The New School for Social Research/UMass Boston/ Suffolk University, yoav.mehozay@gmail.com
The Israeli Regime: A Borderless Legal Structure for a Borderless Political System

Gideon Kouts, Université Paris 8/Tel Aviv University, gkouts@orange.fr
From Sokolow to "Explaining Israel": The Zionist Hasbara's First " Campaign Strategy Paper" and Its Applications

Miriam Talmon Bohm, Tel Aviv University, miri.talmonbohm@gmail.com
A Touch Away from Cultural Others: Negotiating Israeli Democracy and Jewish Identity on Television

Kata Zsófia Vincze, ELTE University Budapest, katazsofia@gmail.com
The Codes of Anti-Semitism in the Political Discourse in Eastern Europe, Hungary about the Legitimacy of Israel

■ MC4 Gender, Law & History: State of the Field

Heller G2

Chair: **Aviva Haramish**, The Open University of Israel, avivaha@openu.ac.il

Margalit Shilo, Bar Ilan University, msshilo@mscc.huji.ac.il
"Gender in Israel" - What is New in This New Collection?

Zvi Triger, College of Management Academic Studies, zvit@colman.ac.il
"Hamishpat" Law Review – Gender Issue

Eyal Katvan, Academic Center of Law and Business, katvan@biu.013.net.il
"Women, Rights and Law during the British Mandate" – Women, Law and History

Prina Lahav, Boston University, plahav@bu.edu
A Reflection on Whether and How the Status of Women in Israel has Changed, Progress Made and Where Have We Failed

Deborah Bernstein, University of Haifa, debbie@soc.haifa.ac.il
Revealing Gendered Experience, Some Themes and Dilemmas

Sylvie Fogiel-Bijaoui, College of Management Academic Studies, sylvieb@colman.ac.il
The Role of the Civil Society in Promoting the Emergence of Women's Rights, in the Pre-State Period and Afterward

■ MC5 Intersecting Visions II: Israeli and Palestinian Literature

Mandel G12

Chair: **Philip Hollander**, University of Wisconsin – Madison, phollander@wisc.edu

Samuel Peleg, Rutgers University, rpeleg@rutgers.edu
Opportunity and Willingness: Portents of the Arab Israeli Conflict in the Writings of Ahad Ha'am and Yitzhak Epstein

Rachel S. Harris, University of Illinois Urbana-Champaign, rsharris@illinois.edu
The Checkpoint Israeli: The Israeli as 'Other' in Recent Palestinian Literature

Tomer Zeigerman, The New School, zeigto60@newschool.edu
Dancing Identities: the Limits of Passing in the Works of Sayed Kashua

■ MC6 Voicing Trauma

Heller G53

Chair: **Alexis Pogorelskin**, University of Minnesota-Duluth, apogorel@d.umn.edu

David Senesh, Levinsky College of Education, david.senesh@gmail.com
Muted Pain and its Aftermath in Psychological and Artistic Productions

Keren Rubinstein, Oberlin College, krubinst@oberlin.edu
Israeli Autobiography as Protest: the Case of Lea Aini's Lebanon Rose

Tamar Mishmar, Hebrew University of Jerusalem, tamarmishmar@gmail.com
Testifying Multi-Trauma in Lea Eini's "Vered Halvanon"

■ MC7 Religious Thought and Jewish Democracy

Olin Sang 116

Chair: **Ephraim Tabory**, Bar Ilan University, ephiet@gmail.com

Akhmad Sahal, University of Pennsylvania, asahal@sas.upenn.edu
Religious Law and the State in Israel and Egypt: Isaac Breuer's Torah-State and Rashid Rida's Caliphate State

Nachman Ben-Yehuda, Hebrew University of Jerusalem, msnahman@pluto.mscc.huji.ac.il
Israel: A Theocratic Democracy

Reuven Kimelman, Brandeis University, kimelman@brandeis.edu
The Lack of International Precedent for the Conclusion of The Kahan Commission and its Unwillingness to Admit its Jewish Grounding

Omer Schwartz, The Hebrew University of Jerusalem, omersc@gmail.com
Divrei Hayamim-Israel Eldad and the Bible as News

■ MC8 New Perspectives on 1948

Heller 163

Chair: **Colin Shindler**, University of London, colinshindler@googlemail.com

Anat Stern, Hebrew University of Jerusalem, mscomet@mscc.huji.ac.il
Looting of the Arab Abandoned Property by IDF Soldiers in 1948 - A Legal Perspective

Nimrod Hagiladi, Hebrew University of Jerusalem, nimrodh@mscc.huji.ac.il
Israeli Society and the Black Market in Time of Dispute

Shay Hazkani, Taub Center, New York University, shay.hazkani@nyu.edu
They Abandoned their Religion for a Revolver': Israeli Soldiers Writing on the 'Jewish Nature' in the 1948 War

Ariel Lionard Feldestein, Sapir Academic College, ariel@makash.ac.il
The 1948 War Films – Hill 24 Doesn't Answer and Kedma

■ MC9 Military Mobilization Illusions and Reality

Olin Sang 112

Chair: **Ehud Eiran**, Harvard University/MIT, ehud_eiran@hks.harvard.edu

Randall Geller, Brandeis University, rgeller@brandeis.edu
The Recruitment and Conscription of the Circassian Community into the Israel Defense Forces, 1948-1958

Etta Bick, Ariel University Center, ettab@ariel.ac.il
Mamlachiyut, Militarism and Marginality: The Case Against National Civic Service in Israel

Efrat Seckbach, Bar Ilan University, efrat.seckbach@gmail.com
Construction of the Unit 101 Myth in the Army and Society in Israel

■ MC10 Israel in the Eyes of Holocaust Survivors 1948-1967

Mandel G03

Chair: **Dalia Ofer**, Hebrew University of Jerusalem, msdofer@mscc.huji.ac.il

Avihu Ronen, University of Haifa, Tel Hai College, avihuron@telhai.ac.il
Survivors or Founders: Images and Self-Images of Holocaust Survivors in the Israeli Press, 1945-1960.

Batya Brutin, Beit Berl College, batyab@netvision.net.il
Israel in the Eyes of Israeli Holocaust Survivor Artists

Gali Drucker Bar-Am, Hebrew University of Jerusalem, gali.druckerbar@mail.huji.ac.il
Newborn Israel in Israeli Yiddish Prose 1948 – 1968.

Michal Shaul, Herzog College, michshaul@gmail.com
Shelter or Danger? Israel in the Eyes of Ultra-Orthodox Survivors

Nili Keren, Hakkibutzim College of Education, nilik43@gmail.com
Holocaust Survivors as Teachers in New Society and their Role in Helping to Shape Israeli Identity

■ 4:20 p.m. Bus departs from outside Mandel Center to Hassenfeld Conference Center for Plenary 1

Plenary Session 1

4:30 p.m. – 6:30 p.m.
Hassenfeld Conference Center

What Does the U.S. Want in the Middle East and What Should It Want?

Chair: **Joel Migdal**, Robert L. Philip Professor of International Studies at the University of Washington and former president of the Association for Israel Studies

Daniel Kurtzer, S. Daniel Abraham Visiting Professor of Middle East Policy Studies, Woodrow Wilson School of Public and International Affairs at Princeton University and former U.S. Ambassador to Egypt and Israel

Robert Malley, former special assistant to President Bill Clinton and currently program director for Middle East and North Africa at the International Crisis Group in Washington, D.C.

David Makovsky, Ziegler distinguished fellow and director of the Washington Institute for Near East Policy Project on the Middle East Peace Process

Shibley Telhami, Anwar Sadat Professor for Peace and Development at the University of Maryland, College Park, and senior fellow of the Saban Center for Middle East Policy at the Brookings Institution.

■ *Immediately following plenary program, bus departs from outside Hassenfeld Conference Center for Usdan Student Center for the Reception and Banquet*

Annual AIS Banquet Reception and Dinner

6:30 p.m.

Reception

[By paid tickets only]

**International Lounge
Usdan Student Center**

7:00 p.m.

Banquet

[By paid tickets only]

**Levin Ballroom
Usdan Student Center**

Chair

Aviva Halamish

President, Association for Israel Studies

Greetings

Ilan Troen

Program Chair

Keynote Speaker

Professor Moshe Halbertal

What is a Jewish Democratic State

Professor of Jewish Thought and Philosophy at the Hebrew University of Jerusalem; Gruss Professor at the NYU School of Law and Gruss Visiting Professor of Talmudic and Civil Law at Harvard University, 2010-2011; Director of the Tikvah Center for Law and Jewish Civilization and a faculty member at the Mandel Leadership Institute in Jerusalem.

Tuesday, June 14, 2011

■ **7:45 a.m. Editorial Board Meeting for the journal *Israel Studies***

Schusterman Center for Israel Studies, 3rd Floor
Mandel Center for the Humanities

■ **8:30 a.m. – 4:00 p.m. Conference Registration Desk Opens**

Session A: 9:00 a.m. – 10:45 a.m.

■ **TA1 Israel in Comparative Perspective**

Olin Sang 104

Chair: **Joel Migdal**, University of Washington, migdal@u.washington.edu

Aviad Rubin, University of Haifa, aviadrubin@poli.haifa.ac.il
Integration of Religion in Democratizing Societies: Lessons from the Israeli Experience

Ceren Belge, Concordia University, cbelge@alcor.concordia.ca
Rules of Difference: Minorities in Turkey and Israel

Yuksel Sezgin, John Jay College, CUNY, ysezgin@jjay.cuny.edu
Engaging Islam: How do Non-Muslim Democracies Regulate Islamic law and Institutions—A Comparison between Israel and India

Patricia Woods, University of Florida, pjwoods@ufl.edu
Doing Daily Battle in Israel: Women's Political Mobilization

■ **TA2 Constructing Gender in Israel**

Olin Sang 112

Chair: **Ilan Ben-Ami**, The Open University of Israel, ilanbe@openu.ac.il

Yuval Yonay, University of Haifa/University of California, Berkeley, yyonay@soc.haifa.ac.il
Before the Revolution: The Gay Community in Israel, 1948-1988

Felice Naomi Wonnemberg, Humboldt Universitaet Berlin, felice.naomi@yahoo.com
It's Hard to be a Jewish Hero - the Image of the Jewish Man in Contemporary European and Israeli films

Dana Kachtan, The Open University of Israel, danakc@openu.ac.il
Undressing Israeli Masculinity: The Body as a Site of Ethno-Gendered Resistance

■ **TA3 The Right to Vote and the Writing of Voice I: New and Unheard Voices**

Mandel G11

Chair: **Nili Gold**, University of Pennsylvania, niligold@sas.upenn.edu

Tova Cohen, Bar Ilan University, tovacoh@gmail.com
The Palimpsest: Between Silencing and Expression in Hebrew Poetry by Women

Eran Tzelgov, New York University, eran.tzelgov@nyu.edu
Metamorphosis: Agnon's Newly Found Voice

Talila Kosh Zohar, Kibbutzim College of Education, talila@macam.ac.il
Looking and Voicing: Critique and Resistance in Lea Aini's Novel "Vered Halevanon"

Ilana Szobel, Brandeis University, szobel@brandeis.edu
Power and Sexual Violence in the Making of the Nation

■ TA4 Religion, Secularity and Civil Religion

Olin Sang 116

Chair: **Lilach Rosenberg-Friedman**, Bar Ilan University, rozenbl@mail.biu.ac.il

Ilan Fuchs, Tulane University, ilan_25@hotmail.com
The Political Model of the Yeshiva

Joel Rappel, Boston University, rappelr@gmail.com
The Israeli Declaration of Independence and the Prayer for the State of Israel

Gabor Balazs, Szeged University, balazs70@yahoo.com
The Conflict of Religious and State Laws in a Jewish and Democratic State

Ephraim Tabory, (Naama Azulay) Bar Ilan University, ephiet@gmail.com
Drying the Swamp of Jewish Ignorance in Israel? The Intended and Incidental Motivations and Actions of Social Zionist-Pioneer Activists in the Nonreligious Sector

■ TA5 Nuclear Politics

Heller G4

Chair: **Gabriel Sheffer**, Hebrew University of Jerusalem, gsheffer@gmail.com

Ehud Eiran, Harvard University/MIT, Martin Malin Harvard University, ehud_eiran@hks.harvard.edu
The Sum of all Fears: Israeli Perceptions of the Iranian Nuclear Threat

Beryl Anand, Jawaharlal Nehru University, berylh981@gmail.com
Israel's Policy Towards Iran Since the Islamic Revolution

Chanan Naveh, Sapir Academic College, chanan.naveh@gmail.com
Media Strategies in an International Crisis: The Case of the Israeli Attack on the Syrian Nuclear Installation – September 2007

Ronen A. Cohen, Ariel University Center (Farhad Rezaei, UKM), ronenco76@gmail.com
Israeli-Iranian Relations During the Ahmadinejad Era

■ TA6 Roundtable: Crossing the Line!

A Conversation on the Issue of Israel Studies and Jewish Studies Faculty Support for Boycott, Divestment and Sanctions against Israel

Heller G2

Chair: **Sam Edelman**, Scholars for Peace in the Middle East, sedelman@csuchico.edu

Peter Haas, Case Western University, pjh7@case.edu

Edward Beck, Walden University, ScholarsforPeace@aol.com

Kenneth Marcus, Baruch College, CUNY, klmarcus@aim.com

Richard Landes, Boston University, rl.seconddraft@gmail.com

■ TA7 American-Israeli Relations

Heller G53

Chair: **George Gruen**, Columbia University, geg2@caa.columbia.edu

Moshe Berent, The Open University of Israel, mosheb@openu.ac.il
The Bergson Group, The Zionist Movement in America, and the Holocaust

Amnon Cavari, University of Wisconsin-Madison, cavari@wisc.edu, Shlomo Egoz, Bar Ilan University, egozsh@gmail.com
Cohort Analysis of American Public Opinion Towards the Israeli-Arab Conflict

Terri Fine, University of Central Florida, tfine@mail.ucf.edu
The U.S.-Israel Relationship as a Tool for Jewish Voter Mobilization

■ **TA8 Round Table: Interpreting Zionisms**

Heller 163

Chair: **Donna Divine**, Smith College, drdivine@smith.edu

Discussant: **Ilan Peleg**, Lafayette College, pelegi@lafayette.edu

Emanuel Adler, University of Toronto, emanuel.adler@utoronto.ca
Evolving Nationalism and the Future of Zionism

Nadav Shelef, University of Wisconsin, shelef@wisc.edu
Faith, Politics, and Reason in the Study of Israel

Bryan Daves, Yeshiva University, daves@yu.edu
Conceptualizing Zionism: Making the Incomparable Comparable

■ **TA9 Science under Jewish Sovereignty: The Rise of Israeli Science in the 1950s** Olin Sang 124

Chair/Discussant: **Nadav Davidovitch**, Ben Gurion University, nadavd@bgu.ac.il

Prina Abir-Am, Women's Studies Research Center, Brandeis University, prinaga@brandeis.edu
Replacing Established US Scientists by Young Israelis at the Weizmann Institute in 1949: Its Impact on the Rise of Israeli Science.

Rakefet Zalashik, Temple University, rz17@temple.edu
The Public Health and Mental Health Discourses in the New Jewish State: Continuities and Discontinuities

Orit Abohav, Beit Berl College, abuhav@beitberl.ac.il
Israeli Anthropologists' Careers: Recruited String-Puppets or Committed Advocates?

■ **TA10 Liminal Spaces and the Arts**

Mandel G12

Chair: **Gannit Ankori**, Brandeis University, gannit@brandeis.edu

Carol Zemel, York University, czemel@yorku.ca
Conflict and Ambivalence: Yael Bartona's Polish Trilogy

Amy Horowitz, Melton Center for Jewish Studies and International Studies, horowitz.36@osu.edu
Zehava Ben and the Irresolvable Geographies of Mediterranean Israeli Music

Reina Rutlinger-Reiner, Talpiot College, reina_j@macam.ac.il
Combating Stigmas: Orthodox Israeli Theater Productions Dealing with Alternative Family Life

■ **Coffee Break: 10:45 am – 11:15 am**

Session B: 11:15 a.m. – 1:00 p.m.

■ TB1 The Shoah and the Construction of Israeli Identity

Olin Sang 104

Chair: **Dalia Ofer**, Hebrew University of Jerusalem, msdofer@mscc.huji.ac.il

Na'ama Sheffi, Sapir Academic College, naamash@sapir.ac.il
The Limits of Censorship: Distorted Sounds, Shoah and Liberalism

Roni Stauber, Tel Aviv University, stauber@post.tau.ac.il
Ben Gurion, the Israeli Foreign Ministry and the Eichmann Trial

Idit Gil, The Open University of Israel, iditgi@openu.ac.il
From "Humiliation" to "Extermination" - The Transformation of Israeli Collective Memory following the Eichmann Trial

Hadas Cohen, The New School for Social Research, cohadas@hotmail.com
Fetishism and the Memory of the Holocaust in Israeli History

■ TB2 Taglit-Birthright Israel's Educational Program: Can 'Ahavat Yisrael' be Taught in a Pluralistic and Non-Partisan Manner?

Heller G2

Chair: **Theodore Sasson**, Brandeis University, sassont@brandeis.edu

Discussant: **Sylvia Barack Fishman**, Brandeis University, fishman@brandeis.edu

Ada Spitzer, Taglit-Birthright Israel
The Taglit-Birthright Israel Educational Program: Vision and Practice

Philip Wexler, The Hebrew University of Jerusalem, philipwexler@mscc.huji.ac.il
Understanding Pluralism: A Very Short Course

Leonard Saxe, **Charles Kadushin**, Brandeis University, saxe@brandeis.edu, kadushin@brandeis.edu
The Impact of Taglit-Birthright Israel on Attitudes and Beliefs

■ TB3 The Right to Vote and the Writing of Voice II

Mandel G11

Chair: **Ilana Szobel**, Brandeis University, szobel@brandeis.edu

Amira Eran, Levinsky College of Education, uerang8@inter.net.il
The Silenced Scream

Yael Dekel, New York University, yd297@nyu.edu
Listening to the Silent-Narrator: On S. Yizhar's Hashavuyi

Yael Balaban, Ben Gurion University, ybalaban@bgu.ac.il
Voices of the Levant: Re-reading "City of Many Days"

Eli Bruderman, Oranim College/Sapir Academic College, flyabout@gmail.com
The Subversive Voice of the Aesthetic Encounter with Education as Set Against the Voice of Culture, in Martin Buber's "Character Education"

■ TB4 Leaders and Leadership I

Heller G4

Chair: **Benyamin Neuberger**, The Open University of Israel, bennyn@openu.ac.il

Arye Naor, Ben Gurion University, anaor@som.bgu.ac.il
Ze'ev Jabotinsky and the Concept of the Jewish and Democratic State

Josef Olmert, American University, drjolmert@gmail.com
The Evolution Of Right-Wing Zionist Thinking On The Question Of Israel's Identity: From Jabotinski To Lieberman

Shlomo Aronson, Hebrew University of Jerusalem/Tel-Aviv University, shlomo1@hotmail.com
Mobilizing and Responsive Leadership: The Case of Ben-Gurion and Eshkol

Mark Raider, University of Cincinnati, raiderma@uc.edu
Stephen S. Wise and Golda Meir in Comparative and Historical Perspective

■ **TB5 Issues in Democracy**

Heller G53

Chair: **Raphael Cohen-Almagor**, University of Hull, R.Cohen-Almagor@hull.ac.uk

Chaim Gans, Tel Aviv University, gansch@post.tau.ac.il
Jewish and Democratic: Proprietary, Hierarchical and Egalitarian Zionism

Basile Dewez, Ecole des Hautes Etudes en Sciences Sociales, basiledewez@hotmail.fr
The Concept of a Jewish and Democratic State in the Jurisprudence of the Israeli Supreme Court

Yarden Enav, Ariel University Center, yarden25@gmail.com
Israel as a Zionist Democracy

Eric Tuten, Slippery Rock University, eric.tuten@sru.edu
The Jewish National Fund and the State of Israel: Some Ramifications for Israel as a Jewish and Democratic State

■ **TB6 Israeli Democracy: Interdisciplinary Perspectives**

Olin Sang 112

Chair: **Galia Golan-Gild**, Interdisciplinary Center/Hebrew University of Jerusalem, ggolan@idc.ac.il

Marilyn Taylor, Montclair State University, taylorm@mail.montclair.edu
Jewish Marriage as an Expression of Israel's Conflicted Identity as a Jewish and Democratic State: An Interdisciplinary Analysis

Sapir Handelman, Center for Peace and Conflict Studies, handelm@fas.harvard.edu
The Struggle for National Identity in a Pluralistic Society: The Israeli Case Versus the American Case

Shmuel Shilo, Hebrew University of Jerusalem, msshilo@mscc.huji.ac.il
The Case For and Against the Incorporation of Jewish Law into Israel's Legal System

Giora Goodman, Kinneret College on the Sea of Galilee, ggoodman@zahav.net.il
'A Jewish Law': The Implementation and Effects of the 1962 Law Forbidding Pig-Raising in Israel

■ **TB7 The Challenge of Foreign Workers**

Olin Sang 116

Chair: **Gur Alroey**, University of Haifa, galroey@univ.haifa.ac.il

Robin Harper, York College, CUNY, (Hani Zubida, Interdisciplinary Center), robinharper@verizon.net
Who's In, Who's Out? Social Borders and Israeli Migrant Workers

Maya Shapiro, York University, shapiro.maya@gmail.com
Children of Israel? Competing visions of belonging and Zionism in Tel Aviv's Public Debate over 1200 Undocumented Children

Zvi Libman, University of Haifa, libmank@netvision.net.il
International Immigration and the Immigration Policy in Israel – "State-to Nation Balance" vis-à-vis Immigrants' Human Rights – Theoretical Aspects in a Comparative View

Alejandro Paz, University of Toronto, alejandro.paz@utoronto.ca
Articulating a Secular (Jewish-)Israeli Voice: Mediating Labor Migrant Children to an Israeli Public

■ **TB8 Writing Israeli History**

Olin Sang 124

Chair: **Orit Rozin**, Tel Aviv University, orit.rozin@gmail.com

Ofer Nur, Tel Aviv University, eifo.ofier@gmail.com
The New Wave in the Writing of the History of Zionism: Local or Global?

Nadav Davidovitch, Ben Gurion University, nadavd@bgu.ac.il
History of Medicine and Public Health and Israel Studies: A Potential for a Dialogue

Dafna Hirsch, The Open University of Israel, dafnahi@openu.ac.il
A Political Cultural History: A Contradiction in Terms?

Michael Feige, Ben-Gurion Research Institute, Ben Gurion University, msfeige@bgu.ac.il
Some Conclusions After the Battle: Doing Research in a Divided Academia

■ **TB9 ARTISTS' PANEL: Multicultural Israel and the Arts**

Mandel G03

Chair: **Gannit Ankori**, Brandeis University, gannit@brandeis.edu

Asad Azi, artist, Jaffa, asadazi5@zahav.net.il

Larry Abramson, artist, Shenkar College, larry@012.net.il

Dor Guez, artist, Tel Aviv University, dor.g.studio@gmail.com

■ **Lunch Break: 1:00 p.m. – 2:30 p.m.**

■ **1:00 p.m. Editorial Board Meeting for the journal *Israel Studies Review***

Reading Room, 3rd Floor, Mandel Center for the Humanities

Session C: 2:30 p.m. – 4:15 p.m.

■ TC1 Gender and Political Debates

Olin Sang 112

Chair: **Hanna Herzog**, Tel Aviv University, hherzog@post.tau.ac.il

Galia Golan-Gild, Interdisciplinary Center/Hebrew University of Jerusalem, ggolan@idc.ac.il
Asymmetry in Israeli-Palestinian Cooperation: Is There a Gender Factor?

Noa Milman, Boston College, milman@bc.edu
Good Mothers, Inadequate Mothers: Issues of Race, Class, and Gender in the Single Mothers' Protest

Yael Feldman, New York University, yfi@nyu.edu
Mothers Abraham: Do Israeli Women Have a Special Take on National Sacrifice?

Margherita Drago, Macquarie University, dragomargherita@gmail.com
"Dangerous Liaisons": An Analysis of Political and Social Perceptions on Arab/Jew Inter-marriage in Israel

■ TC2 Courts and the Public Sphere

Mandel G12

Chair: **Gad Barzilai**, University of Washington, gbarzil@u.washington.edu

Yaacov Ben-Shemesh, Ono Law School, ybenshemesh@gmail.com
Law and the Forming of National History: the Case of the Messianic Jews

Yoav Duman, University of Washington, duman@u.washington.edu
A Hollow Hope? Assessing the Effectiveness of the High Court of Justice to Facilitate Change in National Security Policy

Yoav Dotan, Hebrew University of Jerusalem, msdotan@mscc.huji.ac.il
The Concept of "Jewish and Democratic State" and Judicial Behavior in the Israeli Supreme Court

Menachem Hofnung, University of California, Irvine/Hebrew University of Jerusalem, msmh@mscc.huji.ac.il
The Politics of Selecting 'Non-Political' Judges

■ TC3 The Negev Bedouin: Land and Indigeneity?

Heller G2

Chair: **Ilan Troen**, Brandeis University, troen@brandeis.edu

Gideon Shimoni, Hebrew University of Jerusalem, shimoni@huji.ac.il
The Discourse on "Right to the Land of Israel" in Zionism and Israel

Havatzelet Yahel, Seth Frantzman (Ruth Kark) Hebrew University of Jerusalem, havatzelety@gmail.com
Are the Bedouin Land Claims in the Negev Consistent with the Concept and Rights of 'Indigenous Peoples'?

Seth Frantzman, Havatzelet Yahel (Ruth Kark) Hebrew University of Jerusalem, sfrantzman@hotmail.com
Contested Indigeneity: The Development of an Indigenous Discourse on the Bedouin of the Negev

Gideon Kressel, Khalil Abu Rabia (Joseph Ben-David), Ben-Gurion University, kressel@bgu.ac.il
Changes in the Land Usage by the Negev Bedouin Since the Mid-19th Century: The Intra-Tribal Perspective

■ TC4 Barriers to Peace in the Israeli-Palestinian Conflict

Heller 163

Chair: **Jacob Lassner**, Northwestern University, j-lassner@northwestern.edu

Yehudith Auerbach, Bar Ilan University, auerby@mail.biu.ac.il
National Narratives and the Resolution of Identity Conflicts

Daniel Bar-Tal, Tel Aviv University, daniel@post.tau.ac.il
Socio-Psychological Barriers to Resolving the Israeli-Palestinian Conflict: An Analysis of Jewish Israeli Society

Yitzhak Reiter, Ashkelon Academic College, msreit@mscc.huji.ac.il
Religion as a Barrier to Reconciliation in the Israeli-Palestinian Conflict

■ TC5 Outsider Views

Olin Sang 116

Chair: **Elizabeth Oldmixon**, University of North Texas, oldmixon@unt.edu

Joseph Constance, Saint Anselm College, jconstan@anselm.edu

Rev. *Robert F. Drinan and the Jewish Democratic State: Shaping Catholic Perspectives, 1970-1980.*

Stuart Schoenfeld, Glendon College - York University, schoenfe@yorku.ca

One State Conferences: Global Mobilization and Palestinian/Israeli Geopolitics

Adrian Ciani, University of Western Ontario, aciani@uwo.ca

If I Forget Thee, O Jerusalem: The Vatican, American Catholics and the Struggle for Palestine, 1945-1950

Mordechai Schenhav, University of Strasbourg, mottischenhav@yahoo.fr

The October 1973 war – a Rupture in the Solidarity Attitude of the Socialist International Towards Israel?

■ TC6 Being Arab in Israel

Heller G53

Chair: **Sammy Smooha**, University of Haifa, ssmooha@univ.haifa.ac.il

Morton Merowitz, University of New York at Buffalo, Merowitz@roadrunner.com

The Bi-National State Issue Re-Examined

Rachel Fish, Brandeis University, rlfish@brandeis.edu

A State for Whom?: Palestinian Arabs in a Jewish Polity

Zohar Rotem, The New School for Social Research, zoharrotem@gmail.com

The Bilingual State Solution: Can the Jewish State be 'Jewish and democratic' and 'Arab and Democratic' too?

■ TC7 Teaching Israel Studies on the Periphery

Heller G4

Chair/Discussant: **Martin Laskin**, Southern Connecticut State University, martin5939@aol.com

Annette Koren, Matthew Boxer, Brandeis University, akoren@brandeis.edu, mboxer@brandeis.edu

Israel Studies on the Periphery

Sara Abosch, University of Memphis, s_abosch@comcast.net

"But the Bible says...": Teaching Israel Studies in the Christian South

Julia Lieberman, Saint Louis University, lieberjr@slu.edu

Israel Studies in a Jesuit University

■ TC8 Settlers and Settlements

Olin Sang 104

Chair: **Ilan Peleg**, Lafayette College, pelegi@lafayette.edu

Shimi Friedman, Ben Gurion University, shimiz3@gmail.com

"Another Brick in the Wall": Adolescence and Protest in Hebron Hills

Chaim B. Weizmann, Tel Aviv University, chaimw51@gmail.com

Prime Minister Ariel Sharon and the Settlers, December 2003 – December 2005: A Stakeholder Analysis

Sara Hirschhorn, University of Chicago, sarayael@uchicago.edu

"Come on Home to Eretz Yisrael!": Jewish Agency/World Zionist Organization Initiatives for the Settlement of Jewish-American Immigrants in the Occupied Territories, 1980-1985

Moshe Hellinger, (Issak Hershkovitz), Bar Ilan University, hellinm1@mail.biu.ac.il

Democratic Awareness, False Awareness, and Rhetoric in Contemporary Religious-Zionist Disobedience

■ **TC9 Reconsidering Jewish Migration and the Yishuv**

Olin Sang 124

Chair/Discussant: **Aviva Halamish**, The Open University of Israel, avivaha@openu.ac.il

Gur Alroey, University of Haifa, galroey@univ.haifa.ac.il
Israeli Historiography and Jewish Migration Research

Shira Klein, New York University, shira.klein@nyu.edu
Was the Homeland also Home? Italian Jewish Immigrants in Palestine, 1938-50

Ori Yehudai, University of Chicago, oyehudai@uchicago.edu
Permanent Homeland or Temporary Shelter? Jewish Return from Palestine to Europe after WWII

Avinoam Patt, University of Hartford, patt@hartford.edu
The People Must Be Forced to Go to Palestine: Rabbi Abraham Klausner and the She'arit Hapletah in Germany

■ **TC10 Gendered Identities and the Visual Arts**

Mandel G11

Chair: **Carol Zemel**, York University, czemel@yorku.ca

Dalia Manor, Tel Aviv University, dm23@soas.ac.uk
The Heroic, The Un-Heroic and the Anti-Heroic: The Male Figure in Israeli art

Paula Birnbaum, University of San Francisco, pjbirnbaum@usfca.edu
Chana Orloff (1888-1968): Sculpting as a Modern Woman, Between Paris and Palestine

Shelley Salamensky, University of California, Los Angeles, salamensky@gmail.com
Tents, Domes, and Towers: "Home" and "Homeland" in Contemporary Israeli and Palestinian Women's Performance, Video, and Installation Arts

Awards Ceremony and Reception

4:30 p.m.

Presentation of the AIS Annual Awards

International Lounge
Usdan Student Center

The Yonathan Shapiro Award for Best Book in Israel Studies

The Ben Halpern Award for Best Dissertation

The Baruch Kimmerling Award for Best Graduate Conference Paper

(light refreshments)

Plenary Session 2

5:00 p.m. – 7:00 p.m.

Levin Ballroom, Usdan Student Center

Arabs in the Jewish State

Chair: **Ilan Troen**, Karl, Harry and Helen Stoll Chair in Israel Studies, Brandeis University

As'ad Ghanem, School of Political Sciences, University of Haifa

Israel Harel, Journalist and head of the Institute for Zionist Strategy, Jerusalem, and founder of the Yesha Council

Nazir Mgally, Journalist and Author

Gabriela Shalev, Israeli Ambassador to the United Nations (2008-2010) and president of the Higher Academic Council, Ono Academic College

Sammy Smooha, Department of Sociology and Anthropology, University of Haifa

Reception

7:00 p.m.

Alumni Lounge, Usdan Student Center

SIIS Reception:

Summer Institute for Israel Studies Fellows & Faculty

Wednesday, June 15, 2011

■ 7:30 a.m. AIS 2012 Planning Meeting

Schusterman Center for Israel Studies, 3rd Floor
Mandel Center for the Humanities

■ 8:30 a.m. – 4:00 p.m. Conference Registration Desk Open

Session A: 9:00 a.m. – 10:45 a.m.

■ WA1 Locating Places and Spaces of Identity

Olin Sang 104

Chair: **Zeev Herzog**, Tel Aviv University, herzog@post.tau.ac.il

Doron Bar, Schechter Institute of Jewish Studies, doron@schechter.ac.il

You Must Carry My Bones up from This Place (genesis 50, 25): Re-interment of Notables, Zionist Leaders and Martyrs in the State of Israel, 1917-1977

Maoz Azaryahu, University of Haifa, maoz.azaryahu@gmail.com

Failure of Commemoration: Tel Aviv's Monument to Holocaust and National Revival

Elissa Rosenberg, Technion Israel Institute of Technology, ebr8j@virginia.edu

The Kibbutz Cemetery: a New Landscape of Commemoration

Arnon Golan (Igal Charney), University of Haifa, agolan@geo.haifa.ac.il

From a Privileged Street to an Urban Icon: Tel Aviv's Rothschild Boulevard

■ WA2 Roundtable: Israeli Democracy and the Bomb

Mandel G12

Chair: **Alan Dowty**, University of Notre Dame, alan@dowty.org

Discussant: **Avner Cohen**, James Martin Center for Nonproliferation Studies, Monterey Institute of International Studies, cohenavner@msn.com

Shai Feldman, Crown Center, Brandeis University, sfeldman@brandeis.edu

Menachem Hofnung, University of California, Irvine/Hebrew University of Jerusalem, msmh@mscc.huji.ac.il

Emanuel Adler, University of Toronto, emanuel.adler@utoronto.ca

■ WA3 The Debate Over The Conscription of Yeshiva Students

Olin Sang 112

Chair/Discussant: **Stuart Cohen**, Bar Ilan University, cohenst@mail.biu.ac.il

Aharon Kampinski, Ashkelon Academic College, ronikampinsky@gmail.com

Raising an Orthodox Army: Historical and Contemporary Aspects

Joseph Ringel, Brandeis University, jringel@brandeis.edu

Method and Culture: The Background behind the Halakhic Debate over the Draft of Yeshiva Students to IDF

Nahshon Perez, Boston University, nahshonp@gmail.com

The Rule and Exemption Controversy: the Case of the Ultra Orthodox Permanent Deferral from IDF Service in Israel

Yuval Jobani, Brandeis University, yjobani@brandeis.edu

On Scholars and Soldiers: Philosophical and Cultural Aspects of the Exemption from Military Service in Israel

■ WA4 Secular Judaism Confronts Tradition

Olin Sang 116

Chair: **Reuven Kimelman**, Brandeis University, kimelman@brandeis.edu

Hagar Lahav, Sapir Academic College, hagarla@o12.net.il
Secular Believers: Post-Secularity and Jewish Feminist Theology in Israel

Martin Laskin, Southern Connecticut State University, martins939@aol.com
The Religion of 'Non-Religious' Israeli Jews: Possible Future Trends

Barbara Meyer, Hebrew University of Jerusalem, barbarumeyer@gmail.com
Good Shabbos to Everybody—Philosophical and Theological Aspects of Jewish Sovereignty

■ WA5 Mixed Cities I: Nationalism, Bi-Nationalism, and Trans-Nationalism in Urban Palestine/Israel

Mandel G12

Chair: **Ofir Abu**, Brandeis University, ofirabu@brandeis.edu

Aref Abu-Rabia, Ben Gurion University, arefabu@gmail.com
Jerusalem Between Conflict, Security and Religion

Nahum Karlinsky, Ben Gurion University, nahumk@bgu.ac.il
Jaffa-Tel Aviv Partitioned Urban Space During the Mandate

Samir Srouji, Wilson Architects Inc, samir.srouji@gmail.com
Nazareth's Intersecting Architectural Narratives

Jasmin Habib, University of Waterloo, jhabib@uwaterloo.ca
A Future-Past for Israel/Palestine: Diaspora Palestinians, Memories and their Implications for the Future

■ WA6 Israel and the Diaspora I: New Perspectives?

Heller 163

Chair: **Judit Liwerant-Bokser**, Universidad Nacional Autónoma de México, judit@liwerant.com

Yosef Gorny, Tel Aviv University, gorny@post.tau.ac.il
American Jewry and Israel - in a Historical Outlook

Olaf Glöckner, Moses Mendelssohn Center, Potsdam University, ogloeckner@gmx.de
The New German Jewry and its Relations to Israel

Gabriel Sheffer, Hebrew University of Jerusalem, gsheffer@gmail.com
The Impacts of Diversification on Jewish Peoplehood

■ WA7 The Netanyahu II Government: An Interim Report

Heller G4

Chair: **Yoram Peri**, Joseph and Alma Gildenhorn Institute for Israel Studies, University of Maryland, yperi@umd.edu

Ilan Peleg, Lafayette College, pelegi@lafayette.edu
The Netanyahu II Government: Between Ideological Commitments and Practical Constraints

Robert Freedman, Johns Hopkins University, rofreedman@comcast.net
Obama, Netanyahu and US-Israeli Relations

Jonathan Mendilow, Rider University, jmendilow@rider.edu
Benjamin Netanyahu and the Politics of Coalition Building

■ **WA8 Youthful Perspectives**

Olin Sang 124

Chair: **Sylvie Fogiel-Bijaoui**, College of Management Academic Studies, sylvieb@colman.ac.il

Roby Nathanson, The Macro Center for Political Economics, roby@macro.org.il
The Social, Political and Cultural Status of Israeli Youth, 1998-2010: A Comparative Study

Itay Greenspan, University of Pennsylvania (Tally Katz-Gerro and Handy Fernida, University of Haifa), itay@sp2.upenn.edu
Multiple Dimensions of Environmental Behavior: Israeli and American Students Compared

Mohammad Massalha, The Open University of Israel/Sakhnin Academic, mohammad@openu.ac.il/College/The Hebrew University of Jerusalem
Mental Maps of Palestinian-Arab and Jewish Youth in Israel: The Meaning of Chaotic Spatial Perceptions

Esther Gross (Yisrael Rich), Bar Ilan University, grosse@barak.net.il
Jewish and Democratic Israel: A Contradiction in Terms? A Study of Ingroup-Outgroup Attitudes Among Jewish-Religious, Jewish-Secular and Israeli Arab Adolescents

■ **WA9 Why Educational Scholarship is Critical for Israel Studies: The Case of Teaching Israel in America**

Heller G2

Chair: **Daniel Marom**, Mandel Leadership Institute, marom@mli.org.il

Discussant: **Sylvia Barack Fishman**, Brandeis University, fishman@brandeis.edu

Sivan Zakai, American Jewish University, SZakai@ajula.edu
Values in Tension: Israel Education at a U.S. Jewish Day School

Daniel Marom, Mandel Leadership Institute
Israel and the Liberal Arts Curriculum

Hanan Alexander, University of Haifa, hanana@construct.haifa.ac.il
Mature Zionism: Criticizing Israel without Delegitimization

■ **Coffee Break 10:45 a.m. – 11:15 a.m.**

Session B: 11:15 a.m. – 1:00 p.m.

■ **WB1 Israeli Nationalism in Comparative Perspective**

Olin Sang 104

Chair: **Alan Dowty**, University of Notre Dame, alan@dowty.org

Taro Tsurumi, Rikkyo University/Japan Society for the Promotion of Science, shukran_afwan@hotmail.com
Nationality as a Civil Right—An Introductory Study on the Origin of the “Jewish and Democratic State”

Alain Dieckhoff, Centre for International Studies and Research, alain.dieckhoff@sciences-po.fr
Israel as a Middle Eastern State

Walid Shomaly, Palestinian Center for Research & Cultural Dialogue (PCRD), walidshomaly@yahoo.com
Why Palestinians Refrain from Recognizing Israel as a Jewish State

■ WB2 Gender Roles in the Yishuv

Olin Sang 112

Chair: **Margalit Shilo**, Bar Ilan University, msshilo@mscc.huji.ac.il

Orna Ehrlich (Ruth Kark), Hebrew University of Jerusalem, ornaehrich@gmail.com
Female Economic Entrepreneurship in Jewish Settlements Established in Palestine in 1882-1914

Lilach Rosenberg-Friedman, Bar Ilan University, rozenbl@mail.biu.ac.il
The Marriage Debate in the Shertak (Sharet) Family: A Case Study of Religious-Cultural Perceptions in the Yishuv during the 1920s

Esther Carmel Hakim, University of Haifa, carmelhakim@gmail.com
One Constitution and One Law for Men and Women: The Struggle for Jewish Women's Suffrage 1898-1948

Meir Chazan, Tel Aviv University, ore1597@netvision.net.il
Women Demand to Volunteer to the Jewish Legion, 1918

■ WB3 The Politics of the Written Word

Heller G53

Chair: **Shelley Salamensky**, University of California, Los Angeles, salamensky@gmail.com

Rafi Mann, Ariel University Center, rafimann@gmail.com
Publishing Politics and the Politics of Publishing: Ben-Gurion's Books

Aminadav Dykman, Hebrew University of Jerusalem, adykman@mscc.huji.ac.il
Israeli Hebrew Today: Between Purism And Permissiveness

Rachel Rojanski, Brown University, Rachel_rojanski@brown.edu
Freedom of the Press and Freedom of Language: The Yiddish Press and the Struggle for Cultural and Political Hegemony in Israel, 1948-1970

Hillel Nossek, College of Management Academic Studies, hnossek@colman.ac.il/ **Hanna Adoni**, Interdisciplinary Center Herzliya, Hebrew University of Jerusalem, msadoni@mscc.huji.ac.il
The Cultural Divide: Reading as a Signifier of Borders of Identities in Israeli Society

■ WB4 Halachic and Israeli Courts

Olin Sang 124

Chair: **Menachem Mautner**, Tel Aviv University, mautner@post.tau.ac.il

Amihai Radzyner, Bar Ilan University, radzya@mail.biu.ac.il
Rabbinical Court Jurisdiction Law as a Halakhic Problem: Creative Halakhic Rulings in Israeli Rabbinical Courts

Kaye Alexander, Columbia University, alk2123@gmail.com
Religious Zionism and the Dilemma of Democracy

Nir Kedar, Bar Ilan University, kedarn@mail.biu.ac.il
Jewish Law and the Jewishness of the Law in Israel

■ WB5 Revisiting the Arab-Israeli Conflict

Heller G2

Chair: **Gabriela Shalev**, Ono Academic College, gabriela@ono.ac.il

Michal Ben-Josef Hirsch, Brandeis University, michalbj@brandeis.edu
Transitional Justice in the Israelis-Palestinian Context: a Skeptical Perspective

Nir Eisikovits, Suffolk University
Symbolic Reparations and the Palestinian Refugees: Lessons from the International Experience

Rafi Nets-Zehngut, Tel Aviv University, rafi.nets@gmail.com
The Israeli Collective Memory of the 1948 Palestinian Exodus – 1949-2004

■ **WB6 Leaders and Leadership**

Heller G4

Chair: **Shlomo Aronson**, Hebrew University of Jerusalem/Tel-Aviv University, shlomo1@hotmail.com

Ziv Rubinovitz, Menachem Begin Heritage Center, ziv.rubinovitz@gmail.com
Did Menachem Begin Deceive Jimmy Carter at Camp David?

Natan Aridan, Ben Gurion Research Institute, Ben-Gurion University, aridan@bgu.ac.il
Beyond the Oratory — Assessing Abba Eban's Impact on the Formulation and Conduct of Israeli Foreign Relations

Yossi Goldstein, Ariel University Center, yossigo_2003@yahoo.com
A Test for Democracy: Ben Gurion vs. Eshkol through the Prism of Martial Law

■ **WB7 Israel and the Diaspora II: New Perspectives?**

Heller 163

Chair: **Yosef Gorny**, Tel Aviv University, gorny@post.tau.ac.il

Discussant: **Jonathan Sarna**, Brandeis University, sarna@brandeis.edu

William Safran, University of Colorado, Safran@colorado.edu
Israel and the Diaspora: Problems of Cognitive Dissonance

Judit Liwerant-Bokser, Universidad Nacional Autónoma de México, judit@liwerant.com
Changing Patterns of the Diaspora-Israel Relation - New Articulations of the National, Regional and Global Dimensions as Viewed from Latin America

Eliezer Ben-Rafael, Tel Aviv University, saba@post.tau.ac.il
Klal Yisrael: The Transformations of a Transnational Community

■ **WB8 Immigration and Identity II**

Olin Sang 116

Chair: **Russell Stone**, American University, rstone@american.edu

Jonathan Goldstein, University of West Georgia/Harvard University Fairbank Center for Chinese Studies, lulab@juno.com
How Zionist Identity Evolved in Harbin, China, as a Mixture of Religion, Politics, and Culture: The Olmert Family as a Case Study

Ilan Riss, Central Bureau of Statistics, ilanriss@walla.com
Leadership in Jewish Emigration from USSR/FSU: Israel and USA

Yarden Fanta-Vagenshtein, Harvard University, fantavya@gse.harvard.edu
Back to the Future, The Ethiopian Immigration to Israel, Leaping Over Four Historical Periods within 24 Hours

■ **WB9 Arab Citizenship**

Mandel G11

Chair: **Yitzhak Reiter**, Ashkelon Academic College, msreit@mscc.huji.ac.il

Hillel Gruenberg, New York University, hyg202@nyu.edu
A Palestinian at Home and an Eretz Israeli-Arab in the Street: Trends in Arab Political Discourse in Early Israeli History

Robert Cherry, Brooklyn College, robertc@brooklyn.cuny.edu
Economic Situation of Arab Citizens of Israel: Guarded Optimism

Donald Ellis, University of Hartford (Ifat Maoz, Hebrew University of Jerusalem), dellis@hartford.edu
Democratic Argument between Israeli-Jews and Palestinians

■ WB10 Visual and Spatial Perspectives

Mandel G12

Chair: **Maoz Azaryahu**, Haifa University, maoz.azaryahu@gmail.com

Raz Greenberg, Hebrew University of Jerusalem, razgrn@yahoo.com
The Israeli Animation of Jewish Tradition in "The Animated Haggadah"

Kobi Cohen-Hattab, Bar Ilan University, cohenko@mail.biu.ac.il
A Microcosm of Israeli society: The Evolution of the Western Wall Plaza in Jerusalem after the Six-Day War

Susan Jacobowitz, Queensborough Community College, CUNY, sjacobowitz@qcc.cuny.edu
Inside Out and Outside In: Israel, Graphically

Philip Hollander, University of Wisconsin – Madison, phollander@wisc.edu
Negotiating Cultural Position: Representation of the National Religious in Israeli Television and Cinema

■ Lunch Break 1:00 p.m. – 2:30 p.m.

AIS Business Meeting

1:15 p.m.
 Mandel Center for the Humanities, Room Mandel G12
 Open to all AIS members (light lunch provided)

Session C: 2:30 p.m. – 4:15 p.m.

■ WC1 The Demographic Dilemma

Mandel G12

Chair: **Russell Stone**, American University, rstone@american.edu

Discussants: **Sammy Smoocha**, University of Haifa, ssmoocha@univ.haifa.ac.il,
Richard Cincotta, The Stimson Center, rcincotta@stimson.org

Sergio DellaPergola, Hebrew University of Jerusalem, sergioa@mscc.huji.ac.il
Temporary Demographic Processes in Israel and Palestine and their Implications

Joel Perlmann, Bard College, perlmann@levy.org
Towards a History of Societies: Exploiting Israeli and Palestinian Public Use Samples From Censuses 1961 to the Present

■ WC2 Literary Voices and the Complexity of Israeli Identity

Heller G53

Chair: **Vardit Ringvald**, Brandeis University, ringvald@brandeis.edu

Tamar Merin, Tel Aviv University, tamarmerin@gmail.com
Back to London: The Journey to Europe as a Return to the Hebrew Literary Past in Israeli Literature of the 1970s and 1980s

Laura Wiseman, York University, lwiseman@edu.yorku.ca
Voice Of Responsibility: 'Egla Arufa', By Dahlia Ravikovitch

Mei-Tal Nadler, The Open University of Israel/Sapir Academic College, mei.nadler@gmail.com
"Plantation Notes:" Dismantling Jewish Zionist and Democratic Spaces in 1980's Hebrew Literature

■ **WC3 Mixed Cities II: Haifa, The City and its Image**

Mandel G11

Chair: **Nahum Karlinsky**, Ben Gurion University, nahumk@bgu.ac.il

Nili Gold, University of Pennsylvania, niligold@sas.upenn.edu
Amichai's Haifa 1947-1948

Walid Karkabi, Architect- Head of the Building Conservation team in the Haifa Municipality, waleedk@haifa.muni.il
The Unique Development of the Architecture in Haifa: 1767-1948

■ **WC4 Pioneering Visions**

Olin Sang 124

Chair: **Robert I. Weiner** Lafayette College, weinerr@lafayette.edu

Matan Boord, University of Haifa, matanboord1@gmail.com
Leadership and Continuity: the Jordan Valley's Halutzim's Attitude Towards the Jews of Tiberias, 1908-1930

Zeev Herzog, Tel Aviv University, herzog@post.tau.ac.il
The Debate on the Historicity of David's Kingdom: Archaeology and Society

Arieh Saposnik, University of California, Los Angeles, asaposnik@humnet.ucla.edu
Holy Lands, Promised Lands, and Sanctuaries for the Night: Zionism and Territorialism in the Age of Empire

Rona Yona, Tel Aviv University, ronayona@gmail.com
Zionism and Democracy in Polish Jewry – the Case of Hechalutz in the 1930's

■ **WC5 Legal Dilemmas and Warfare**

Olin Sang 104

Chair: **Joel Peters**, Virginia Tech, Peters25@vt.edu

Hilly Moodrick-Even Khen, Sha'arei Mishpat College, hillyme@gmail.com
Having It Both Ways: The Question of Legal Regimes in Gaza and the West Bank

Amichai Cohen, Ono Academic Center, acohen@ono.ac.il
Managing IHL: A Socio-Legal Analysis of IDF's Compliance with IHL

Yael Vias Gvirsman, Hebrew University of Jerusalem, yael_vias@yahoo.com
Israel and International Criminal Court Jurisdiction in 'Cast Lead' Operation

Yael Aronoff, Michigan State University, aronoff@msu.edu
Asymmetric Conflict: New Dilemmas of Protracted Warfare

■ **WC6 Can a Jewish and Democratic State in Perpetual Conflict Teach Peace?**

Heller 163

Chair: **Herbert C. Kelman**, Harvard University, hck@wjh.harvard.edu

Discussant: **Daniel Bar-Tal**, Tel Aviv University, daniel@post.tau.ac.il

Shai Fuxman, Harvard University, shf706@mail.harvard.edu
Learning the Past, Understanding the Present: Adolescents' Interpretation of Israel's Collective Narrative

Karen Ross, Indiana University, ross26@indiana.edu
Sowing Seeds of Change? Education in Israel for Jewish-Palestinian Partnership

Ned Lazarus, Georgetown University, ned.lazarus@gmail.com
Conflicted Cooperation - Seeds of Peace and the Israeli and Palestinian Ministries of Education

Michelle Gawerc, University of New Hampshire, mgawerc@gmail.com
The Dance of Legitimacy: Israeli/Palestinian Peace Education Organizations

■ WC7 Left Right Left in Israeli Politics

Olin Sang 112

Chair: **Michael Feige**, Ben-Gurion Research Institute, Ben Gurion University, msfeige@bgu.ac.il

Ofir Abu, Brandeis University, ofirabu@brandeis.edu

All That Is Left: The Demise of the Zionist Left Parties, 1992-2009

Yossi Loss, Bar Ilan University, joseph.loss@mail.huji.ac.il

What has Happened to the Moral Self-Perception of the Zionist Left? A Buddhist Answer

Daniel Heller, Stanford University, dkheller@stanford.edu

The Polish Roots of Right-Wing Zionism

■ WC8 The Kibbutz Between Dead-end and Revival – A Transformation through Democracy

Heller G2

Chair: **Eliezer Ben Rafael**, Tel Aviv University, saba@post.tau.ac.il

Shulamit Reinhartz, Brandeis University, shulamit@brandeis.edu

The Kibbutz at 100

Michal Palgi, The Emek Yezreel College, mpalgi@gmail.com

Push and Pull Factors to New Neighborhoods in Borderline Kibbutzim

Sigal Ben-Rafael Galanti, Beit Berl Academic College, lian25g@gmail.com and

Alon Pauker, Yaari Yad Institute/Beit Berl Academic College, alon@givathaviva.org.il

From a Political Vanguard to Integration in the Israeli Middle Class: The Present Attitudes of the Kibbutzim towards the Political Elite

■ WC9 Immigration and Identity III

Olin Sang 116

Chair: **Sylvia Barack Fishman**, Brandeis University, fishman@brandeis.edu

Naomi Gale, Ashkelon Academic College, ngalelaw@yahoo.com

Does Education Influence Self Esteem (SE) in Minority Groups? A Case Study of Three Generations of Iraqi Jewish Women in Israel

Inbal Cicurel, Ashkelon Academic College, inbalci@gmail.com

Women as Leaders of Religious Change in a Karaite Community

Beverly Mizrahi, Ashkelon Academic College, beverlym@netvision.net.il

A Second Chance at Mobility: Second-Generation Moroccan Immigrant Women in Israel and Post-Secondary, Non-Academic Education

■ 5:00 p.m. Shuttle Bus Departs Brandeis University for Logan Airport

■ **Thursday, June 16th, morning shuttle bus to airport: departing 10:30 a.m. from campus housing and 10:50/11:00 a.m. from the Westin/Hilton hotels. Expected arrival at Logan airport at noon.**

Reserve a seat(s) at the registration desk.

Post-AIS Seminar

4:30 – 6:00 p.m.

The Mandel Center for Studies in Jewish Education,
Geller Room, Hassenfeld Conference Center

What Does It Sound Like When American Jewish Teens Talk About Israel?

Workshop presented by Alex Pomson (Hebrew University) and Daniel Held (JTS), co-sponsored by the Mandel Center for Studies in Jewish Education, Brandeis University.

Transportation will be provided back to the hotels after the program.

Conference Participants

Abir-Am Prina	TA9	Cohen Amichai	WC5
Abohav Orit	TA9	Cohen Avner	WA2
Abosch Sara	TC7	Cohen Hadas	TB1
Abramson Larry	TB9	Cohen-Hattab Kobi	WB10
Abu Ofir	WA5, WC7	Cohen Ronen A.	TA5
Abu-Rabia Aref	WA5	Cohen Stuart	MC2, WA3
Adler Emanuel	TA8, WA2	Cohen Tova	TA3
Adoni Hanna	WB3	Constance Joseph	TC5
Alexander Hanan	WA9		
Alexander Kaye	WB4	Daves Bryan	TA8
'Ali Nohad	MC1	Davidovitch Nadav	TA9, TB8
Alroey Gur	TB7, TC9 ^o	Dehan Nicole	MB1
Anand Beryl	TA5	Dekel Yael	TB3
Ankori, Gannit	TA10, TB9	DellaPergola Sergio	WC1
Aridan Natani	WB6	Dewez Basile	TB5
Aronoff Yael	WC5	Dieckhoff Alain	MB5, WB1
Aronson Shlomo	TB4, WB6	Divine Donna	TA8
Auerbach Yehudith	TC4	Dotan Yoav	TC2
Azaryahu Maoz	MA6, WA1, WB10	Dowty Alan	WA2, WB1
Azi Asad	TB9	Drago Margherita	TC1
		Drucker Bar-Am Gali	MC10
Bar'el Zvi	MB2	Duman Yoav	TC2
Bar Doron	WA1	Dykman Aminadav	WB3
Bar-Tal Daniel	MA6, MB8, TC4, WC6		
Balaban Yael	TB3	Edelman Sam	TA6
Balazs Gabor	TA4	Ehrlich Orna	WB2
Barack Fishman Sylvia	TB2, WA9, WC9	Eiran Ehud	MC9, TA5
Barzilai Gad	MB7, TC2	Eisikovits Nir	WB5
Ben-Ami Ilan	MA3, TA2	Ellis Donald	WB9
Ben-Asher Gitler Inbal	MB10	Enav Yarden	TB5
Ben-Josef Hirsch Michal	MA5, WB5	Eran Amira	TB3
Ben-Rafael Eliezer	WB7, WC8	Eraqi Klorman Bat-Zion	MA2
Ben-Rafael Galanti Sigal	WC8	Evans Matt	MB2
Ben-Shemesh Yaacov	TC2		
Ben-Yehuda Nachman	MC7	Fanta-Vagenshtein Yarden	MA2, WB8
Beck Edward	TA6	Feige Michael	TB8, WC7
Belge Ceren	TA1	Feldberg Samuel	MA4
Berent Moshe	MA9, TA7	Feldestein Ariel Lionard	MC8
Bernstein Deborah	MC4	Feldheim Miriam	MA3
Bick Etta	MC9	Feldman Shai	WA2
Birnbaum Paula	TC10	Feldman Yael	TC1
Bishku Michael	MA4, MB2	Fine Terri	TA7
Blich Ben-Baruch	MB10	Fish Rachel	TC6
Boord Matan,	WC4	Fisher Netanel	MC2
Boxer Matthew	TC7	Fogiel-Bijaoui Sylvie	MC4, WA8
Brahm Gabriel	MB9, MC3	Frantzman Seth	TC3
Braudo Yael	MB4	Freedman Robert	WA7
Bruce Iris	MB5	Friedman Shimi	TC8
Bruderman Eli	TB3	Fuchs Ilan	TA4
Brutin Batya	MC10	Fuxman Shai	WC6
Carmel-Hakim Esther	WB2	Gabel Ines	MB1
Cavari Amnon	TA7	Gale Naomi	WC9
Chaouat Bruno	MB9	Gans Chaim	TB5
Chazan Meir	WB2	Gawerc Michelle	WC6
Chen Sarina	MB4	Geller Randall	MC9
Chen Yiyi	MB6	Ghanem Asa'd	MA9, plenary 2
Cherry Robert	WB9	Gross Esther	WA8
Chetrit Sami Shalom	MB3	Gruenberg Hillel	WB9
Ciani Adrian	TC5	Gil Idit	TB1
Cicurel Inbal	WC9	Golan Arnon	WA1
Cincotta Richard	WC1	Golan-Gild Galia	TB6, TC1
Cohen-Almagor Raphael	MA5, TB5	Gold Nili	TA3, WC3

Goldstein Jonathan	WB8	Lahav Hagar	WA4
Goldstein Yossi	WB6	Lahav Prina	MB7, MC4
Goodman Giora	TB6	Landes Richard	TA6
Gorny Yosef	WA6, WB7	Laskin Martin	TC7, WA4
Glöckner Olaf	WA6	Lassner Jacob	MC1, TC4
Greenbaum Charles	MB8	Lazarus Ned	WC6
Greenberg Raz	WB10	Libman Zvi	TB7
Greenspan Itay	WA8	Lieberman Julia	TC7
Gruen George	TA7	Lloyd Robert	MA7
Guez Dor	TB9	Loss Yossi	WC7
Gutman Eynat	MA8	Liwera-Bokser Judit	WA6, WB7
Haas Peter	TA6	Madmoni-Gerber Shoshana	MB3
Habib Jasmin	WA5	Magally Nazier	plenary 2
Hagiladi Nimrod	MC8	Makovsky David	plenary 1
Halamish Aviva	MC4, TC9	Malin Martin	TA5
Halbertal Moshe	banquet	Malley Robert	plenary 1
Handelman Sapir	TB6	Mann Rafi	WB3
Harbon Claris	MB3	Manor Dalia	TC10
Harbord Katherine	MA7	Marcus Kenneth	TA6
Harel Israel	plenary 2	Marom Daniel	WA9
Harel-Shalev Ayelet	MA9	Mashiah Igal	MA3
Harper Robin	TB7	Massalha Mohammad	WA8
Harris Rachel S.	MB10, MC5	Mautner Menachem	MB7, WB4
Hazkani Shay	MC8	Mehozay Yoav	MC3
Heller Daniel	WC7	Meir-Glitzstein Esther	MA2
Hellinger Moshe	TC8	Meister Robert	MB9
Hershkowitz Issak	MA5	Mendilow Jonathan	WA7
Herzog Hanna	MB8, TC1	Merin Tamar	WC2
Herzog Zeev	WA1, WC4	Merowitz Morton	TC6
Hirsch Dafna	TB8	Meyer Barbara	WA4
Hirschhorn Sara	TC8	Migdal Joel	plenary 1, TA1
Hofnung Menachem	TC2, WA2	Milman Noa	TC1
Hollander Philip	MC5, WB10	Mishmar Tamar	MC6
Horowitz Amy	TA10	Mizrachi Beverly	WC9
Jacobowitz Susan	WB10	Mohamad Husam	MC1
Jobani Yuval	MC2, WA3	Moodrick-Even Khen Hilly	WC5
Kadushin Charles	TB2	Myers Jody	MB1
Kachtan Dana	TA2	Nadler Mei-Tal	WC2
Kampinski Aharon	WA3	Naor Arye	TB4
Karlinsky Nahum	WA5, WC3	Nathanson Roby	WA8
Kark Ruth	TC3	Naveh Chanan	TA5
Karkabi Walid	WC3	Nets-Zehngut Rafi	WB5
Katvan Eyal	MC4	Neuberger Benyamin	MC2, TB4
Kedar Nir	WB4	Nossek Hillel	WB3
Kelman Herbert C.	WC6	Nur Ofer	TB8
Keren Nili	MC10	Ofer Dalia	MC10, TB1
Kimchi Rami	MA8	Oldmixon Elizabeth	TC5
Kimelman Reuven	MC7, WA4	Olmert Josef	TB4
Klein Shira	TC9	Oren Neta	MB8
Konopinski Natalie	MA7	Palgi Michal	WC8
Koren Annette	TC7	Patt Avinoam	TC9
Kosh Zohar Talila	TA3	Pauker Alon	WC8
Kouts Gideon	MC3	Paz Alejandro	TB7
Kressel Gideon	TC3	Pedatzur Reuven	MA6
Kretzmer David	MA6	Peleg Ilan	TA8, TC8, WA7
Krieg Lisa Jenny	MB1	Peleg Samuel	MC5
Krupnik Adrian	MA4	Perez Nahshon	WA3
Kurtzer Daniel	plenary 1	Peri Yoram	MB8, WA7
		Perlmann Joel	WC1

Peters Joel	WC5	Stein, Ken	MC1
Pianko Noam	MA1	Steinfeld Rebecca	MB4
Pogorelskin Alexis	MA7, MC6	Steir-Livny Liat	MA8
		Stern Anat	MC8
Radzyner Amihai	WB4	Stone Russell,	WB8, WC1
Raider Mark	TB4	Szobel Ilana	TA3, TB3
Rappel Joel	TA4		
Rechnitzer Haim	MB5	Tabory Ephraim	MC7, TA4
Reinharz Shulamit	MB4, WC8	Talmon Bohm Miriam	MC3
Reiter Yitzhak	TC4, WB9	Taylor Marilyn	TB6
Rekhess Elie	MC1	Telhami Shibley	plenary 1
Ringel Joseph	WA3	Triger Zvi	MC4
Ringvald Vardit	WC2	Troeri Ilan	TC3, plenary 2
Riss Ilan	WB8	Tsarfaty Orly	MC2
Rojanski Rachel	MA3, WB3	Tur Ozlem	MA4, MB6
Ronen Avihu	MC10	Tuten Eric	TB5
Rosenberg Elissa	WA1	Tsurumi Taro	WB1
Rosenberg-Friedman Lilach	TA4, WB2	Tzelgov Eran	TA3
Ross Karen	WC6		
Rotem Zohar	TC6	Ulmer Rivka	MB5
Rouso-Schindler, Steven	MA7		
Rozin Orit	MB7, TB8	Vias Gvirsman Yael	WC5
Rubin Aviad	TA1	Vincze Kata Zsófia	MC3
Rubinovitz Ziv	WB6		
Rubinstein Keren	MC6	Wachtel Yoel	MB2
Rutlinger- Reiner Reina	TA10	Weinblum Sharon	MA5
		Weiner Robert I.	WC4
Sahal Akhmad	MC7	Weiss Shayna	MA3
Sarna Jonathan	WB7	Weizmann Chaim B.	TC8
Safran William	WB7	Wexler Philip	TB2
Salamensky Shelley	TC10, WB3	Wiseman Laura	WC2
Saposnik Arieh	WC4	Wonnenberg Felice Naomi	TA2
Sasley Brent	MB6	Woods Patricia	TA1
Sasson Theodore	TB2	Wright Fiona	MA5
Saxe Leonard	TB2		
Schenhav Mordechai	TC5	Yahel Havatzelet	TC3
Schictman Martin B.	MB10	Yakira Elhanan	MB9
Schilling Christopher	MB6	Yehudai Ori	TC9
Schnell Izhak	MA6, MB8	Yona Rona	WC4
Schoenfeld Stuart	TC5	Yonay Yuval	TA2
Schwartz Omer	MC7	Yosef Raz	MB10
Seckbach Efrat	MC9		
Segev Zohar	MA1	Zakai Sivan	WA9
Senesh David	MC6	Zakharchenko Alla	MA4
Sezgin Yuksel	TA1	Zalashik Rakefet	TA9
Shalev Gabriela	plenary 2, WB5	Zeigerman Tomer	MC5
Shapiro Maya	TB7	Zemel Carol	TA10, TC10
Shaul Michal	MC10		
Sheffer Gabriel	TA5, WA6		
Sheffi Na'ama	MA8, TB1		
Shelef Nadav	TA8		
Sheppard Eugene	MB9		
Shiff Ofer	MA1		
Shilo Margalit	MC4, WB2		
Shilo Shmuel	TB6		
Shimoni Gideon	MA1, TC3		
Shindler Colin	MC8		
Shnoor Boaz	MA2		
Shomaly Walid	WB1		
Shvarts Shifra	MB4		
Singh Maina Chawla	MB6		
Smootha Sammy	TC6, plenary 2		
Spitzer, Ada	TB2		
Srouji Samir	WA5		
Stauber Roni	TB1		

Schusterman Center for Israel Studies

Brandeis University

Programs

• The Summer Institute for Israel Studies

The Summer Institute for Israel Studies has prepared academics from more than 150 universities worldwide to teach courses on Israel in the humanities and social sciences. Fellowships include: seminars taught by leading scholars and public intellectuals from Israel and the United States; travel to Brandeis and Israel; meals and accommodations; and up to a \$2,500 stipend.

• Schusterman Graduate Fellowships

Full and partial fellowships for doctoral students focusing on modern Israel in the Graduate School of Arts and Sciences, Brandeis University. Up to \$24,000 per year, plus tuition and health benefits.

The Center supports Israel Studies courses in Fine Arts, Sociology, Politics, Middle East Studies, Near Eastern and Judaic Studies and Anthropology.

• Post-Doctoral Fellowships

Fellows teach courses and participate actively in the intellectual life of the Schusterman Center. Annual stipend: \$50,000; benefits-eligible. Renewable for a second year.

Online Resources

• Jellyfish: The Online Resource Center for Israel Studies

A portal to Israel-focused archives, databases, periodicals and websites. Visit the center website to access Jellyfish.

Publications

• Schusterman Series in Israel Studies

Book length and shorter works of original scholarship on topics in Israel Studies published by Brandeis University Press/UPNE.
Manuscript submissions: [fuchs@brandeis.edu](mailto:fuks@brandeis.edu)

• Israel Studies

A journal presenting multidisciplinary scholarship on Israeli history, politics, society and culture. Cosponsored by the Schusterman Center and Ben-Gurion University of the Negev, in affiliation with the Association for Israel Studies; published by Indiana University Press.
Article submissions: lstudies@bgu.ac.il

www.brandeis.edu/israelcenter • scis@brandeis.edu • 781-736-2166

The Maurice and Marilyn Cohen Center for Modern Jewish Studies at Brandeis University is proud to cosponsor

The 27th Annual Association for Israel Studies (AIS) Conference

The Maurice and Marilyn Cohen Center for Modern Jewish Studies furthers social scientific knowledge of American Jewry by conducting multidisciplinary studies on religious and ethnic identity, communal programs and institutions, and key topics of concern to the Jewish people. CMJS also houses the Steinhardt Social Research Institute and the Fisher-Bernstein Institute for Jewish Philanthropy and Leadership.

Recent publications include:

Summer Institute for
Israel Studies
2004-2010

Searching for the Study of Israel:
A Report on the Teaching of Israel
on U.S. College Campuses
2008-09

Expanding the Study of Israel on
Campus: The American-Israeli
Cooperative Enterprise
2005-09

Jewish Futures Project.
The Impact of Taglit-
Birthright Israel:
2010 Update

Encountering the Other,
Finding Oneself: The
Taglit-Birthright Israel
Mitgash

Generation Birthright Israel:
The Impact of an Israel
Experience on Jewish Identity
and Choices

Promoting scholarly understanding and effective policy development on issues central to contemporary Jewish life

To learn more about CMJS, visit us on the web: www.brandeis.edu/cmjs
or find us on Facebook: www.facebook.com/brandeis.cmjs

Cohen Center
for Modern Jewish Studies

HADASSAH-BRANDEIS INSTITUTE

Through the HBI SERIES ON JEWISH WOMEN (University Press of New England), THE REUBEN/RIFKIN JEWISH WOMEN WRITERS SERIES (Feminist Press), BRANDEIS SERIES ON GENDER, CULTURE, RELIGION AND LAW (Brandeis University Press), NASHIM and other publications, the HBI offers a wide range of titles about Israel.

One Hundred Years of Kibbutz Life, co-edited by Michal Palgi and Shulamit Reinharz is published by Transaction Books and will be released on July 01, 2011.

BRANDEIS SERIES ON GENDER, CULTURE, RELIGION AND LAW

A new series produced by HBI and Brandeis University Press. The first book, Citizenship, Faith and Feminism: Jewish and Muslim Women Reclaim Their Rights by Jan Feldman, is now available for purchase.

HBI SERIES ON JEWISH WOMEN

The HBI Series on Jewish Women has published 35 books with the University Press of New England.

NASHIM: A JOURNAL OF JEWISH WOMEN'S STUDIES & GENDER ISSUES

Since 1998, The HBI has published Nashim in partnership with Indiana University Press and The Schechter Institute of Jewish Studies in Jerusalem.

REUBEN/RIFKIN JEWISH WOMEN WRITERS SERIES

The Reuben/Rifkin Jewish Women Writers Series, in partnership with the Feminist Press, has published 6 books to date. These include Israeli novelist Judith Katzir's Dearest Anne and Hold on to the Sun by contemporary Israeli author Michael Govrin.

WWW.BRANDEIS.EDU/HBI

(781)-736-2064 • HBI@BRANDEIS.EDU

Exciting Books in Israel Studies from Brandeis University Press

New Titles From the Schusterman Series in Israel Studies

Young Tel Aviv *A Tale of Two Cities*

ANAT HELMAN

"Blended with great intelligence and scholarly industry is a lucid and original portrait of the new, often discordant, city's institutions, streets, celebrations, films, and inhabitants. It is history tough to capture, an essential slice of contemporary Jewish life."

—Steven J. Zipperstein,
Stanford University

Cloth, 978-1-58465-893-1 • ~~\$55.00~~ \$38.50

Land and Desire in Early Zionism

BOAZ NEUMANN

Neumann shows how early Zionists' desire for the land and a total identification with it are crucial to understanding their experience and the impact of that experience on Israeli history and collective memory.

Paper, 978-1-58465-968-6 • ~~\$35.00~~ \$24.50

★ ★ COMING in December ★ ★

The Rise of the Individual in 1950s Israel

A Challenge to Collectivism

ORIT ROZIN

This social and cultural history of Israel in the early state period argues that the conventional account of Israeli society in the 1950s, which portrayed the Israeli public as committed to a collectivist ideology, is inaccurate. Rozin examines major sectors of Israeli society that espoused individualism and opposed the state-imposed collectivist ideology, and investigates the conflict and confluence of these two opposing ideologies.

Paper, 978-1-61168-081-2 • ~~\$35.00~~ \$24.50

★ ★ 30% DISCOUNT ★ ★
FOR CONFERENCE ATTENDEES

THIS OFFER EXPIRES ON
July 31, 2011

Use CODE EX39 When Ordering

CALL US TOLL-FREE!
1-800-421-1561

SECURE ONLINE ORDERING:
WWW.UPNE.COM

 Brandeis University Press | Publisher of compelling and innovative studies of the Jewish experience

Best-selling Backlist Titles in Israel Studies

Between Jew and Arab

The Lost Voice of Simon Rawidowicz

DAVID N. MYERS

"We owe David Myers a debt of gratitude for giving us Simon Rawidowicz's lost voice: a voice of reason, of tradition, of morality, especially at a time when we need to be brought back to our collective senses."

—*The Forward*

Paper, 978-1-58465-854-2 • ~~\$27.95~~ \$19.60

Israel in the Middle East

Documents and Readings on Society, Politics, and Foreign Relations, Pre-1948 to the Present

EDITED BY ITAMAR RABINOVICH
AND JEHUDA REINHARZ

"Two renowned professors . . . selected and edited the sources . . . Seven maps, 12 appendixes of population and political data, and an extensive biographical and subject glossary . . . Recommended."

—*Choice*

Paper, 978-0-87451-962-4 • ~~\$29.95~~ \$20.95

Yehuda Amichai

The Making of Israel's National Poet

NILI SCHARF GOLD

"The complexities of the Hebrew revival are at the center of [this] exhaustively researched, passionately argued and highly persuasive study of . . . Israel's 'beloved unofficial national poet.'"

—*Washington Post*

Cloth, 978-1-58465-733-0 • ~~\$35.00~~ \$24.50

National Jewish Book

★ ★ Award Winner ★ ★

"Finally, Zionist thinker Marie Syrkin gets the recognition she deserves . . . It is not sentimental overpraise to say that Marie Syrkin deserves a place at the roundtable of great intellectuals who helped shape contemporary Jewish-American liberalism."

—*Ha'aretz*

Cloth, 978-1-58465-451-3 • ~~\$35.00~~ \$24.50

SEND PROPOSALS AND MANUSCRIPTS TO:

Phyllis Deutsch, Editor in Chief
University Press of New England
One Court Street, Suite 250
Lebanon, NH 03766
Phyllis.Deutsch@Dartmouth.edu

Sylvia Fuks Fried
Schusterman Center
Brandeis University
Waltham, MA 02454-9110
fuks@brandeis.edu

For More Information About These and Other Brandeis Titles, Visit www.upne.com/brandeis.html

Berghahn Books

NEW YORK • OXFORD

DIAMONDS AND WAR

State, Capital, and Labor in British-Ruled Palestine

David De Vries

384 pages • ISBN 978-1-84545-633-7 Hardback

VISION AND CHANGE IN INSTITUTIONAL ENTREPRENEURSHIP

The Transformation from Science to Commercialization

Israel Drori and Dana Landau

"This is an excellent body of ethnographic scholarship on institutional entrepreneurship within the defense R&D sector, beautifully written and complete with a rich description of Gamma - a truly deep ethnography." - Siri Terjesen, Indiana University

184 pages • ISBN 978-1-84545-767-9 Hardback

GLOBAL AMBITIONS AND LOCAL IDENTITIES

An Israeli-American High-Tech Merger

Galit Ailon

176 pages • ISBN 978-1-84545-194-1 Hardback

STATE PRACTICES AND ZIONIST IMAGES

Shaping Economic Development in Arab Towns in Israel

David A. Wesley, with a foreword by Emanuel Marx

"This is a book by an Israeli anthropologist of major importance. [The author], appalled by the systematic discriminatory results of state practices, takes a moral stand, but allows the reader to draw his own conclusions." - Shofar

272 pages • ISBN 978-1-84545-356-5 Paperback

KIN, GENE, COMMUNITY

Reproductive Technologies among Jewish Israelis

Daphna Birenbaum-Carmeli and Yoram S. Carmeli (Eds.)

344 pages • 978-1-84545-688-7 Hardback
Volume 19, Fertility, Reproduction and Sexuality

SETTLING FOR LESS

The Planned Resettlement of Israel's Negev Bedouin

Steven C. Dinero

"Two things make the book very attractive: that it is totally focused on town planning, and that the fieldwork was spread out over a decade which permitted the author to concentrate on the frequent changes in the plans and in their implementation." - Emanuel Marx, Tel Aviv University

248 pages • ISBN 978-1-84545-762-4 Hardback
Volume 3, Space and Place

BEDOUIN CENTURY

Education and Development among the Negev Tribes in the Twentieth Century

Aref Abu-Rabia

224 pages • ISBN 978-1-57181-832-4 Hardback

THE MEN WE LOVED

Male Friendship and Nationalism in Israeli Culture

Danny Kaplan

A major achievement in both masculinity and Israel studies, which places the Gordian knot between Eras, Thanatos, and nationalist commemoration at the center of public debate and academic discourse. - Israel Journal of Sociology

190 pages • ISBN 978-1-84545-193-6 Paperback

MASTERING SOLDIERS

Conflict, Emotions, and the Enemy in an Israeli Army Unit

Eyal Ben-Ari

160 pages • ISBN 978-1-57181-838-6 Paperback

ABOVE THE DEATH PITS, BENEATH THE FLAG

Youth Voyages to Poland and the Performance of Israeli National Identity

Jackie Feldman

"Feldman's book is to be recommended unreservedly: as an encouragement for empirically based research into the practice of memory, but also in regard to the often mentioned 'future of memory' of the NS crimes." - H-Net

328 pages • ISBN 978-1-84545-569-9 Paperback

WOMEN AND THE POLITICS OF MILITARY CONFRONTATION

Palestinian and Israeli Gendered Narratives of Dislocation

Nahla Abdo and Ronit Lentin (Eds.)

"... makes for a provocative read and will be of particular interest to scholars and students interested in gender, nationalism, and the Palestinian and Israeli conflict." - Nationalism and Ethnic Politics

336 pages • ISBN 978-1-57181-459-3 Paperback

CHALLENGING ETHNIC CITIZENSHIP

German and Israeli Perspectives on Immigration

Daniel Levy and Yfaat Weiss (Eds.)

288 pages • ISBN 978-1-57181-292-6 Paperback

www.berghahnbooks.com

ISSN: 2159-0370 (Print)
ISSN: 2159-0389 (Online)
Volume 26/2011, 2 issues p.a.

Israel Studies Forum is relaunched in 2011 as the *Israel Studies Review*
Under the editorship of Yoram Peri, Gildenhorn Institute for Israel Studies

Israel Studies Review An Interdisciplinary Journal

The journal of the Association for Israel Studies

Managing Editor: Paul Scham, Gildenhorn Institute for Israel Studies

ISR explores modern and contemporary Israel from the perspective of the social sciences, history, the humanities, and cultural studies and welcomes submissions on these subjects. The journal also pays close attention to the relationships of Israel to the Middle East and to the wider world, and encourages scholarly articles with this broader theoretical or comparative approach provided the focus remains on modern Israel.

One of the main tasks of the ISR is to review in a timely manner recent books on Israel-related themes, published in English and Hebrew. Authors and publishers are invited to send us their books for review consideration.

The *Israel Studies Review* editors fully recognize the passions and controversies present in this field. They are dedicated to the mission of the ISR as a non-partisan journal publishing scholarship of the highest quality, and are proud to contribute to the growth and development of the emergent field of Israel Studies.

AIS Membership includes subscription - in print and online - to ISR!

ANTHROPOLOGY OF THE MIDDLE EAST

ISSN: 1746-0719 (Print) • ISSN: 1746-0727 (Online)
Volume 7/2011, 2 issues p.a. (Spring, Winter)

EUROPEAN JUDAISM

*Published in association with the:
Leo Baeck College and the
Michael Goulston Education Foundation*

ISSN: 0014-3006 (Print) • ISSN: 1752-2323 (Online)
Volume 44/2011, 2 issues p.a. (Spring, Winter)

New in 2011!

REGIONS AND COHESION

Regiones y Cohesión / Régions et Cohésion

The journal of the Consortium for Comparative Research on Regional Integration and Social Cohesion (RISC), a cross-regional, interdisciplinary, and multi-lingual network of socially conscious and prestigious research institutes in Europe, North America, South America and Africa.

ISSN: 2152-906X (Print) • ISSN: 2152-9078 (Online)
Volume 1/2011, 3 issues p.a. (Spring, Summer, Winter)

www.journals.berghahnbooks.com

Israel Studies

Israel Studies

EDITED BY S. ILAN TROEN AND NATAN ARIDAN

Israel Studies presents multidisciplinary scholarship on Israeli history, politics, society, and culture. Each issue includes essays and reports on matters of broad interest reflecting diverse points of view. Temporal boundaries extend to the pre-state period, although emphasis is on the State of Israel. Due recognition is also given to events and phenomena in diaspora communities as they affect the Israeli state.

PUBLISHED TRIANNUALLY

Books and journals in Jewish and Holocaust Studies have been hallmarks of the Indiana University Press publishing program for the past four decades with six outstanding Jewish studies journals establishing the Press as the leading publisher of up-to-date Jewish studies scholarship in serial form.

MORE JEWISH STUDIES JOURNALS

Aleph—Historical Studies in Science and Judaism

EDITED BY GAD FREUDENTHAL

Aleph explores the interface between Judaism and science and studies the interactions between science and Judaism throughout history.

PUBLISHED SEMIANNUALLY

History & Memory—Studies in Representation of the Past

EDITED BY GADI ALGAZI

History & Memory explores the manifold ways in which the past shapes the present and is shaped by present perceptions.

PUBLISHED SEMIANNUALLY

Jewish Social Studies—History, Culture, and Society

EDITED BY DEREK PENSLAR AND STEVEN J. ZIPPERSTEIN

Jewish Social Studies plays an important role in advancing the understanding of Jewish life and the Jewish past.

PUBLISHED TRIANNUALLY

Nashim—A Journal of Jewish Women's Studies & Gender Issues

EDITED BY RENÉE LEVINE MELAMMED AND DEBORAH GRENNAN

Nashim provides an international, interdisciplinary academic forum in Jewish women's and gender studies.

PUBLISHED SEMIANNUALLY

Prooftexts—A Journal of Jewish Literary History

EDITED BY BARBARA MANN AND JEREMY DAUBER

Prooftexts provides a forum for the growing field of Jewish literary studies, bringing together the study of modern Jewish literatures (in Hebrew, Yiddish, and European languages) with the literary study of the Jewish classical tradition as a whole.

PUBLISHED TRIANNUALLY

IUP/Journals

VISIT IUP/Journals on JSTOR: <http://www.jstor.org/iupress>

VISIT IU Press: <http://www.iupress.indiana.edu>

NEW FROM INDIANA UNIVERSITY PRESS

New Edition

A HISTORY OF THE ISRAELI-PALESTINIAN CONFLICT SECOND EDITION

MARK TESSLER

"[Tessler is] thoughtful, well-informed and resolutely fair-minded... rigorous and commiserative alike, and his gloss on the fallout from the creation of Israel, which included a counterflow of millions of Jewish immigrants from the Arab world, is among the best things in the book." —David Schoenbaum, *New York Times Book Review*

Indiana Series in Arab and Islamic Studies

paper \$29.95

MILITARISM AND ISRAELI SOCIETY

EDITED BY GABRIEL SHEFFER AND OREN BARAK

Challenging the established view that the civilian sector in Israel has been predominant over its security sector since the state's independence in 1948, this volume critically and systematically reexamines the relationship between these sectors and provides a deeper, more nuanced view of their interactions.

An Israel Studies Book

paper \$26.95 cloth \$70.00

LATINO MIGRANTS IN THE JEWISH STATE

Undocumented Lives in Israel

BARAK KALIR

"Lucid and persuasive... a fascinating case study of the tensions and strains of a state system seeking to define citizenship." —Hastings Donnan, Queen's University of Belfast

paper \$24.95 cloth \$65.00

FORTHCOMING THIS FALL!

TEL-AVIV, THE FIRST CENTURY *Visions, Designs, Actualities*

EDITED BY MAOZ AZARYAHU
AND S. ILAN TROEN

"A serious yet accessible look at the many facets that have come to constitute the complex personality of a very complicated city and society!"

—Kenneth E. Foote,

University of Colorado at Boulder

An Israel Studies Book

paper \$24.95 cloth \$70.00

New Edition

NEGOTIATING ARAB-ISRAELI PEACE SECOND EDITION

Patterns, Problems, Possibilities

LAURA ZIFTRAIN EISENBERG AND NEIL CAPLAN

"The book is well written, without the usual political science jargon characteristic of books on similar topics. It is well researched and well documented with clear and useful maps." —*Journal of Third World Studies*

paper \$27.95

PALESTINIAN AND ISRAELI PUBLIC OPINION

The Public Imperative in the Second Intifada

JACOB SHAMIR AND KHALIL SHIKAKI

"This is an important informative and analytical study examining opinions, dilemmas, and activities of both sides. It provides clear analysis of past events and clues for understanding future developments." —*Jewish Book World*

paper \$24.95 cloth \$65.00

PALESTINIAN POLITICS AFTER ARAFAT

A Failed National Movement

AS'AD GHANEM

Analyzes the internal and external events that unfolded as the Palestinian national movement became a "failed national movement," marked by inter-ethnic struggle and collapse, the failure to secure establishment of a separate state and achieve a stable peace with Israel, and the movement's declining stature within the Arab world and the international community.

paper \$24.95 cloth \$65.00

Indiana Series in Middle East Studies

800-842-6796
iupress.indiana.edu

INDIANA UNIVERSITY PRESS
INDIANA UNIVERSITY

Free Online Israel Studies Textbook

- A comprehensive online anthology covering Israeli history, politics, economy and culture.
- Contributors include Israel Prize winners Amnon Rubinstein and Aharon Barak, in addition to other top Israeli scholars.
- Students and professors can download any or all chapters for classroom use at no charge.
- Chapters will continue to be added and updated to keep up with current thought and events.

To Access:

- www.JewishVirtualLibrary.org
- Publications
- Israel Studies: An Anthology

Table of Contents:*

Part One: History

- *The History of Zionism* - Moshe Maor
- *The Yishuv: The Jewish Community in Mandatory Palestine* - Aviva Halamish
- *Israel and the Holocaust* - Shlomo Aronson
- *The Israeli-Arab War of 1948* - Yoav Gelber

Part Two: Society and Culture

- *Religion in Israel* - Ilan Fuchs
- *Israeli Culture* - Dalia Liran-Alper
- *Women in Israel* - Anat Maor
- *Multicultural Realities* - Guy Ben-Porat
- *Israel and its Arab Minority* - Yitzhak Reiter
- *Art in Israel* - Alec Mishory

Part Three: Israeli Democracy

- *Israel's Partial Constitution: The Basic Laws* - Amnon Rubinstein
- *The Values of the State of Israel as a Jewish and Democratic State* - Aharon Barak
- *Human Rights and the Supreme Court in Israel* - Doron Shulziner
- *National Government Institutions* - David Nachmias

Part Four: Wars and the Peace Process

- *The Sinai War and Suez Crisis, 1956-7* - Motti Golani
- *The 1967 Six-Day War* - David Tal
- *The 1973 Yom Kippur War* - Uri Bar-Joseph
- *Israel's War on Terrorism* - Arie Perliger
- *The Peace Process* - Galia Golan

Part Five: Policy Areas

- *Israel's Economy 1986-2008* - Rafi Melnick and Yosef Mealem
- *Media in Israel* - Michael Widlanski
- *The History of Hebrew Literature in Israel* - Michal Ben-Horin

Part Six: International Relations

- *The United States and Israel: 1948-2008* - Avraham Ben-Zvi
- *Israel and the Arab World - From Conflict to Coexistence* - Alexander Bligh

*More chapters will be added in the coming months.

JEWISH REVIEW —OF BOOKS—

The *Jewish Review of Books* is celebrating its first anniversary!

"Its scope—that nothing Jewish is alien to it—promises to include cultural, social, and political issues, balancing Jewish life all over the world with due attention to Israel. It will surely fill a much-felt need—a magazine that is both loving and critical, without being shrill or confrontational."

—Shlomo Avineri
Professor of Political Science
The Hebrew University of Jerusalem

To subscribe, please visit us at
www.jewishreviewofbooks.com

Israel Studies titles from Routledge

Israeli Statecraft

National Security Challenges and Responses

Yehezkel Dror

BESA Studies in International Security Series

May 2011

Hardback: 978-0-415-61630-0

The Israel-Palestine Conflict Parallel Discourses

Edited by Elizabeth Matthews

UCLA Center for Middle East Development (CMED) Series

March 2011

Paperback: 978-0-415-43479-9

Routledge Jewish Studies Series

Series Editor: Oliver Leaman, University of Kentucky, USA

The series includes texts which have as their primary focus issues, ideas, personalities and events of relevance to Jews, Jewish life and the concepts which have characterized Jewish culture both in the past and today.

For a full list of titles in the series please visit www.routledge.com/books/series/routledge_jewish_studies_series_JEWISH/

The Holocaust and Representations of Jews

History and Identity in the Museum
K. Hannah Holtschneider

The Global Impact of the Protocols of the Elders of Zion

A Century-Old Myth
Edited by Esther Webman

Philosophy and Rabbinic Culture

Jewish Interpretation and
Controversy in Medieval Languedoc
Gregg Stern

Judaism, Philosophy, Culture

Selected Studies by E. I. J. Rosenthal
Erwin Rosenthal

To receive a 20% discount enter AIS11R at the checkout www.routledge.com. Discount valid through July 15, 2011.

www.routledge.com/middleeaststudies/ or www.routledge.com/strategicstudies/

Routledge... think about it

moment

CELEBRATING 36 YEARS

SUBSCRIBE AND
RECEIVE 6
ILLUMINATING
ISSUES PER YEAR.

"I'm always amazed how Moment continues to be so good"

— Elie Wisel, Nobel Laureate and Co-Founder of Moment Magazine

"Moment is the indispensable read for those seeking informed commentary on Jewish life" — Geraldine Brooks, author and former *Wall Street Journal* reporter

North America's largest independent Jewish magazine transcends the divides of the Jewish world. Fresh, engaging and always intelligent, *Moment* offers readers of all ages beautifully written articles, reviews and fiction. Our thoughtful profiles include fascinating people such as Albert Einstein, Jon Stewart and Google's Sergey Brin. Each issue is packed with diverse opinions, providing depth and perspective.

SIGN UP FOR SIX BIG ISSUES FOR ONLY \$17.97
PLUS OUR FREE E-NEWSLETTER AT MOMENTMAG.COM

The Gildenhorn Institute for Israel Studies

THE UNIVERSITY OF MARYLAND'S GILDENHORN INSTITUTE FOR ISRAEL STUDIES has made the University a national center for Israel Studies. Besides its regular faculty, it draws on the resources of the Washington policy community and on high profile visitors for courses and programs.

www.facebook.com/GIISatUMD

www.twitter.com/GIISatUMD

ACADEMICS:

- Regular courses on Israeli history, politics, society, culture, and the Israeli-Palestinian conflict
- Special offerings such as Israeli Politics for Young Leaders, the Israeli Bedouin, the Conflict through Israeli
- Cultural Texts, Israeli Cinema and many more
- Enrollment now 385 students taking 12 courses in the 2010-11 academic year
- Undergraduate minor in Israel Studies

CONFERENCES AND SEMINARS:

- Annual international conferences
- Monthly academic seminars
- Lectures, seminars, and forums with major figures in academia, politics, diplomacy and the arts

RESEARCH AND PUBLICATIONS:

- Web publication of translations of new Hebrew research papers by Israeli academics
- Position papers on specific topics of interest
- New home of AIS's academic journal, the Israel Studies Review

PROFESSOR YORAM PERI
Abraham S. & Jack Kay Chair in Israel Studies
Director of the Gildenhorn Institute
Editor, Israel Studies Review
yperi@umd.edu

PROFESSOR PAUL SCHAM
Executive Director
The Gildenhorn Institute
Managing Editor, Israel Studies Review
pscham@umd.edu

www.israelstudies.umd.edu

The Taub Center for Israel Studies

The Taub Center for Israel Studies (TCIS) at New York University was established in 2003 with the generous support of the Henry and Marilyn Taub Foundation to advance the study of contemporary Israel. The Center is part of the Skirball Department of Hebrew and Judaic Studies.

Through a wide array of courses, original research, and publications by students and faculty, the TCIS endeavors to teach Israel as it is taught in Israel: openly and without any political agenda. Because the TCIS approach is scholarly and not political, it is the interests of the students and faculty that drive its programming and provide its creative energy.

The faculty affiliated with the TCIS represent the most distinguished scholars in the field. The TCIS is enhanced by visiting professors and post-doctoral fellows from Israel and around the globe who teach courses relating to various aspects of Israeli history, society, culture, and politics.

The TCIS's activities and scholars focus on attracting students to the study of Israel at the undergraduate and graduate level, and de-politicizing learning about Israel while establishing it as a subject of scholarly debate, rather than conflict.

Professor Ronald W. Zweig
Director

Itamar Rabinovich and Ronald Zweig, "The Middle East in Transition – Repercussions for Israel"

RECENT EVENTS:

SEPTEMBER 21ST, 2010

Peter Beinart, "The Failure of the American Jewish Establishment"

OCTOBER 23RD & 24TH, 2010

Film Festival, "Aleneuland: Israeli Queer Cinema Festival"

MARCH 3RD, 2011

Mark Gelber, "Kafka, Zionism and the Trial in Tel Aviv"

MARCH 21ST, 2011

Itamar Rabinovich, "The Middle East in Transition – Repercussions for Israel"

APRIL 28TH, 2011

Symposium, "The Eichmann Trial After Fifty Years"

THE UNIVERSITY OF ARIZONA ARIZONA CENTER FOR JUDAIC STUDIES

Symposium on the U.S. - Israel Relationship

"The U.S. - Israel Relationship: On the Verge of a Paradigmatic Shift?"

Wednesday November 9, 2011

on the campus of The University of Arizona

For further information, visit our website: <https://fp.arizona.edu/judaic>

Now Hiring! Visiting Professor in Modern Israel Studies

The Arizona Center for Judaic Studies at The University of Arizona seeks a candidate for appointment as a Visiting Professor in Modern Israel Studies to begin in August 2011, contingent upon availability of funding. Preference will be given to senior scholars-teachers with expertise in History, Political Science, Sociology, and Women's Studies or other related fields. Candidates must have a Ph.D. and demonstrated excellence in undergraduate teaching. To apply, go to www.uacareertrack.com - job number: 47387

As an equal opportunity and affirmative action employer, the University of Arizona recognizes the power of a diverse community and encourages applications from individuals with varied experiences and backgrounds.

THE UNIVERSITY
OF ARIZONA

THE ARIZONA CENTER
FOR JUDAIC STUDIES

(520) 626-5758
jus@u.arizona.edu

ASMEA
ASSOCIATION FOR THE STUDY
OF THE MIDDLE EAST AND AFRICA

FOURTH ANNUAL ASMEA CONFERENCE

Out of the Past, Into the Future: Reflections on the Middle East and Africa

NOVEMBER 3-5, 2011

KEY BRIDGE MARRIOTT HOTEL • WASHINGTON, D.C.

The 2011 conference will feature:

- Banquet luncheon and keynote address.
- Featured presentations by leading policymakers and scholars.
- Panel discussions on top academic research in Middle Eastern and African studies, and related disciplines.
 - Professional networking reception.
 - Displays by publishers of the latest academic titles.

Register at:

WWW.ASMEASCHOLARS.ORG

For more information contact: 202.429.6680 or info@asmeascholars.org

AVAILABLE ON DVD
FROM THE NATIONAL CENTER FOR JEWISH FILM

300 Jewish & Israeli Films

The chicken coops at Deganya, the first kibbutz.
From *Dreamers and Builders*, a documentary
produced by The National Center for Jewish Film
& The Israel Film Archive. Available on DVD.

• **FEATURES** • **DOCUMENTARIES** • **SHORTS**

NCJF is a major distributor of films with Jewish content and represents the work of 150 independent filmmakers.

Founded in 1976, The National Center for Jewish Film is a unique, independent non-profit film archive, distributor, resource center and exhibitor. NCJF owns the largest collection of Jewish-content film in the world, outside of Israel. NCJF provides programming consultation and research assistance to 5,000 filmmakers, artists, educators and organizations each year.

The National
Center for
Jewish Film

The National Center for Jewish Film
www.jewishfilm.org

Brandeis University | Lown 102, MS 053 | Waltham, MA 02454
781.736.8600 jewishfilm@brandeis.edu

**The Foundation for Jewish Culture presents
the inaugural class of fellows of the**

AMERICAN ACADEMY

IN JERUSALEM

Lynne Avadenka, Visual Artist; Detroit, MI
Donald Byrd, Choreographer; Seattle, WA
Barbara Hammer, Filmmaker; New York, NY
David Herskovits, Theater Artist; New York, NY
David Karnovsky, Urban Planner; New York, NY

The Foundation gratefully acknowledges Gannit Ankori for her participation in the 2011 American Academy in Jerusalem panel. For further information, please contact Andrew Ingall, Program Officer for the Arts at aingall@jewishculture.org or 212 629 0500 x209.

**FOUNDATION
FOR JEWISH
CULTURE**

www.jewishculture.org

THE

Tauber Institute

FOR THE STUDY OF EUROPEAN JEWRY

Brandeis University

The Tauber Institute Welcomes the AIS to Brandeis

The Tauber Institute for the Study of European Jewry is devoted to the study of modern European Jewish history, thought, culture and society. It has a special interest in studying the Holocaust and its aftermath within the context of modern European intellectual, political and social history.

- The Institute is organized on a multidisciplinary basis and sponsors the Faculty-Graduate Jewish Studies Colloquium, lecture series, junior scholars symposia, and conferences.
- The Institute offers grants for pre-dissertation and dissertation research in any academic discipline of Jewish Studies.
- The Tauber Institute Series, published by Brandeis University Press, is dedicated to publishing compelling and innovative approaches to the study of modern European Jewish history, thought, culture and society.

Visit us online at
www.brandeis.edu/tauber/

Jellyfish: The Online Resource Center for Israel Studies

www.israelresources.brandeis.libguides.com

Jellyfish is a portal for Israel studies research. Developed by the Schusterman Center for Israel Studies, Jellyfish offers access to: 23 archives, 52 periodicals, five databases and 200 websites. Make Jellyfish your home base for Israel studies research.

 Schusterman Center
for Israel Studies
Brandeis University

