

28th Annual International Conference
June 25-27, 2012
University of Haifa

MULTICULTURAL ISRAEL IN A GLOBAL PERSPECTIVE: BETWEEN ONE SOCIETY AND MANY SOCIETIES

The Dr. Reuben Hecht Arts Center at the University of Haifa was opened as a home for academic, research and artistic activity in 2003/2004. The building's was designed in accordance with a number of guiding principles, including: the need for optimal conditions and infrastructure for complex creative processes; environmental concerns; providing access to the spectacular views of Haifa Bay and north towards Mount Hermon in the Golan Heights; and use of industrial finishings for the design. Construction took three years.

Three University departments conduct their classes at the Hecht Arts Center: Fine Arts, Music and Theatre. The Graduate School for Creative Arts Therapies is also located at the Center.

Fine Arts – B.A. and M.A. studies in sketching, drawing, sculpting, printing, photography, video, and ceramics. The courses combine workshop hours, theory studies, and exhibitions. Every student is given personal attention and a supportive environment, enabling him or her to create and acquire contemporary knowledge in the various artistic disciplines.

Music – B.A. studies in musical proficiency (harmony, counterpoint, auditory training); music history; ethnomusicology; classical Arabic music; jazz; composition; electronic music; working in a digital studio; Israeli music; and ethnic Israeli music. The department has a number of active ensembles and a choir.

Theatre – B.A. studies in acting, stage management, socio-drama therapy, theory studies, and medical clowning. The Department of Theatre combines a high standard of professional training while teaching the historical, cultural and socio-political contexts of theatre in Israel and around the world.

*** A communication station will be made available to guests near the registration desk.**

While on campus guests may use the University Wi-Fi system from any communication device.

To log-on:

Username: ais@uoh

Password: haifa

Network name(SSID): AirCarmel

ASSOCIATION FOR ISRAEL STUDIES

28th Annual International Conference
June 25-27, 2012
University of Haifa

“Multicultural Israel in a Global Perspective: Between One Society and Many Societies”

Program Committee Chair

Gur Alroey

Conference Coordinator

Tami Lavyel

Program Committee

Yossi Ben-Artzi, Historical Geography

Yoav Gelber, History

Philip Hollander, Hebrew Literature

Alexander Kedar, Law

Kobi Metzer, Economics

Alik Mishori, Visual Arts

Tami Razi, Social History

Uzi Ravhun, Demography/Social Research

Zohar Segev, Diaspora

Margalit Shilo, Gender Studies

Mahmoud Yazbak, Middle Eastern History

Sammy Samoooha, Sociology

Amit Schejter, Communications

Dov Waxman, Political Science

Rakefet Zalashik, History of Sciences

We would like to extend our thanks to the following people and organizations whose generosity has made the 28th annual conference for Israel Studies possible:

University of Haifa

Faculty of Humanities, University of Haifa

The University of Texas at Austin

JNF - KKL Fellows at the University of Haifa

The Chair for the Study of the History and Activities of the Jewish National Fund (KKL)

Bar-Ilan University, The Chair for Study of the History and Activities of the Jewish National Fund (KKL)

Municipality of Haifa

The Center for Jewish Education

University of Haifa International School

Dear Conference Participants,

The University of Haifa is proud to host the Association for Israel Studies' annual international conference, and to welcome the world's leading researchers of the State of Israel and Israeli society.

This year we have some 560 researchers participating in more than 120 panels, the largest conference in AIS history. The program presented to you here is rich and varied, evidence of the great interest there is in Israel Studies both in Israel and abroad.

We are pleased that the University of Haifa has been able to contribute to reinforcing the position of the AIS in general and of Israel Studies in particular. There is no other university today, in Israel or abroad, which is as associated with the study of Israeli society, past and present, as is the University of Haifa.

The central theme of this year's conference is "Multicultural Israel in a Global Perspective: One Society or Many Societies?" The University of Haifa is an appropriate place to be exploring this question. It is one of the most heterogenic universities in Israel, something we're very proud of. At our university, Jews, Muslims, Christians, Druze, and those of the Bahai faith study side by side. The campus on which you'll be spending the three days of the conference is an island of stability and sanity in a society that has become ever more extreme, demonstrating an increasing lack of tolerance for its minorities.

The University of Haifa in general, and the Faculty of the Humanities, the organizer of this conference, in particular, embodies all that is right with the State of Israel. The study and research of Israeli society on campus is not just the stuff of introductory classes and seminars. Here, in the hallways of the University on Mount Carmel, during breaks and at social events, Israeli students encounter and engage with Israeli-Palestinian students. They get to know each other and talk to each other. And even if they don't agree with each other, they learn to understand one another and to accord legitimacy to those with whom they differ.

For us, this coexistence is not trivial and not self-understood. Tension and conflict are part of university life here. The political, diplomatic and social developments taking place all around don't always make it easy for us; sometimes we must work very hard, day after day, to preserve and nurture the cooperation and co-existence that characterizes us. I am hopeful that the University of Haifa will be the shining light that leads Israeli society toward all that it ought to be, but isn't – at least not yet.

The greatest dangers posed to academia are the restriction of freedom of expression and consensus. I needn't elaborate on the importance of freedom of expression; about consensus, on the other hand, it's worth saying a word or two. Academic discourse at its best is

conducted in an atmosphere of disagreement, dispute and passion. These are the forces that motivate progress in research. Consensus, on the other hand, causes atrophy; it fixes one's thinking and stymies research. Arguments that breach the boundaries of consensus, even if they're infuriating and outrageous, are crucial, because they force us to rethink our claims, sharpen our arguments, and present our conclusions clearly and coherently. I hope that during the three days of this conference, things will be said that will cause us to squirm uncomfortably in our chairs, and will force us to re-evaluate and reformulate our assertions.

On behalf of University President Prof. Aaron Ben-Ze'ev, the Rector, Prof. David Faraggi, and the Dean of the Faculty of the Humanities, Prof. Reuven Snir, allow me to welcome all who have come from near and far, and to wish us all a successful and fruitful conference.

Professor Gur Alroey

A handwritten signature in black ink, appearing to read 'Gur Alroey' in a stylized, cursive script.

Program Chair
The Land of Israel Studies Department
Head of the School of History
The University of Haifa

Dear Conference Participants,

It is a great pleasure to have you here at University of Haifa during the 2012 annual meaningful international conference aimed to unveil complex epistemological, theoretical, methodological, and empirical issues concerning Israeli multiculturalism in comparative perspective. The AIS is an international academic organization with about 650 registered members from all over the world who are professional scholars of the Israeli society in many different disciplines and from various perspectives. These scholars will present during the 2012 Haifa conference about 600 research papers in various panels, roundtables, and workshops. The conference has three plenary sessions- Sami Michael a famous author, social activist and the President of the Association for Civil Rights in Israel, is our guest main speaker. Additionally, we offer two plenary sessions on social justice and education in multicultural setting that include two Nobel Prize laureates: Aaron Ciechanover and Dan Shechtman. Also, we are welcoming the graduate students who partake in the graduate students' workshops. It is our mission to encourage scholarship and a cutting edge research of the Israeli state and society.

Many efforts were invested in organizing this conference. I would like to thank University of Haifa for its generous hospitality and impressive organizational efforts to establish and manage the 2012 AIS conference. Many thanks from the bottom of our hearts to Professor Gur Alroey the Chair of the History School and the 2012 AIS Program Chair and to Mrs. Tami Lavyel the Executive Coordinator for her careful and efficient administrative coordination. The Program Committee members and Gur Alroey as its Chair had to review hundreds of research papers and did a masterful job. They deserve our deepest gratitude. No words are sufficient to describe the assistance of the Faculty of Humanities at University of Haifa. The AIS officers, its Vice President Professor Menachem Hofnung, the Treasurer, Professor Ilan Ben Ami, and Dr. Amnon Cavari the Executive Officer were very helpful as well. We strongly believe that the Haifa international conference may contribute to the continued scholarly discourse about the multicultural facets of the Israeli society.

Sincerely,

A handwritten signature in dark ink, reading "Prof. Gad Barzilai". The signature is written in a cursive, flowing style. Below the signature, there is a horizontal line that extends to the left and then curves downwards to the right, ending under the name.

Professor Gad Barzilai

AIS President

Professor of Law, International Studies & Political Science
University of Washington; University of Haifa Law School

SUNDAY, June 24, 2012

* Please note: All sessions are taking place
in Dr. Reuben Hecht Arts Center, unless otherwise specified

9:45 – 15:00

Graduate Students Workshop

Rabin Observatory, Floor 9, Rabin Complex

15:00 – 17:30

AIS Board Meeting

Eshkol Tower, Floor 30

17:30 – 18:30

AIS Board Dinner

Senate Hall, Floor 29, Eshkol Tower

18:30 – 20:45

AIS Board Meeting (Cont.)

Eshkol Tower, Floor 30

Haifa, Haifa Bay, dunes and palm trees, 1926, Bitmuna, Raphael Salus Collection, the Digital Media Center, Younes and Soraya Nazarian Library

Registration: 8:00-18:00

SESSION A: 9:00 – 10:30

MA1 Perspectives on Recent Immigration to Israel

Room 323

Chair: **Craig D. Smith**, University of Toronto, craigdamian.smith@utoronto.ca

Israel Pupko, The Hebrew University of Jerusalem, israel.pupko@gmail.com
Avinu Shevashamayim – On Religious Practices and Identity/Identification of Transnational Immigrants to Israel

Sibylle Heilbrunn, sibylleh@ruppin.ac.il

Rachel Brown, Ruppin Academic Center, racheltamarbrown@gmail.com
Repeat Migration and Multicultural Identity: The Case of Soviet-born American Immigrants and the Choice to Stay in Israel

Ilan Riss, Central Bureau of Statistics, ilanriss@hotmail.com
Migration Streams and Immigrants' Organizations: The Aliya from the USA and the USSR/FSU

Esther Schely-Newman, The Hebrew University of Jerusalem, msetti@mscc.huji.ac.il
Boeing Aliya: Reflections on the Recent Migration of French Jews to Israel

MA2 Israeli Writers Shaping Historical Memory

Room 324

Chair: **Eran Kaplan**, San Francisco State University, erank@sfsu.edu

Glenda Abramson, University of Oxford, glenda.abramson@stx.ox.ac.uk
Charm and the Grotesque: Edna Mazya's Herod.

Michael Keren, University of Calgary, mkeren@ucalgary.ca
Tchernichowsky's Reconstruction of the Mainz Massacre in the First Crusade

Rachel F. Brenner, University of Wisconsin-Madison, brenner@wisc.edu
Transgressing the Zionist Mindset: Lea Goldberg, Ruth Almog, and Shulamit Hareven's Responses to the Holocaust

Rafi Weichert, University of Haifa, rweichert@univ.haifa.ac.il
Remembering Recent History: Aryeh Sivan and the First Intifada

MA3 Roundtable: Cognitive Warfare in Asymmetric Conflicts: Journalism and the Arab-Israel Conflict

Room 322

Chair and Discussant: **Menahem Blondheim**, The Hebrew University of Jerusalem, mblond@huji.ac.il

Richard Landes, Boston University, rlandes@bu.edu

Tamar Sternthal, Camera, tamar@camera.org

Charles Levinson, Wall Street Journal Middle East Correspondent, charles.levinson@gmail.com

MA4 Confessions, Narratives and Taboos in Contemporary Israeli Culture

Room 201

Chair: **Jochai Rosen**, University of Haifa, jochai.rosen@gmail.com

Carol Zemel, York University, czemel@yorku.ca

Coming Clean: Ventriloquism and Identity in Roee Rosen's Confessions

Janice Fernheimer, University of Kentucky, jfernheimer@uky.edu

"It's More Complicated than That": Confessing the 'Conflict' and Coming of Age in Women's Graphic Representations of Israel

Rachel S. Harris, University of Illinois, rsharris@illinois.edu

The Confessional Form: Speech and Silence in Joseph Cedar's Medurat Hashevet (Campfire, 2004)

MA5 Defending and Criticizing Israel from the Outside: The Struggle over Israel Advocacy among Diaspora Jews

Room 208

Chair: **Shmuel Rosner**, The Jewish People Policy Institute, rosner@shmuelrosner.com

Discussant : **Yossi Shain**, Georgetown University, ys7@georgetown.edu

Dov Waxman, Baruch College, City University of New York, dov.waxman@gmail.com

How Big is the Tent? Criticizing Israel and the Challenge of Political Pluralism in the American Jewish Community

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

Mira Sucharov, Carleton University, sucharov@hotmail.com

Identities at War: The Role of Israel in Diaspora Jewish Advocacy

Jeremy Pressman, University of Connecticut, jeremy.pressman@uconn.edu

The Conflict Will Be Televised: The History of the Arab-Israeli Conflict in Two Video Series

Mira Sucharov, Carleton University, sucharov@hotmail.com

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

Blogging Identities on Israel/Palestine: Public Intellectuals and their Audiences

MA6 Multicultural Schisms in Israeli Society

Room 114

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

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

Accommodating the Palestinians on Both Sides of the Fence

Orit Ichilov, Tel Aviv University, ichilov@post.tau.ac.il

Together and Apart: Arab Education in Israel

Asa Kasher, Tel Aviv University, asakasher@hotmail.com

Ultra-Orthodoxy in Israel: A Story of Careful Integration

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

Nancy Kobrin, Independent Scholar, nhkobrin@mac.com

The Roots of Increasing Religious In-tolerance in Israel: Safed, Nazareth, and Beit Shemesh

MA7 Holocaust Memorialization and Art in Israel

Room 206

Chair: **Noam Zadoff**, University of Munich, noam.zadoff@lrz.uni-muenchen.de

Liat Steir Livny, The Open University of Israel, liatsl@openu.ac.il

Alternative Paths in the Collective Memory: The New Holocaust Memorial Day Ceremonies

Yohai Cohen, The Hebrew University of Jerusalem, yohai.cohen@mail.huji.ac.il

Yad Vashem 2000: A Global Multicultural Israeli Story of the Holocaust? International Trends in a National Institute: Between Adoption and Rejection

Batya Brutin, Beit Berl College, batyab@netvision.net.il

Holocaust, Zionism and Israeliness in Israeli Art

Edna Nahshon, Jewish Theological Seminary, ednahshon@gmail.com

The Diary of Anne Frank: From Broadway to Tel Aviv

MA8 Political Leadership During Israel's First Decade

Room 115

Chair: **Yechiam Weitz**, University of Haifa, yandaweitz@walla.com

Hagai Tsoref, Israel State Archives, hagai@archives.gov.il

Golda Meyerson (Meir) as Israel's Minister of Labor, 1949-1956: The Ministry of Labor Copes with the Challenges of Immigrant Absorption

Arnon Lammfromm, Israel State Archives, arnonl@archives.gov.il

"For the poor shall never cease out of the land" (Deuteronomy, 15: 11): Levi Eshkol's Attitude towards Social Problems during Israel's Early Years

Lior Inbar, University of Haifa, Li_inbar@evron.co.il

Yigal Allon's Entry into Politics

Ofira Gurweis-Kovalsky, University of Haifa, Ofira1000@bezeqint.net

An Ambivalent Relation – Dr. Israel Shaib Eldad and Menachem Begin

MA9 Reexamination of the Israeli Judiciary

Room 019

Chair: **Elise Burton**, Harvard University, ekburton@fas.harvard.edu

Eitan Barak, The Hebrew University of Jerusalem, eitanbarak@mscc.huji.ac.il

Israel's Supreme Court and the Law of Weaponry: Some Reflections following the 2011 Petition over the Use of WP-Based Smokescreen Munitions in Populated Areas

Hadas Tagari, Bar-Ilan University, hadastag@zahav.net.il

Israel's Family Law System as the Perpetuator of a Fractured Constitutional Order

Itai Reggev, Tel Aviv University, itaire@gmail.com

A Liberal Court? What is the True Nature of the Political Theory of the Israeli Supreme Court Rulings

MA10 Economy and the State of Israel

Room 008

Chair: **Sidney Shapiro**, Laurentian University, sidney.shapiro@gmail.com

Roby Nathanson, The Macro Center for Political Economics, roby@macro.org.il
Ultra-Orthodox Jews and the Arab Minority in the Israeli Labor Market

Ilan Talmud, University of Haifa, talmud@soc.haifa.ac.il
The Social Organization of Venture Capital Industry in Israel: Preliminary Results

Guy Ben Porat, Ben-Gurion University of the Negev, gbp@som.bgu.ac.il
From Temple to the Market: Secularization of Israeli Society

MA11 Bursting the Bubble: Investigating Diversity and Adversity in South Tel Aviv

Room 010

Chair: **Maya Shapiro**, York University, shapiro.maya@gmail.com

Discussant: **Adriana Kemp**, Tel Aviv University, akemp@post.tau.ac.il

Fiona Wright, University of Cambridge, fcw28@cam.ac.uk
On Social Wounds and Healing: Mizrahim, Smolanim, and Activist Ethics

Maya Shapiro, York University, shapiro.maya@gmail.com
The Development of a Privileged Underclass, Migrant Workers and Undocumented People in South Tel Aviv

Gabrielle Berlinger, Indiana University, gaberlin@indiana.edu
Competing for Care: Social and Spatial Struggles in Schunat HaTikvah

Mary Loitsker, Tel Aviv University, mary.loitsker@gmail.com
"We Don't Need Your Help, Go Home!": Gentrification and the Right of Activism in Harsh Realities

MA12 Religious Zionism: Between Integration and Separation (A)

Room 209

Chair: **Yoel Wachtel**, Georgetown University, yw9@georgetown.edu

Oren Steinitz, University of Calgary, oren.z.steinitz@ucalgary.ca
Religious Zionism – Between Integration and Enclavism: The Attitude towards State Conversions on National Religious Halakhic Websites

Alexander Kaye, Columbia University, alk2123@gmail.com
One Society or Many? Religious Zionist Approaches to Non-Jewish Israelis

Yitzchak Roness, Bar-Ilan University, yroness@gmail.com
Democratic Ideals and the Rabbinate: The Gentile in Modern Israel – Recent Controversies and Historical Precedent

MA13 Back to the Land: Ethiopian Narratives of Homecoming

Room 116

Chair: **Duki Dror**, Filmmaker and independent scholar, duki.dror@gmail.com

Yael Munk, The Open University of Israel, munkyael@gmail.com

One Man's Fight against Shame and Oblivion: "Across the River" (Duki Dror, 2009)

Adia Mendelson-Maoz, The Open University of Israel, adiamen@openu.ac.il

A Journey to "Yerushalem" – Israeli Literature of Beta Israel

Screening of the Documentary - Across the River (2010) by Duki Dror (60 minutes)

MA14 Jewish-Arab Coexistence in Israel Examined

Senate Hall, Floor 29, Eshkol Tower

Chair: **Galia Golan**, ggolan@idc.ac.il

Paula Kabalo, Ben-Gurion University, pkabalo@bgu.ac.il

Hadara Bar-Mor, Netanya Academic College, barmorh@netvision.net.il

The Fear of Subversion: The 1960s Debate on the Israeli Law Association

Hillel Gruenberg, New York University, hyg202@nyu.edu

"You're Still Here Too?" Continuity and Change in Israeli-Arab Policy after 1967

Maor Shani, Bremen International Graduate School of Social Sciences,

mshani@bigsss-bremen.de

Living Together, Coexisting Apart? Mutual Coexistence Orientations among Jews and Arabs in Israel

Alexandre (Sandy) Kedar, University of Haifa, sandy@law.haifa.ac.il

Ahmad Amara, New York University, ahmadamara@gmail.com

Indigenous Challenge to a Legal Doctrine: Bedouin Land Rights in Israel

MA15 Chaim Weizmann: Between European Roots and Jewish Resurrection

Eshkol Tower, Floor 30

Chair: **Motti Golani**, University of Haifa, golani@research.haifa.ac.il

Na'ama Sheffi, Sapir College, naamash@sapir.ac.il

"Something Close to Miserable Love": Weizmann and German Jewry

Meir Chazan, Tel Aviv University, ore1597@netvision.net.il

Chaim Weizmann and the Aberrant Image of Polish Jewish Immigrants to Palestine, 1924

Uri Cohen, Tel Aviv University, uricohen@post.tau.ac.il

The Daniel Sieff Institute's First Steps, 1931-1935

10:30-11:00 Coffee Break

MB1 New Perspectives on the Palestinian-Jewish Conflict, 1920-1949

Room 209

Chair and Discussant: **Hillel Cohen**, The Hebrew University of Jerusalem,
hillel.cohen@yahoo.com

Tamir Goren, Bar-Ilan University, tamir.goren@biu.ac.il

*The Riots of 1921 and their Impact on Relations Between Jews and Arabs in Jaffa:
A Reappraisal*

Itamar Radai, The Hebrew University of Jerusalem, itamar.radai@mail.huji.ac.il

*The Rise and Fall of the Palestinian Arab Middle Class under the British Mandate,
1920 – 1948*

Mustafa Abbasi, Tel Hai Academic College, mustafa@adm.telhai.ac.il

A City in Distress: Nazareth and the Problem of Internal Arab Refugees, 1948-1949

Kobi Peled, Ben-Gurion University of the Negev, kobipeled@yahoo.com

Some Reflections on Oral History among Palestinian Arab Israelis

MB2 Nationalism, Sacrifice, Identity, and the Military in Israeli Culture

Room 322

Chair: **Rachel F. Brenner**, University of Wisconsin-Madison, brenner@wisc.edu

Yael Feldman, New York University, yf1@nyu.edu

'Isaac and Ishmael' Revisited: The Sibling Challenge to Israel's Ethos of National Sacrifice

Yael Dekel, New York University, yd297@nyu.edu

"A World Left for its Silences": Silence and Infantile Nationalism in Yemey Ziklag

Shelly Shenhav-Keller, Beit Berl College, shellysk@bezeqint.net;

Israeli Souvenir Dolls between Nationalism and Multiculturalism

MB3 The 1967 War, Then and Now

Room 206

Chair: **Gershon Shafir**, University of California, San Diego, gshafir@ucsd.edu

Joyce Dalsheim, University of North Carolina-Charlotte, Joyce.Dalsheim@uncc.edu

Anachronisms and Moralities: Differentiating through Time in Israel/Palestine

Noam Zadoff, University of Munich, noam.zadoff@lrz.uni-muenchen.de

Moshe Shamir, the Israeli Labor Party and the Six Day War

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

*From Neutrality to Support – The Changing Attitude of the Socialist International Towards
Israel During the May Crisis and the June 1967 War*

MB4 Screens of Conflict: Visions of Israelis and Israeli-Palestinian Conflict in the Media and in Cinema

Room 019

Chair: **Rami Kimchi**, Ariel University Center of Samaria, raminathan@hotmail.com

Hananel Rosenberg, hananelr@yahoo.com

Ifat Maoz, msifat@gmail.com, The Hebrew University of Jerusalem

"Meeting the Enemy": The Reception of a Television Interview with a Female Palestinian Terrorist among Jewish Youth in Israel

Menahem Blondheim, The Hebrew University of Jerusalem, mblond@huji.ac.il

Elad Segev, Tel Aviv University, eladseg@gmail.com

Why the Palestinian-Israeli Conflict Conquers Global Headlines: A Chapter in Journalistic Geosophy

Akiba Cohen, Tel Aviv University, akiba@post.tau.ac.il

Erez Marantz, Tel Aviv University, erezinyo@gmail.com

Israelis and Foreign News: Are We a Nation unto Ourselves?

Raya Morag, The Hebrew University of Jerusalem, rayam@mscc.huji.ac.il

A Paradigm Shift - from Victim to Perpetrator Trauma in Current Israeli Cinema

MB5 New Research on the Zionist Thought of Ben-Gurion, the Revisionist Right and the Canaanite Movement

Room 201

Chair: **Yechiam Weitz**, University of Haifa, yandaweitz@walla.com

Ziv Rubinovitz, The Hebrew University of Jerusalem, ziv.rubinovitz@gmail.com

Gerald Steinberg, Bar-Ilan University, gerald.steinberg@biu.ac.il

Menachem Begin's Autonomy Plan: Between Political Realism and Ideology

Elchanan Shilo, Sapir College, elchshilo@gmail.com

The Zionist Roots of the Canaanite Movement

Avi Bareli, Ben-Gurion University of the Negev, abareli@bgu.ac.il

Spinoza and Ben-Gurion's Zionism

Dan Tamir, University of Zürich, dantamir@access.uzh.ch

From a Fascist's Notebook to the Principles of Rebirth: The Desire for Social Integration in Hebrew Fascism, 1928 – 1942.

MB6 Memory, Identity and Space in Zionist Thought and Israeli Culture

Room 114

Chair and Discussant: **Michael Feige**, Ben-Gurion University of the Negev
msfeige@bgumail.bgu.ac.il

Yael Zerubavel, Rutgers University, yaelzeru@rci.rutgers.edu

Putting Numbers into Space: Memories, Identities, and the Art of Forgetting

Arieh Saposnik, UCLA, asaposnik@humnet.ucla.edu

Space, Place and Theological Restoration in Zionism and Territorialism

Vered Vinitzky-Seroussi, The Hebrew University of Jerusalem, msvini@mscc.huji.ac.il

We Hereby Neglect: The Hall of Independence and the Internal Code of Israeli Commemoration

Yifat Gutman, The Hebrew University of Jerusalem, yifat.gutman@gmail.com

In the Footsteps: The Activist Walking Tour as a Meeting Place for Different Indexes of the Land

MB7 Israeli Foreign Relations Reexamined

Room 115

Chair: **Shlomo Aronson**, The Hebrew University of Jerusalem, shlomo1@hotmail.com

Natan Aridan, Ben-Gurion University of the Negev, aridan@bgu.ac.il

Convergences and Divergences in Ben-Gurion and Sharett's Attitudes and Policies towards the Jewish Diaspora and their Repercussions Today

Lior Sternfeld, The University of Texas at Austin, lior@utexas.edu

The Unexpected Allies: Mossadegh and the Israeli Right Wing

Marcos Silber, University of Haifa, msilber@univ.haifa.ac.il

Strangers or Co-nationals? Israel, Poland, and Polish Jewry (1948-1967)

MB8 Gender and the Shaping of Israeli Society

Room 116

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

Bat-Sheva Margalit Stern, The Schechter Institute of Jewish Studies, bat7stern@gmail.com

'With Malice to None': Gender Struggles as a Means to Shape Israel's New Sociopolitical Order

Esther Schely-Newman, The Hebrew University of Jerusalem, msetti@mscc.huji.ac.il

Cradling a Baby, Holding a Pencil: A Gendered Literacy Campaign

Nicole Dehan, University of Haifa, ndehan@gmail.com

From Focus Groups to an Advocacy Group of Israeli Haredi Single Mother

MB9 Roundtable: Anti-Israelism in Higher Education

Senate Hall, Floor 29, Eshkol Tower

Chair: **Richard Landes**, Boston University, rlandes@bu.edu

Kenneth Marcus, Institute for Jewish & Community Research, klmarcus@aol.com

Tammi Rossman-Benjamin, University of California at Santa Cruz, tbenjami@uscs.edu

Richard Cravatts, Simmons College, Boston, rcravatts@aol.com

Edward Beck, Walden University, ScholarsforPeace@aol.com

Richard Landes, Boston University, rlandes@bu.edu

MB10 US-Israeli Relations during the Obama Administration

Room 207

Chair: **Jonathan Rynhold**, Bar-Ilan University, rynhold@mail.biu.ac.il

Zaki Shalom, Ben-Gurion University of the Negev, zakis@inss.org.il

US-Israeli Relations during the Obama Administration: The Netanyahu Government's Perspective

Robert O. Freedman, John Hopkins University, ofreedman@comcast.net

The Obama Administration and Netanyahu Government: An American Perspective Mitchell

Mitchell Bard, AICE, mitchellbard@gmail.com

Domestic Influences on the 2012 Presidential Election: Do the Arab and Israeli Lobbies Matter?

Jonathan Rynhold, Bar-Ilan University, rynhold@mail.biu.ac.il

Liberals, Democrats and Israel in the 21st Century

MB11 Haifa University's School of the Arts as Shared Cultural Space Room 008

Chair: **Orna Ben-Meir**, Kibbutzim College, ornaben@gmail.com

Dorit Yerushalmi, University of Haifa, dorit100@walla.com

Playing in Diversity: Theatre Students on a Journey towards Multicultural Theatre

Eitan Steinberg and Ety Ben Zaken-Steinberg, University of Haifa esteinberg@univ.haifa.ac.il

Bridges to the Unknown 'Other': Folk Material of Various Israeli Ethnic Communities as Artistic, Pedagogic and Social Bridges in Two Haifa University Courses

Atay Citron, University of Haifa, aticitron@gmail.com

Arabic and Hebrew in Dialogue – Israeli-Palestinian Directors Inventing New Forms of Theatrical Translation

MB12 Individualism and Spiritualism in Israel

Room 010

Chair: **Jasmin Habib**, University of Waterloo, jhabib@uwaterloo.ca

Carmit Rosen, University of Haifa, rocenet@yahoo.com

Bridging Existence: The Language of Women's Yoga in Israel

Adam Klin-Oron, The Hebrew University of Jerusalem, adam@forum2.org

Tell Me Who Your Enemy Is: Israeli Governmental Reactions to New Religious Movements

Jochai Rosen, University of Haifa, jochai.rosen@gmail.com

The Israeli Individual and Globalization as Reflected in Contemporary Israeli Photography

MB13 Gender Issues in Multi-Cultural Israel

Room 323

Chair: **Sylvie Bijaoui**, The College of Management, ibii@netvision.net.il

Einat Gedalya, Tel Aviv University, einatged@post.tau.ac.il

Mrs. Prime Minister? Feminism and Media Coverage of Women Candidates for Prime Minister of Israel in the 1970's and 2000's

Aviad Hollander, Bar-Ilan University, hollanderar@gmail.com

Halakhic Multiculturalism? – A Comparison of the Halakhic Ruling (Pesak) of the Chief Rabbinate and the Army Rabbinate Regarding Women's Singing

Miri Renert, The College of Management, Academic Division, renertmiri@yahoo.com

Orly Soker, Sapir College, orly.soker@gmail.com

A Mother's Voice: The Media's Representation of Israeli Soldiers through their Mother's Commemorative Narratives

MB14 The Arab Christian Minority in the Yishuv and in the State of Israel

Room 324

Chair: **Adina Friedman**, American University, afriedma@american.edu

Ilan Shdema, Tel Aviv University, shdema@bgu.ac.il

Arab Christians in Israel – Between Jewish and Muslim Societies

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

In the Aftermath: Christian Arabs and the Crisis of Decision and Identity in the New State, 1948-1952

Konstantinos Papastathis, The Hebrew University of Jerusalem, konstant.papastathis@mail.huji.ac.il

Ruth Kark, The Hebrew University of Jerusalem, mskark@mscc.huji.ac.il

British Mandatory Strategy, Greek Ecclesiastical Power and Arab Orthodox National Demands: The Fundamental Law Question of the Orthodox Patriarchate of Jerusalem, 1938-1941

Daphne Tsimhoni, The Technion, dtsimhon@actcom.co.il

Jewish-Christian Relations in the State of Israel

MB15 Israel in an Arab Muslim Middle East: Overviews and Case Studies

Room 208

Chair: **Fruma Zachs**, University of Haifa, fzachs@research.haifa.ac.il

Yael Warshel, University of California, ywarshel@yahoo.com

Between Hezbollah and Revolution: The Uncertain Status of Syrian Alawi Muslim Families in Israel

Albert David, University of Texas at Austin, davidalbertphd@gmail.com

Is Democracy a Barrier to Middle East Peacemaking?

Benedetta Berti, Tel Aviv University, benedettabe@gmail.com

Israel and the Arab Spring: The Rise of Islamism in the Region and Its Impact on Israel

Valentina Morselli, Université libre de Bruxelles, valentina.morselli@ulb.ac.be

The "Social Dimension" of Military Strategy: The Case of the Second Lebanon War

12:30-14:15 Lunch

13:15-14:00 A guided tour of the Hecht Museum, in English.

NEW YORK UNIVERSITY

NYU – Taub Center for Israel Studies

Eshkol Tower, Floor 30

Meeting of Chairs of Israel Studies and Center Directors

by Invitation

MC1 New Perspectives on the History of Jewish-Arab Relations

Room 207

Chair: **Derek Penslar**, University of Toronto, derek.penslar@utoronto.ca

Abigail Jacobson, Brandeis University, abigail.jacobson@gmail.com

Moshe Naor, York University, mnaor3@gmail.com

Tammy Razi, Sapir College, tammyrazi@bezeqint.net

Jews from Islamic Countries and Jewish-Arab Relations in Mandatory Palestine

David Tal, University of Calgary, dtal@ucalgary.ca

The Politics and Politicization of the Arab-Jew

Hillel Cohen, Hebrew University of Jerusalem, hillel.cohen@yahoo.com

Jews, Arabs and Arab Jews in the 1929 Riots in Palestine

MC2 Gender and the Military – Intersectional Perspectives

Room 322

Chair: **Orna Sasson-Levy**, Bar-Ilan University, sassono@mail.biu.ac.il

Dana Kachten, The Open University of Israel danakc@openu.ac.il

Gendered Spatial Identity in Military Camps

Nitzan Rothem, The Hebrew University of Jerusalem, nitzanrothem@gmail.com

Imprints of the Social Order: The Domestication of Suicide vis-à-vis the Warrior Ethos

Edna Lomsky-Feder, The Hebrew University of Jerusalem, msednal@huji.ac.il

Orna Sasson-Levy, Bar-Ilan University, sassono@mail.biu.ac.il

Bodily Experiences in the Narratives of Young Women in the Israeli Military

MC3 Israeli Culture in a Post-National Age

Room 116

Chair: **Glenda Abramson**, University of Oxford, glenda.abramson@stx.ox.ac.uk

Eran Kaplan, San Francisco State University, erank@sfsu.edu

Breaking and Mending the Pig: Etgar Keret and the Israeli Condition

Yaron Peleg, Cambridge University, yp240@cam.ac.uk

Hebrew Literature in a Neo-National Age

Gideon Nevo, Ben-Gurion University of the Negev, nevog1@gmail.com

Modernism, Trans-Modernism, Post-Modernism: The Satirical Project of "The Cameri Five"

MC4 Children, Family and Gender in Ottoman Palestine

Senate Hall, Floor 29, Eshkol Tower

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

Orna Ehrlich, The Hebrew University of Jerusalem, ornaehrich@gmail.com

Ruth Kark, The Hebrew University of Jerusalem, mskark@mscc.huji.ac.il

The Rural Sphere as a Domain of Personal Transformation: Pioneer European Women Emigrants to America and Eretz Israel

Reut Green, Bar-Ilan University, reutgr@walla.com

Conflicts and Generation Gaps in the Settlements (Moshavot) of the First and Second Aliyas

Galia Hasharoni, University of Haifa, galihash@gmail.com

"And How These Children Should Be Precious to Us" Dangers Lurking for Children in the Jewish Settlements of Eretz Israel 1880-1914

MC5 Early Israeli Modern Dance: Visions of Embodied Hebraic Identities

Room 208

Chair: **Liora Malka Yellin**, Tel Aviv University, liorama@post.tau.ac.il

Liora Malka Yellin, Tel Aviv University, liorama@post.tau.ac.il

Baruch Agadati Dances: The Break between the Performative and the Symbolic Body

Yael Nativ, Hebrew University of Jerusalem, yalinativ@gmail.com

Gertrud Kraus: Dancing Between Vienna and Palestine – Images of the Hybrid Body in Transition

Sari Elron, The Jerusalem Academy of Music and Dance, sari_elron@yahoo.co.uk

Rina Nikova's Yemenite Singing Ballet and the Visions of Hebraic Identities in Early Israeli Dance

MC6 Paradoxes of Gender: The Place of Women in the Yishuv and in the State of Israel

Room 114

Chair: **Bat-Sheva Margalit Stern**, The Schechter Institute of Jewish Studies, bat7stern@gmail.com

Margalit Shilo, Bar-Ilan University, msshilo@mscc.huji.ac.il

The Struggle for Women's Suffrage in Mandatory Palestine between 1917 and 1926

Tammi Kaminsky, Bar-Ilan University, Tammik2@walla.com

The Women of Ein Harod—1921-1948

Lilach Rosenberg-Friedman, Bar-Ilan University, lilach.rosenberg@biu.ac.il

The Paradox of Birth in the Yishuv: Abortions and the Efforts to Prevent Them

Naama Teitelbaum, Bar-Ilan University, naamat2@gmail.com

Beyond The Mehitza: Women's Partnership in Synagogues

MC7 Minorities, Israeli Society, and the State

Room 115

Chair: **Johannes Becke**, Hertie School of Governance, Berlin, becke@transnationalstudies.eu

Sa'id Kouzli, University of Haifa, skouzli@walla.com

Israeli Security Policy towards the Negev Bedouin, 1948-1956

Yusri Hazran, The Hebrew University of Jerusalem, yusri.khaizran@mail.huji.ac.il

Army Service does not Guarantee Integration into Israeli Society: The Druze as a Case Study

Havatzelet Yahel, The Hebrew University of Jerusalem, havatzelety@gmail.com

Ruth Kark, The Hebrew University of Jerusalem, mskark@mscc.huji.ac.il

The Negev Bedouin during the 1948 War: Departure and Return

Adina Friedman, American University, afriedma@american.edu

Unraveling the Right of Return: Internally Displaced Persons, an Invisible Link

MC8 Identity, Modernity, and the Nation in Zionism and Israeli Society

Room 206

Chair: **Fania Oz-Salzberger**, University of Haifa, salzberg@research.haifa.ac.il

Joseph Agassi, Tel Aviv University, agass@post.tau.ac.il

Identity, Jewish and Israeli

David Ohana, Ben-Gurion University of the Negev, dohana@bgu.ac.il

Modernity, Modernism and Modernization in Zionism

Artur Kamczycki, Adam Mickiewicz University in Poznan, ewen@poczta.fm

Jewishness United in Herzl's Icon

MC9 Marginalized Identities at the Periphery

Room 201

Chair: **Suhad Daher-Nashif**, Al-Qasemi Academic College for Education, Oranim College for Education, suhadh@hotmail.com

Amelia Weinreb, University of Texas at Austin, amy.weinreb@mail.utexas.edu

Development Towns: Reconsidering Life and Space in the 'Other' Israel

Cathrine Furberg Moe, London School of Economics, m.c.furberg-moe@lse.ac.uk

Russian Pride and Oriental Stigma: Towards 'Russian' and 'Arabs' Others in Kiryat Shemona

Rafi Mann, Ariel University Center of Samaria, rafimann@gmail.com

The Ethnic Divide and the Language Barrier: Israel's Media and Communication with Arabic Speaking New Immigrants

Anat Heffetz, Ben-Gurion University of the Negev, anat.heff@gmail.com

The Boundaries of 'US': Local vs. National Identity in Southern Israel Kibbutzim

MC10 The Israeli Law: Theory and Practice

Room 323

Chair: **Yair Sagy**, University of Haifa, ysagy@law.haifa.ac.il

Elise Burton, Harvard University, ekbarton@fas.harvard.edu

The Ideology of Israeli Marriage: Mizug Galuyot, Unorthodox Weddings, and National Identity

Noya Rimalt, University of Haifa, nrimalt@law.haifa.ac.il

When Rosa Parks Volunteers to Sit in the Back: Multicultural Law in Action

Yofi Tirosh, Tel Aviv University, ytirosh@post.tau.ac.il

Anat Thon-Ashkenazy, Women Lawyers for Social Justice, Tel Aviv, thonanat@gmail.com

Women's Representation in Policymaking Bodies in Israel: Promises, Challenges, and Dilemmas

MC11 Adapting to Change, Affecting Change: Women, Rural Migrants, and the Poor in Late Ottoman and Mandatory Palestine

Room 324

Chair: **Yuval Ben Bassat**, University of Haifa, yuval@research.haifa.ac.il

Na'ama Ben Ze'ev, University of Haifa, nbenzev@zahav.net.il

Peasants in the City? Palestinian Rural Migrants in Haifa during the Mandate

Yali Hashash, New York University, yalhashash@gmail.com

Mobility, Imagination, and Boundaries in the Clinic

Amer Dahamshy, The Academic Arab College of Education, amdahamshy@gmail.com

Calling a Spade a Spade: The Activity of Palestinian Women as Reflected in the Spatial Names of the Arab village

Michal Kofman, University of Calgary, michali.kofman@gmail.com

Acting in Two Parallel Worlds: Resolution of Housing Disputes in Two Sites of Arbitration in 1940s Tel Aviv

MC12 Religious Zionism: Between Integration and Separation (B)

Room 209

Chair: **Oren Steinitz**, University of Calgary, oren.z.steinitz@ucalgary.ca

Shimi Friedman, Ben-Gurion University of the Negev, shimi23@gmail.com

Hills, Farms, Youth and the Local Council: Southern Mount-Hebron between Societies

Yoel Wachtel, Georgetown University, yw9@georgetown.edu

From 'A Foundation of God's Throne' to a Symbol of Evil (qelipah): The Shift in the Ideological Perception of the Secular-Zionist State amongst Members of Israel's Religious Right

Peter Krause, Brandeis University, pkrause@mit.edu

Ehud Eiran, University of Haifa, eiran59@gmail.com

The Price is Right? The Motivations, Effectiveness and Implications of Tag Mechir ('Price-Tag') Violence by Israeli Settlers

MC13 Negotiating East and West within Israeli Identity – A Gendered Perspective

Room 008

Chair: **Reina Rutlinger-Reiner**, Talpiot Academic College, reina_j@talpiot.ac.il

Omna Berick-Aharony, University of Haifa, omna10@gmail.com
Embodying a "Western" Femininity in a Middle-Eastern Zone

Iris Fruchter-Ronen, University of Haifa, irisfruro@gmail.com
Postcolonial Sub-Culture and the Representation of Mizrahi Women in "Turn Left at the End of the World"

Edna Gorney, University of Haifa, ednagorney@yahoo.com
Be a Crossroad - Between East and West, Nature and Culture and Femininity and Masculinity in the writing of Esther Raab

Viola Rautenberg-Alianov, University of Haifa, viola.rautenberg@gmail.com
Yekkes and Ostjuden in Palestine: Gendered Perspectives of a Conflictive Encounter

MC14 Memories and Reality in Israeli Society

Room 010

Chair: **Liat Steir Livny**, The Open University of Israel, liatsl@openu.ac.il

Ramon Stern, University of Michigan Ann Arbor, ramonjo@umich.edu
Albert Swissa's Ir Ganim as a Liminal Cultural Space: Memories of Morocco and Israeli Childhood in the "Concrete Jungle"

Chaim Noy, Sapir College, chaimn@mail.sapir.ac.il
Spaces Remembered/Places Performed: Reworking the Past in and of Ein-Karem

Ranen Omer-Sherman, University of Miami, rosherman@miami.edu
Atallah Mansour's 'In a New Light': Palestinian Memory in a Kibbutz Novel

MC15 Movement Between Two Lands: Israeli Immigration and Fencing to the Yishuv and the State of Israel

Room 019

Chair: **Marcos Silber**, University of Haifa, msilber@univ.haifa.ac.il

Anat Plocker, University of Haifa, anat.plocker@gmail.com
An Uneasy Welcome: Polish Jewish Immigration to Israel in 1968

Sebastian Klor, University of Haifa, sebiklor@gmail.com
Argentinian Aliyah to Israel from 1948 to 1967

Avi Picard, Bar-Ilan University, avi.picard@biu.ac.il
Was Ben-Gurion Indeed the Loyal Advocate of Non-Restrictive Aliyah? Ben-Gurion's Attitude Toward Immigration from Morocco, 1955-1956

Udi Carmi, University of Haifa, ucarmi@netvision.net.il
Fencers in Immigration 1925-1948

15:45-16:15 Coffee Break

MD1 Rethinking the Israeli Family

Room 201

Chair: **Iris Fruchter-Ronen**, University of Haifa, irisfruro@gmail.com

Sylvie Bijaoui, The College of Management, ibii@netvision.net.il
"Brith HaZugit" and "Institutional Bricolage" in Israel

Reina Rutlinger-Reiner, Talpiot Academic College, reina_j@talpiot.ac.il
Theatrical Presentations of Changes and Crises in Israeli Orthodox Family Life

Zvi Triger, The College of Management, Academic Division, zvit@colman.ac.il.
The Illusion of Civil Marriage in Israel

Tal Meler, The Max Stern Yezreel Valley College, talmeler12@gmail.com
Negotiating Support, Working through Control: Widowed and Divorced Israeli Palestinians within their Kin and Community Relations

MD2 The Politics of Maps

Room 322

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

Izhak Schnell, Tel Aviv University, schnell@post.tau.ac.il
The Neoliberal Debate over the National Territory in Israel

Asher Kaufman, University of Notre Dame, Asher.Kaufman.15@nd.edu
Contested Boundaries, Cartography and Sovereignty: Israel's State and Nation-Building at its Northern Borders

Talia Fried, Bar Ilan University, taliafried@gmail.com
Mapping 1948: The Case of the Israeli NGO Zochrot

MD3 Policymaking in Israel: Political-Institutional Analyses

Room 323

Chair: **Gal Ariely**, University of Haifa, gariely@poli.haifa.ac.il

Ronen Mandelkern, Van Leer Institute, ronem.mandelkern@mail.huji.ac.il
The Response of the Bank of Israel and the Budgets Division to Recession – Economic Principles and Institutional Politics

Nissim Cohen, University of Haifa, NissimCohen@poli.haifa.ac.il
The Power of Expertise? Interaction between Politicians and Bureaucrats, National Budget Transparency and the Israeli Health Care Policy

Assaf Meydani, Tel Aviv-Yaffo Academic College, assafmei@mta.ac.il
The Political Culture of Compassion and Public Policy: The Case of the Israeli Judicial System

Gal Zohar, The Hebrew University of Jerusalem, gal.zohar@mail.huji.ac.il
Wisconsin in Israel: The Influence of Ideological Hegemony over the Decision-Making Chronicle of the Activation Policy Michal

Discussant: **Shlomo Mizrahi**, Ben-Gurion University of the Negev, shlomom@bgu.ac.il

MD4 Investigating Justice and History: The Supreme Court and Commissions of Inquiry

Room 209

Chair: **Itai Reggev**, Tel Aviv University, itaire@gmail.com

Menachem Hofnung, The Hebrew University, msmh@huji.ac.il
Why Losers Go to Court? The Political Rewards of Public Litigation

Yair Sagy, University of Haifa, ysagy@law.haifa.ac.il
The Supreme Court's Untold About-Face

Nadav G. Molchadsky, UCLA, nadavm@ucla.edu
History in the Public Courtroom: State Commissions of Inquiry and Battles Over the Israeli Past

MD5 Out in the Open: Public Rituals in the Yishuv

Room 208

Chair: **Nahum Karlinsky**, Ben-Gurion University of the Negev, nahumk@bgu.ac.il

Hizky Shoham, Tel Aviv University, hizkys@post.tau.ac.il
The Canonization of Tu B'Shvat in the Yishuv: An Urban Celebration of Anti-Urban Ethos

Amit Assis, Bar-Ilan University, amit@assis.co.il
Reflexivity and Spontaneity in Haluzim's Collective Singing and Dancing

Yael Darr, Tel Aviv University, yaelda@post.tau.ac.il
Celebrating the National Poet for Children: The Politics behind the Belated Canonization of Haim Nachman Bialik in 1930's and 1940's Yishuv Child Culture

Nurit Cohen Levinovsky, Rabin Center for Israel Studies, levinovsky@013.net
Passover 1948 to Passover 1949: Holidays and Celebrations during the War of Independence

MD6 Cultural Competence as Exclusive Inclusion: Cases of Minority Groups in Israel

Room 114

Chair: **Tsipi Ivry**, University of Haifa, tsipy.ivry@gmail.com

Tsipi Ivry, University of Haifa, tsipy.ivry@gmail.com
Cultural Competence in Medical Care, Women's Exclusion and the Asymmetric Rules of Permeation into Professional Spaces in Kosher Medicine.

Hedva Eyal, The Hebrew University of Jerusalem, ehedva@gmail.com
The Policy of Administering Depo Provera to Israeli Women of Ethiopian Origin: Between Cultural Sensitivity and Control

Suhad Daher-Nashif, Al-Qasemi Academic College for Education, Oranim College for Education, suhadh@hotmail.com
'Culturalizing' Femicide: The Case of Ramleh City within Israel

Amalia Sa'ar, University of Haifa, saaram@soc.haifa.ac.il
Culture and the Failure to Be Modern: The Debate over Palestinian-Israeli Women's Absence from the Workforce as a Lens to the Paradoxes of Cultural Competence

MD7 Citizenship Education: Mechanism for Creating One Society?

Room 115

Chair: **Devorah Kalekin-Fishman**, University of Haifa, dkalekin@edu.haifa.ac.il

Arie Kizel, University of Haifa, akizel@gmail.com

Teaching Citizenship in Israel Today: Conflicts and Clashing Narratives

Deborah Golden, University of Haifa, dgolden@univ.haifa.ac.il

Citizenship Education in Early Childhood Educational Settings

Gal Levy, The Open University of Israel, galle@openu.ac.il

Mohammad Massalha, The Open University of Israel, mohammad@openu.ac.il

The Challenge of Teaching about Citizenship in Israeli Elementary Schools

MD8 Ultra-orthodox Attitudes towards Gender and Language

Room 116

Chair: **Sidney Shapiro**, Laurentian University, sidney.shapiro@gmail.com

Margit Cohn, Hebrew University of Jerusalem, mcohn@mscc.huji.ac.il

Taking a Bus from Immanuel to Mea She'arim: The Role of the HCJ in Regulating Ethnic and Gender Discrimination in Israel's Haredi Ultra-Orthodox Sector

Anat Feldman, Achva Academic College, afeldman@macam.ac.il

Rabbi Ovadia Yosef's Attitude to Women

Joseph Ringel, Drew University, jtringel@gmail.com

Countercultural Zionists: Rabbi Meir Mazuz's Revival of Sephardic Hebrew

MD9 Jewish Sport from Nazi Germany to Palestine: The Formation of Zionist Trans-National Body Culture

Room 008

Chair: **Udi Carmi**, University of Haifa, ucarmi@netvision.net.il

Ofer Ashkenazi, University of Minnesota, ofer.ashkenazi@mail.huji.ac.il

Resisting the Zionist Melting-Pot: German-Jewish Athletes in Mandate Palestine

Eyal Gertman, The Hebrew University of Jerusalem, eyal14@gmail.com

Identities in Motion: Journeys of Jewish Athletes to and from Nazi Germany

Henry Wahlig, Leibniz University, henry.wahlig@sportwiss.uni-hannover.de

German Preparation and Participation at the 2nd Maccabiah 1935 in Tel Aviv

Lorenz Peiffer, Leibniz University, lorenz.peiffer@ewetel.net

Sport Contacts between Jews in Nazi Germany and Palestine after 1933

MD10 Exclusion, Inclusion, and Migration to Israel

Room 010

Chair: **Israel Pupko**, The Hebrew University of Jerusalem, israel.pupko@gmail.com

Sharon Weinblum, Université libre de Bruxelles, sweinblu@ulb.ac.be

The Discursive Construction of the New "Other": The Israeli Political Discourse on the Management of Migrant Workers and Asylum Seekers

Ilana Shpaizman, The Hebrew University of Jerusalem, lanalitvak@gmail.com

Israeli Immigration and Integration Policy 2000-2010 – From Universal to Selective

Irina Masyukova, Russian Academy of Sciences, i-masyukova@yandex.ru, ivran@yandex.ru

Post-Soviet Jewish Immigration and Multicultural Israel

Craig D. Smith, University of Toronto, craigdamian.smith@utoronto.ca

"Israel's New Other: Sociopolitical and Religious Cleavages around the Issue of 'African Migrants'"

MD11 Looking for Home: Survivors, Migrants and Zionism after World War II

Room 019

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

Shira Klein, New York University, shira.klein@nyu.edu

Down with the Diaspora: Palestinian Jewish Soldiers in Postwar Italy

Avinoam Patt, University of Hartford, patt@hartford.edu

"The People Must Be Forced to Go to Palestine": Rabbi Abraham Klausner and the She'erit Hapletah in Germany

Ori Yehudai, University of Chicago, oyehudai@uchicago.edu

Problems of Second Rehabilitation: Jewish Emigration from Israel in the 1950s

Galia Heled, Schechter Institute of Jewish Studies, galia.heled@gmail.com

Being Israeli 'in First Person': The Encounter with Israel through the Eyes of Survivors

MD12 Considering the State of the Israeli Left Today

Eshkol Tower, Floor 30

Chair: **Noga Gilad**, University of Haifa, giladnoga@gmail.com

Uri Ben-Eliezer, University of Haifa, uriben@soc.haifa.ac.il

Where Have All the Movements Gone? Collective Action for Peace in Israel in the Post-Oslo Era

Hagay Bar, Bar-Ilan University, hagay.bar@gmail.com

Manufacturing Diversity: The Case of the New Israel Fund

Anat Goldman, University of Washington, anatg@uw.edu

Shifting Boundaries in the Israeli Left – The Case of the Sheikh Jarrah Solidarity Movement

Shlomo Egoz, Bar-Ilan University, egozsh@gmail.com

Old Left, New Left, Nothing left? An Analysis of Changes in the Zionist Left and Reflections on the Present and Future

MD13 Ethos and Narratives of Conflict in the Israeli-Jewish and Palestinian Societies

Senate Hall, Floor 29, Eshkol Tower

Chair: **Keren Sharvit**, University of Haifa, ksharvit@psy.haifa.ac.il

Keren Sharvit, University of Haifa, ksharvit@psy.haifa.ac.il

Assessment of the Jewish Israeli Ethos of Conflict: Individual Differences and Societal Commonalities

Iris Lavi, University of Haifa, iris.lavi.01@gmail.com,

Protected by Ethos in a Protracted Conflict? A Comparative Study among Israelis and Palestinians

Ofer Shinar, The Hebrew University of Jerusalem, ofer.shinar@gmail.com

Ethos of Conflict and Victimhood in the Israeli Supreme Court

Hadas Baram, Tel Aviv University, hadag1@gmail.com

The Taxing Exposure to the Other Side's Historical Narrative: Israeli Jews and Arabs' View of the Narrative of the Other

MD14 Memory, History, and the Land of Israel in Contemporary Israeli and Palestinian Cinema

Room 206

Chair: **Yvonne Kozlovsky Golan**, University of Haifa, ivonir@zahav.net.il

Rami Kimchi, Ariel University Center of Samaria, raminathan@hotmail.com

Material Culture of the Land of Israel in Contemporary Palestinian and Israeli Cinema

Danielle Shworts, The Hebrew University of Jerusalem, danielle.shworts@gmail.com

Over the Ruins: Dehistoricization of the Nakba in Israeli Cinema

MD15 Civil Society, Security Concerns, and Political Parties and Their Influence on Palestinian Israelis

Room 324

Chair: **Maor Shani**, Bremen International Graduate School of Social Sciences, mshani@bigss-bremen.de

Gerald Steinberg, Bar-Ilan University, gerald.steinberg@biu.ac.il

Centripetal or Centrifugal? Political Advocacy Civil Society Organizations and Majority-Minority Relations

Matthew Gray, King's College, mrgray1984@gmail.com

Debating or Creating the Fifth Column: Israeli Arabs and Israeli Security Concerns

Ilana Kaufman, The Open University, ilanako@openu.ac.il

National Conflict, Populism and Democratic Dissent: The Tenuous Status of the Arab Minority Parties in Israel

Plenary Session I

Hecht Museum Auditorium, Main Building

18:00-18:30

Gathering /Cocktail

18:30-18:45

Greetings

Musical Interlude

Mediterranean Music Ensemble, directed by Dr. Taiseer Haddad

** Duzan (instrumental piece; tune by Taiseer Haddad)*

Prof. Aaron Ben Zeev, President of University of Haifa

Prof. Reuven Snir, Dean of the Faculty of Humanities

Prof. Gad Barzilai, President of the AIS

Prof. Gur Alroey, Program Chair

Musical Interlude

** Ya ma'ila 'al guson (Swinging on Branches; arranged by the Rahbani Brothers)*

18:45-19:30

Keynote Speaker: Sammy Michael

19:30

Banquet Dinner (by tickets only)

Jazz Ensemble

Yara Zrayek, singer

Lauren Shehade, clarinet, saxophone

Haggy Keshet, trumpet

Neta Dancygier, keyboards

Avi Tal-El, bass guitar

The Bat Galim Beach, houses in the neighborhood.

Ami Yuval Collection, the Digital Media Center, Younes and Soraya Nazarian Library

Haifa, Lower City, a street in the market, Bitmuna, Raphael Salus collection, the Digital Media Center, Younes and Soraya Nazarian Library

Registration: 8:00-16:00

SESSION A: 9:00 -10:30

TA1 Towards an Understanding of the 2011 Protests

Room 322

Chair: **Rusi Jaspal**, University of Nottingham, rusi.jaspal@gmail.com

Einat Lavee, Bar-Ilan University, einat.lavee@biu.ac.il

Shira Offer, Bar-Ilan University, shira.offer@biu.ac.il

"If You Sit and Cry No One Will Help You": Understanding Perceptions of Worthiness and Social Support Relations among Low-Income Women facing Neo-Liberal Discourse

Anat Maor, The Open University of Israel, maor@negba.org.il

From the 2005 Supreme Court Debate on Standard of Living to the 2011 Tent Protests in Israel

Shlomo Egoz, Bar-Ilan University, egozsh@gmail.com

The 2011 Protest: An Awakening of a Dormant Political Axis?

Yossi David, The Hebrew University of Jerusalem, yoosy.david@mail.huji.ac.il,

Jacob Shamir, The Hebrew University of Jerusalem, jshamir@mscc.huji.ac.il

Pluralistic Ignorance and Information in the 2011 Social Protest

TA2 Non-Governmental Organizations and the Possibilities for Mediation and Change in Israel/Palestine

Room 116

Chair: **Tamir Sorek**, University of Florida, tsorek@ufl.edu

Sapir Handelman, Harvard University, sapir.handelman@gmail.com

An Israel-Palestinian Public Negotiating Congress: A Peacemaking Institution for a Desperate Situation of Intractable Conflict

Charles W. Greenbaum, The Hebrew University of Jerusalem,
charlie.greenbaum@gmail.com

Ethnicity and the Effectiveness of Interventions for Human Rights in Israel and the Occupied Palestinian Territories: Analysis of Children's Rights Cases

Yehudith Auerbach, Bar-Ilan University, yehudit.auerbach@biu.ac.il

Reconciliation in the Israeli-Palestinian Conflict: Unrealizable Dream or Achievable Vision? Attitudes of Israel-Jewish Elite Members to Reconciliation with the Palestinians

TA3 Complementary and Confrontational Identities in Israel

Room 323

Chair: **Artur Kamczyk**, Adam Mickiewicz University in Poznan, ewen@poczta.fm

Moshe Berent, The Open University of Israel, mosheb@openu.ac.il

Complementary vs. Confrontational Identities in the Jewish State

Danny Kaplan, Bar-Ilan University, danny@dannykaplan.org

Israeli Freemasonry between Civil Society and the Zionist State

Uriel Abulof, Tel Aviv University, uriel@tau.ac.il

To Be(lieve) or Not to Be? Judaism and Zionism's Elusive Quest for Legitimacy

TA4 Issues in Israeli National Security

Room 208

Chair: **Sagi Torgan**, Military Studies Center, IDF, sagi464@mail.idf.il

Eyal Lewin, Ariel University Center of Samaria, lewin1212@gmail.com

Israel's Secret Weapon of Optimism: Is it Still There?

Ehud Eiran, University of Haifa, eiran59@gmail.com

The 'Security Zone' in South Lebanon (1985-2000): a COIN based Reassessment

Ariel Zellman, Northwestern University, azellman@u.northwestern.edu

Security or Identity? State and Homeland in Israel Politics and Public Opinion

Yael Aronoff, Michigan State University, aronoffy@msu.edu

Comparing Israel's wars with Hezbollah and with Hamas: Tradeoffs of Counter-Terrorism and Counter-Insurgency

TA5 Roundtable: The Status of Israeli Women Today

Room 206

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

Daphna Hacker, Tel Aviv University dafna@post.tau.ac.il

Is the Israeli Feminist Movement Gravely Ill?

Noya Rimalt, University of Haifa, nrimalt@law.haifa.ac.il

Political Participation and the Representation of Women

Zvi Triger, The College of Management, Academic Division, zvit@colman.ac.il

Gender Segregation as Sexual Harassment

TA6 Between Unity and Division: Israel's Mixed Cities

Room 324

Chair: **Malgorzata Anna Maksymiak**, University of Rostock, m.a.maxymiak@gmail.com

Natalia Simanovsky, C.En Energy, natalia.simanovsky@gmail.com

Fractured Society: Narrowing the Divide Between Jews and Arabs in Israel's Mixed Cities

Esther Yankelevitch, University of Haifa, estiyan@gmail.com

The Jewish Community Board in Tiberias: A Hebrew Community in a 'Mixed City'

Anat Kidron, University of Haifa, kidrone@zahav.net.il

Haifa, One City/ Multiple Communities: Its Societal Development during the British Mandate Period

Chanan Cohen, The Hebrew University of Jerusalem, chanan.cohen@mail.huji.ac.il

Violence and Ethnic Politics in Israel's Ethnically-Mixed Cities

TA7 Looking in, Looking Out: Identity, Conflict, and Education amongst Ultra-Orthodox Israelis

Room 114

Chair: **Joseph Ringel**, Drew University, jtringel@gmail.com

Sidney Shapiro, Laurentian University, sidney.shapiro@gmail.com

State and Religion: The Conflicts of Ultra-Orthodox Jews in Israel

Sharon Gordon, The Hebrew University of Jerusalem, sharon.gordon@mail.huji.ac.il

Yotzeh bi-Sheela and Chozer bi-Tshuva – Body and Freedom in the Self-Perception of Secular and Orthodox Israelis

Gilad Malach, The Hebrew University of Jerusalem, giladma@gmail.com

Policies without Politicians: New Elites Designing Policy Pertaining to Israel's Haredi Population

TA8 Israeli Society: Homogenous or Pluralistic?

Eshkol Tower, Floor 30

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

Chaim I. Waxman, Rutgers University, waxmanci@rci.rutgers.edu

Multiculturalism, Conversion and the Future of Israel as a Modern State

Fania Oz-Salzberger, University of Haifa, salzberg@research.haifa.ac.il

Does Israel have a National Culture? Weighing the Evidence

Miriam Feldheim, Monash University, Miriam.Feldheim@gmail.com

Towards Pluralism

TA9 Foreign Powers and Their Influence on Israel/Palestine

Room 209

Chair: **Elvira King**, University of Leeds, E.King@leeds.ac.uk

Uri Petrushevsky, Bar-Ilan University, petrushevsky@012.net.il

Russia's Policy Towards the Israeli-Palestinian Conflict: Reasons and Considerations

Zvi Libman, University of Haifa, libmank@netvision.net.il

Explaining European Policy Towards the "Arab Spring" – Calculated Risk, Lack of an Alternative and Implications for Israel

Martin Ye Luofu, Shanghai Jiao Tong University, yeluofu@gmail.com

Constructive Participation: China's Public Diplomacy in Palestine

TA10 Israel's Place in the World: Regional and Global Perspective

Senate Hall, Floor 29, Eshkol Tower

Chair: **Joseph Constance**, Saint Anselm College, jconstan@anselm.edu

Ian Lustick, University of Pennsylvania, ilustick@sas.upenn.edu

Confusion, Political Pathology and Hope: Nineteenth Century Zionism in the Twenty-First Century Middle East

Yehezkel Dror, The Hebrew University of Jerusalem, msdror@mscc.huji.ac.il

Israel within the Greater Middle East: A Regional Perspective on Identity, Cultures, Peace and Security

Moshe Maoz, The Hebrew University of Jerusalem, momaoz@hotmail.com

Muslim Attitudes to Jews and Israel

Alexander Murtinson, Independent Scholar, murinson@hotmail.com

The Return of the Great Turk and the Question of Palestine: Memory, Space and Ideology in the Neo-Ottomanist Turn of the Turkish Foreign Policy

TA11 Roundtable: Censorship and Freedom of Expression in Israel

Room 115

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

Ilan Peleg, Lafayette College, pelegi@lafayette.edu

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

Gad Barzilai, University of Washington and University of Haifa, gbarzil@uw.edu

TA12 Israel, the United States and the Soviet Union: 1948-1977

Room 010

Chair and Discussant: **Robert Freedman**, John Hopkins University, rofreedman@comcast.net

Gadi Heimann, Hebrew University of Jerusalem, balthazar@mscc.huji.ac.il

The United States, Israel and the Issue of Jerusalem, 1948-1967

Avi Raz, University of Oxford, Avi.raz@orinst.ox.ac.uk

"We Extend Our Hand in Peace to the Arabs": The Tale of Israel's Peace Initiative in the Aftermath of the Six Day War

Zach Levey, University of Haifa, zachl@poli.haifa.ac.il

The United States, Israel and Nuclear Desalination: 1964-1970

Guy Laron, The Hebrew University of Jerusalem, guy.laron@mail.huji.ac.il

The Politics of Reconciliation vs. the Politics of Intimidation: Israeli-Soviet Relations, 1963-1977

TA13 Media Representations and Their Role in Creating Internal and External Perceptions of Israeli Society

Room 008

Chair: **Akiba Cohen**, Tel Aviv University, akiba@post.tau.ac.il

Haim Hagay, University of Haifa, haimhagay@gmail.com

Everybody's Team? The National Narrative in the Hebrew Press Covering Israeli National Soccer Team Matches

David Levin, College of Management, Academic Division, ddnsle@gmail.com

Can Humor be a Cure? Current Events Satire, the Public Sphere and Multiculturalism

Dana Kaplan, The Hebrew University of Jerusalem, dana.kaplan@mail.huji.ac.il

The Sexualization of Israeli Culture: Representations of Sex and Mediated Class-Based Distinctions

TA14 Israel and the Muslim World: A Deepening Divide or Movement towards Reconciliation?

Room 019

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

Amos Kiewe, Syracuse University, akiewe@syr.edu

Islamist Anti-Semitism: A Rhetorical Act of Hatred

Yeshayahu Hollander, Jerusalem Court for Bnei Noah, yeshol@gmail.com

A Paradigm for Interfaith Communication Shows Promise to Relieve Tension Worldwide

Amir Lupovici, Tel Aviv University, amirl@post.tau.ac.il

Gallia Lindenstrauss, Institute for National Security Studies, gallia@inss.org.il

The Deterioration of Israeli-Turkish Relations: An Emotional Perspective

Umut Uzer, Istanbul Technical University, umuthome@hotmail.com

The End of Turkish-Israeli Relations? Islamism, Neo-Ottomanism and Nationalism

TA15 Social Mobility, Education, and Ethnic Identity amongst Mizrahim in Israel

Room 207

Chair: **Amelia Weinreb**, University of Texas at Austin, amy.weinreb@mail.utexas.edu

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

Acquiring Educational Credentials for Middle-Class Mobility

Arie Kizel, University of Haifa, akizel@gmail.com

The Educational Multicultural Challenge of the New Mizrachi Narrative

Esther Gross, Bar-Ilan University, grosse@barak.net.il

Predictors, Mediators and Moderators of Prejudice and Discrimination among Israeli High School.

10:30-11:00 Coffee Break

TB1 Israeli Social Protest Examined

Room 322

Chair: **Gayil Talshir**, The Hebrew University of Jerusalem msgayil@huji.ac.il

Sarit Larry, Boston College, larry@bc.edu

The Status of Vagueness, Mythical Events and the Israeli Social Justice Movement

Shulamit Almog, University of Haifa, salmog@law.haifa.ac.il

Gad Barzilai, University of Washington, University of Haifa, gbarzil@uw.edu ;

Social Protests and Lawyers in the Digital Age: Collective Action and Law in Israel and Beyond

Amit Avigur, The Hebrew University of Jerusalem, amit.avigur@mail.huji.ac.il

"This Is What We Are Fighting For": Middle Class, Ideology and the Social Protest

Noa Milman, Boston College, milman@bc.edu

Globalization of Economic Policies, Local Resistance, and the Role of Culture: A Comparative Examination of Welfare Rights Discourse in Israel and Massachusetts

TB2 The Israeli Soldier: Image, Indoctrination, and Reality

Room 201

Chair: **Moshe Naor**, York University, mnaor3@gmail.com

Shay Hazkani, New York University, shay.hazkani@nyu.edu

Soldiers' Political Indoctrination in the IDF, 1948-1957

Efrat Seckbach, Bar-Ilan University, efrat.seckbach@gmail.com

The Image of the Israeli Paratrooper in the 1950's – Reality and Memory

Sagi Torgan, Military Studies Center, IDF, sagi464@mail.idf.il

The IDF's soldier, 1948-1956

TB3 Roundtable : Friends Remember Gideon Doron

Room 324

Chair: **Carmela Lutmar**, clutmar@poli.haifa.ac.il

Hani Zubida, The Max Stern Yezreel Valley College, haniz@yvc.ac.il

Assaf Meidani, Tel Aviv-Yaffo Academic College, assafmei@mta.ac.il

Lesley Terris, IDC, lesley.terris@gmail.com

TB4 The Memories of 1948 among Israeli Palestinians and Jews

Room 209

Chair: **Uri Ram**, Ben-Gurion University uriram1@gmail.com

Rafi Nets-Zehngut, The Hebrew University of Jerusalem, rafi.nets@gmail.com;

Socio-Psychological Analysis of the Zionist Narrative of the 1948 Palestinian Exodus

Eman Abu Hanna Nahhas, Tel Aviv University, eman.nahhas@gmail.com

Generational Transmission of the Collective Memory of 1948: The Case of Palestinians in Israel

Yifat Gutman, The Hebrew University of Jerusalem, yifat.gutman@gmail.com

Revealing the Public Secret: The Generational Story as a Justification for the Return of 1948 Palestinians to Israeli Public Attention

TB5 Perspectives on Democracy in Israel

Room 019

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

Discussant: **Jonathan Mendilow**, jmendilow@rider.edu

Raphael Cohen-Almagor, University of Hull, R.Cohen-Almagor@hull.ac.uk
Separation between Religion and State in Israel

Ilan Peleg, Lafayette College, pelegi@lafayette.edu

Ayelet Harel-Shalev, Ben-Gurion University of the Negev, ayeleths@bgu.ac.il
Hybridity and Israel's Democratic Order: The End of an Imperfect Balance?

Ayman Agbaria, University of Haifa, aagbaria@edu.haifa.ac.il
Democracy 'In-Your-Face': Educational Activism and Arab Civil Society in Israel

Robert Cherry, Brooklyn College, robertc@brooklyn.cuny.edu

Mansour Nsasa, Exeter University, ma283@exeter.ac.uk
The Social and Economic Advancement of Arab Israelis: Contrasting Government Policies

TB6 Examining "Occupation"

Room 010

Chair: **Uri Ben-Eliezer**, University of Haifa, uriben@soc.haifa.ac.il

Gershon Shafir, University of California, San Diego, gshafir@ucsd.edu
What is Occupation?

Noga Gilad, University of Haifa, giladnoga@gmail.com
The Space between "Jewish Yesha" and "The Territories": Appropriation, Alienation and Fragmentation

Johannes Becke, Hertie School of Governance, Berlin, becke@transnationalstudies.eu
Israel's Occupation in Regional Comparison

TB7 Peace Making in the Israeli-Palestinian Conflict: Issues and Perspectives

Room 207

Chair and Discussant: **Tamar S. Hermann**, The Open University of Israel, tamarhe@openu.ac.il

Dalia Gavriely-Nuri, Hadassah Academic College, Jerusalem, Gavriely1@gmail.com
War Normalizing Discourse (WND) - a Barrier to the Realization of Peace Processes

Nimrod Rosler, The Hebrew University of Jerusalem, nimrod.rosler@mail.huji.ac.il
Constructive Peace Process: Theory and Case Studies

Tamir Magal, University of Haifa, pooh@inss.org.il
Mobilization to Peace Making: The Role of Peace Organizations

Meytal Nasie, Tel Aviv University, metaldas@post.tau.ac.il

Orit Shnaidman, Tel Aviv University, oritshnaidman@gmail.com

Daniel Bar-Tal, Tel Aviv University, daniel@post.tau.ac.il,
Activists in Israeli Radical Peace Organizations: Why Did They Join These Organizations?

TB8 Jews, Arabs and Progress in Mandatory Palestine

Room 114

Chair: **Hagit Lavsky**, The Hebrew University of Jerusalem, hagit.lavsky@huji.ac.il

Malgorzata Anna Maksymiak, University of Rostock, m.a.maxymiak@gmail.com
The Other Zionism. Trans-Different Moments in the Encounter of European Female Immigrants with the Arabs in Palestine, 1920-1948

Zipora Shehory-Rubin, Kay Academic College of Education, zipirubin@walla.com
Shifra Shvarts, Ben-Gurion University of the Negev, shvarts@bgu.ac.il
The Guggenheimer-Hadassah's Jewish-Arab Playgrounds in Jerusalem 1925-1930

Fredrik Meiton, New York University, fwm214@nyu.edu
Contentious Concession: The Electrification of the Jaffa District

Elad Ben-Dror, Bar-Ilan University, eebd@nir-ezion.co.il
Yitzhak Ben-Zvi and the Jewish Community in Kfar Peqi'in

TB9 Examining Israeli-American Relations

Room 115

Chair: **Amnon Cavari**, Interdisciplinary Center (IDC) Herzlia, cavari@idc.ac.il

Boaz Vanetik, Achva Academic College, boaz.vanetik@gmail.com
The White House's Role in Undermining the Partial Agreement between Israel and Egypt in 1971

Joel Migdal, University of Washington, migdal@u.washington.edu
Special Relationship, Strategic Relationship: The US and Israel in the Middle East

Uri Bar-Joseph, University of Haifa, ubarjoseph@gmail.com
Towards a New History of the Yom Kippur War

TB10 Economy, Immigration and its impact on the Yishuv and on the State of Israel

Room 116

Chair: **Ori Yehudai**, University of Chicago, oyehudai@uchicago.edu

Jacob Jaffe, Georgetown University, jdj37@georgetown.edu
Understanding Zionism's Ideological Foundations in Light of the 'New History': The Case of Yishuv Economic Policy, 1900-1948

Dvora Hachohen, Bar-Ilan University, dvora.hachohen@gmail.com
The Impact of Immigrants on Political Culture: The Case of Israel and its Uniqueness

Mikhal Dekel, City College of New York, mikhal.dekel@gmail.com
Tashkent, Teheran, Tel Aviv: The "Teheran Children" Revisited

TB11 A Tale of Three Countries: Exploring Effective Responses to Calls for Academic Boycotts of Israel

Room 008

Chair: **Asaf Zohar**, Trent University, azohar@trentu.ca

Asaf Zohar, Trent University, azohar@trentu.ca

Dylan Hanley, Canadian Academics for Peace in the Middle East,
dhanley@academicsforpeace.ca

Exploring Effective Responses to Calls for Academic Boycotts of Israel: A Canadian Case Study

David Hirsh, University of London, hirshd@gmail.com

Campaigning to Exclude Israelis from UK Campuses: A Case Study of the Production of Anti-Semitic Discourse

Samuel M. Edelman, State of California Center for the Study of Holocaust and Genocide,
SEdelman@csuchico.edu

When Failure Succeeds: The Real Goal of the BDS Movement

TB12 The Collective Memory of Palestinian-Arabs in Israel

Senate Hall, Floor 29, Eshkol Tower

Chair and Discussant: **Honaida Ghanim**, Independent Scholar, honaida.ghanim@gmail.com

Tamir Sorek, University of Florida, tsorek@ufl.edu

The Distinctiveness of the Collective Narrative of the Palestinians in Israel

Sammy Smootha, University of Haifa, ssmootha@univ.haifa.ac.il

Collective Memory as a Deep Divide between Palestinians and Jews in Israel

As'ad Ghanem, University of Haifa asadghanem@ymail.com

"Fragmented Memory": Palestinians in Israel and the Palestinian National Collective Memory

TB13 New Research on the Working and Building of the Land

Room 323

Chair: **Esther Yankelevitch**, University of Haifa, estiyan@gmail.com

Smadar Sharon, Tel Aviv University, smadish@post.tau.ac.il

Work Processes in Lachish Region during the Late 1950's

Donna Herzog, New York University, donnamherzog@gmail.com

From North to South: Constructing the National Water Carrier

Shay Rozen, University of Haifa, rozen_s@zahav.net.il

The Rise and Fall of the Bahai Settlements in the Jordan Valley 1880-1950

TB14 Investigating European Political and Media Views of Israel

Room 208

Chair: **Amit Schejter**, Pennsylvania State University and Ben-Gurion University of the Negev, schejter@psu.edu

Elena Kondraieva-Bryzik*, **Aleksandra Gliszczyńska-Grabias**, Polish Academy of Science, a.gliszczyńska@poczta.onet.pl

Israel and Europe: Lessons to Learn, Lessons to Give. Multicultural Europe's Struggle with its „New Minorities”

Kata Zósfia Vincze, Eotvos Lorand University, katazsofia@gmail.com

Visual Stereotypes of Israeli Society in Current East Central European Media Compared to the Caricatures of the Jews in the Austro-Hungarian Empire

Rusi Jaspal, University of Nottingham, rusi.jaspal@gmail.com

Constructing Boundaries between Iran and the 'Zionist Regime': An Analysis of the English-Language Iranian Press

**Elena Kondraieva-Bryzik was unfortunately killed in a train accident shortly before the conference.*

TB15 EAIS Meeting

Room 206

12:30-14:15 Lunch

13:15-14:00 A guided tour of the Hecht Museum, in English.

VERLAG „ZIONISCHE BÜCHER”, WIEN.

KONSTANTIN WILK, WIEN

STRASSENBILD IN HAIFA.

Street view, 1912, Bitmuna, Leo Kahn "Palestine in Pictures," the Digital Media Center, Younes and Soraya Nazarian Library

University of Haifa
International School

Lunch

sponsored by the University of Haifa

Internationalization and Israel Studies

Eshkol Tower, Floor 30

open to the public

TC1 Developing, Protesting, Reporting, and Analyzing Neo-liberalism and its Opponents

Room 201

Chair: **Shlomo Egoz**, Bar-Ilan University, egozsh@gmail.com

Yoav Mehozay, Harvard University, yoav.mehozay@gmail.com

Hyper-Regulation in Service of the Free Market: The Role of Emergency Powers in the Neoliberal Transformation of the Israeli Market

Gayil Talshir, The Hebrew University of Jerusalem msgayil@huji.ac.il

Fragmented Colors vs. One Kaleidoscope: Analyzing the Israeli Protest Movement

Chanan Naveh, Sapir College, chanan.naveh@gmail.com

The Cottage Cheese Protest in Israel – Did the Media Support the Boycott?

TC2 – Palestinians, Palestinian Israelis, and the State of Israel

Room 206

Chair: **Eman Abu Hanna Nahhas**, Tel Aviv University, eman.nahhas@gmail.com

Yoav Kapshuk, Sapir College, kapshuk@gmail.com

True Peace and Reconciliation? An Analysis of the Geneva Accord between Israelis and Palestinians

Yousef Jabareen, University of Haifa and Tel-Hai College, ytjabareen@gmail.com

On Indigenous Rights of Arab-Palestinians in Israel: International Standards and Reality

Moshe Behar, University of Manchester, moshe.bhar@manchester.ac.uk

Antinomies of Palestine/Israel

TC3 Analyzing Collisions and Intersections in 20th Century Israeli and Palestinian Cultures

Room 207

Chair: **Yifat Gutman**, The Hebrew University of Jerusalem, yifat.gutman@gmail.com

Smadar Sheffi, Hebrew University, ssheffi@gmail.com

A Portrait of Multiple Identities in Mandatory Palestine: Bedouin Women and Jewish Refugees in Grete Wolf-Krakauer's Artistic Oeuvre

Einat Lachover, Sapir College, einat@consonet.com

Dalia Gavriely-Nuri, Hadassah College, gavriely1@gmail.com

Israeli Stamps 1948-2010: Between Nationalism and Cosmopolitanism

Alainya (Laini) Kavaloski, University of Wisconsin, kavaloski@wisc.edu

Fictional Boundaries and Historical Communities: Spatial and Visual Collisions and Intersections in 20th century Israel-Palestine

TC4 The Sense of Jewish Collective Victimhood in Israel: Nature and Consequences

Room 209

Chair: **Eran Halperin**, IDC, eranh75@hotmail.com

Ilan Peleg, Lafayette College & Middle East Institute, pelegi@lafayette.edu,
Chosenness and Victimhood: The Dialectics of Israel and Other Nations

Daniel Bar-Tal, Tel Aviv University, daniel@post.tau.ac.il
The Cultivated Ideology of Collective Victimhood in Jewish Israeli Society: Nature and Consequences

Sonia Roccas, The Open University of Israel, sonia.roccas@gmail.com
On Being both a Victim and a Victimizer: Israeli Identity and Group-Based Guilt

Yechiel Klar, Tel Aviv University, yklar12@gmail.com
From Ancient Past to Eternity: Viewing Israel as a Trans-Generational Entity and Reactions to the Arab-Israeli Conflict.

Ruth Amir, The Max Stern Yezreel Valley College, rutha@yvc.ac.il
The Politics of Victimhood in Israel

TC5 Journalism and Communications in Mandatory Palestine

Room 208

Chair: **Orna Alyagon Darr**, Carmel Academic Center, orna_a@carmel.ac.il

Ron Schleifer, Ariel University Center of Samaria, rons@ariel.ac.il
The Struggle for Hearts and Minds – Propaganda in the Yishuv and its Current Implications

Ouzi Elyada, University of Haifa, ouzi@com.haifa.ac.il
The Confrontation between Elite and Popular Press in Palestine: 1919-1929

Nimrod Hagiladi, The Hebrew University of Jerusalem, nimrodh@mscc.huji.ac.il
Propaganda and Satire in the Struggle against the Black Market: From the Mandate Period to the Early Years of the State

TC6 - The Pacification of Europe: Lessons for the Middle East

Room 114

Chair: **Ben Mor**, University of Haifa, b.mor@poli.haifa.ac.il

Discussant: **Ilai Salzman**, The Hebrew University of Jerusalem, ilai.saltzman@mail.huji.ac.il

Ziv Rubinovitz, The Hebrew University of Jerusalem, ziv.rubinovitz@gmail.com
The Missing Piece for Peace: Systemic Conditions for Peace in Europe and Their Absence from the Middle East

Ariel Kabiri, University of Haifa, earthfederationcitizen@yahoo.com
Enemies to Friends: The Wendtian Model and the Israeli-Palestinian Conflict

Carmela Lutmar, University of Haifa, clutmar@poli.haifa.ac.il
Should He Stay or Should He Go? - Deposing Leaders and Postwar Governance

TC7 New Research on 20th century Jerusalem

Room 115

Chair: **Yossi Katz**, Bar-Ilan University, katzyo1@013.net.il

Cristina Rattigheiri, Hebrew University of Jerusalem, cristinattig@virgilio.it

Two Italian Lady Pilgrims in Jerusalem under the British Mandate

Dotan Goren, Bar-Ilan University, do50@zahav.net.il

The Questionable Ownership of the Tombs of the Kings in Jerusalem

Na'ama Frostig, Bar-Ilan University, nfrostig@hotmail.com

Jerusalem as Portrayed in the Newspaper "Israel's Messenger"

Bracha Slae, The Hebrew University of Jerusalem, brachaslae@gmail.com

Ruth Kark, The Hebrew University of Jerusalem, mskark@mscc.huji.ac.il

Multicultural Heritage in the Conservation and Development of the Jewish Quarter of the Old City of Jerusalem from 1967-1975

TC8 Who is in favor of equality?

Room 323

Chair: **Roby Nathanson**, The Macro Center for Political Economics, roby@macro.org.il

Doron Navot, University of Haifa, doronnavot@013.net

Ethnic Democracy, the Crisis of Capitalist Democracy and the Israeli Case

Ron Gerlitz, Co-Executive Director, Sikkuy, ron@sikkuy.org.il

Who is in Favor of Equality in Israel?

Tamir Sorek, University of Florida, tsorek@ufl.edu

Predictors of Pro-Equality Attitudes Among Jewish Citizens of Israel

Safa Abu Rabia, Ben-Gurion University of the Negev, safa.ab@gmail.com

Different implications of the Arab citizens demand for equality

TC9 Israeli Society in the Fifties, a Multicultural Society

Room 116

Chair: **Arnon Golan**, University of Haifa, argolan@univ.haifa.ac.il

Anat Helman, The Hebrew University of Jerusalem, anathelman@yahoo.com

Israeli Diversity as a Daily Practice: Taking the Bus in the 1950's

Bryan Roby, University of Manchester, bryan.robby@postgrad.manchester.ac.uk

Beyond Wadi Salib: Understanding Early Mizrahi Resistance Against the Israeli 'Melting Pot' Ideology 1948-1966

Kimmy Caplan, Bar-Ilan University, kimmyc@vanleer.org.il

Amram Blau, Neturei Karta and Sabbath Demonstrations, 1948-1963

TC10 Mandatory Palestine through A Gendered Lens

Room 322

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

Discussant: **Deborah Bernstein**, University of Haifa, debbie@soc.haifa.ac.il

Matan Boord, Tel Aviv University, matanboord@gmail.com

Forced Segregation or Forced Integration? The Conflict around the Unification of Boys' and Girls' Hebrew Schools in Tiberias, 1922

Hadas Fischer-Rosenberg, Tel Aviv University, hadas.fischer@gmail.com

Well-Dressed Men: Dress and Masculinity in British-Ruled Palestine

Hagit Krik, Tel Aviv University, krhagit@yahoo.com

Being British in Palestine: A Feminine Perspective

TC11 American Attitudes towards Israel/Palestine

Room 008

Chair: **Mitchell Bard**, AICE, mitchellbard@gmail.com

Theodore Sasson, Middlebury College, sasson@middlebury.edu

Is it True that American Jews are Distancing Themselves from Israel?

Amnon Cavari, Interdisciplinary Center (IDC) Herzlia, cavari@idc.ac.il

Elan Nyer, Interdisciplinary Center (IDC) Herzlia, elannyer@gmail.com

Polarizing on Israel: Support for Israel among Members of the US Congress

Aaron Walter, Masaryk University, aaronwalter@gmail.com

The Rise and Influence of the Religious Right: Israeli and American Perspectives

Jasmin Habib, University of Waterloo, jhabib@uwaterloo.ca

Vulnerable Subjects: Jewish Activism and the Israel/Palestine Conflict

TC12 Zionist Israeli Education: New Prospective for the 21th Century

Senate Hall, Floor 29, Eshkol Tower

Chair: **Michael Kotzin**, Jewish Federation of Metropolitan Chicago, MichaelKotzin@juf.org

Hanan Alexander, University of Haifa, hanana@edu.haifa.ac.il

Education in Mature Zionism

Binyamin Ish-Shalom, Beth Morasha of Jerusalem, ishalom@bmg.org.il

The New Vision for Zionist Education: The Meaning of Jewish Sovereignty

Gil Troy, McGill University, giltroy@gmail.com

Educating toward Identity Zionism: An Assessment

Chair: Esther Hertzog, Beit Berl College, bental4@gmail.com

Esther Carmel-Hakim, University of Haifa, carmelhakim@gmail.com

"Son of Sulam" as an Empowering Experience for the Mukhtar's Daughter

Ibtisam Mahameed, Independent Scholar, ibtisammahameed62@gmail.com

Esther Hertzog, Beit Berl College, bental4@gmail.com

Women Reborn – A Women's Empowerment Project in Furedis

Rwaida Abu-Ras, Beit Berl College, aburass@beitberl.ac.il

Arab Students' Empowerment in Teachers' Training: Between Memorization and Creative Independent Thinking

Yael Katzir, Beit Berl College, katziry@hotmail.com

Education and Togetherness: The Feature Film Nadia - 1986: Reflecting the Conflict of Teenagers

A street in Bat Galim, Haifa. Ami Yuval Collection, the Digital Media Center, Younes and Soraya Nazarian Library

Plenary Session II

Hecht Museum Auditorium, Main Building

16:15-17:45

The Social Protest - A Year After

Chair and Discussant: **Danny Gutwein**, University of Haifa,
dgutwein@univ.haifa.ac.il

Avia Spivak, Ben-Gurion University of the Negev,
avia@exchange.bgu.ac.il

Avi Simhon, A member of the Trajtenberg Committee,
asimhon@huji.ac.il

Stav Shafir, A co-founder of the Israeli Social Movement and
a leader of last year's social protests
stavshafir@gmail.com

Musical Interlude

Dana Garti, singer
Amit Eshbal, guitar

* *Hanns Eisler: Ostersonntag* (text by Bertholt Brecht)

* *Hanns Eisler: Marie, weine nicht* (text by Bertholt Brecht)

Graduate Student Happy Hours

Eshkol Tower, Floor 30

From 18:00

Musical Interlude

Vocal Ensemble

Asia Baskin, singers

Noa Diamant, singers

Dana Garti, singers

Roi Mor, singers

Oren Adam, piano

* *Wolfgang Amadeus Mozart: Ave Verum Corpus, Motet, K.618*

* *Johann Sebastian Bach: Freuet Euch, Ihr Christen Alle, Chorale, BWV 734*

* *Oded Zehavi: Hinakh Yafa (Thou are Beautiful)*

Avraham Lichthaus, age 5, with eastern Haifa in the background, 1932.
Avraham Lichthaus Collection, the Digital Media Center,
Younes and Soraya Nazarian Library

Registration: 8:00-15:00

SESSION A: 09:00-11:00

WA1 Sexuality and Jewish National Identity: Views from Within and Without

Room 209

Chair: **Moshe Naor**, York University, mnaor3@gmail.com

Shaun Halper, University of California at Berkeley, shaun.halper@gmail.com

"Homosexuality, Religion, and Zionism in the Hebrew Poetry of Mordechai Jiří Langer (1894-1943)"

Yuval Yonay, University of Haifa, yyonay@soc.haifa.ac.il

The New Gay Jewish Men: The "Postmodern" Juggling of National and Sexual Identities in Mandatory Palestine and Early State Period, Israel

Felice Naomi Wonenberg, Humboldt University, felice.naomi@yahoo.com

Frightened Soldiers or Homosexual Peyos Guys – How is Israel Portrayed in Films Viewed in Germany?

Orna Alyagon Darr, Carmel Academic Center, orna_a@carmel.ac.il

Proving Sex in Mandate Palestine (1918-1948)

WA2 Multilingualism, Multiculturalism and Feminism in Israeli Cinema and Photography

Room 206

Chair: **Danielle Shworts**, The Hebrew University of Jerusalem, danielle.shworts@gmail.com

Lea Fima, McGill University, lea.fima@mcgill.ca

Multicultural Israel as Portrayed by Shmuel and Amir Hasfari in their Film –The Schwartz Dynasty

Dan Chyutin, University of Pittsburgh, dsc24@pitt.edu

"Who Can Find a Virtuous Woman?": Feminist Judaism in Contemporary Israeli Fiction Film

Uta Larkey, Goucher College, ularkey@goucher.edu

Multilingualism in Current Israeli Cinema

WA3 Conflict and Coexistence in Shared Cultural Spaces

Room 323

Chair: **Paul L. Scham**, University of Maryland, pscham@umd.edu

Galeet Dardashti, Purchase College, galeet@galeetdardashti.com

The Business of "Coexistence" in Israel: Arab Music, Politics and Globalization during the 2000's

Matt Evans, Penn State University, mde15@psu.edu

YouTube as a New Battleground in the Israeli-Palestinian Conflict

Abigail Wood, University of Haifa, avigail.wood@gmail.com

Sounds of Prayer, Sounds of Conflict: Listening to Jewish-Israeli Multiculturalism at the Western Wall

WA4 Examining Israeli Society: Liberal Democracy, Ethnic Democracy, or Ethnocracy?

Room 322

Chair: **Ben Mollov**, Bar-Ilan University, mollob@mail.biu.ac.il

Sammy Smootha, University of Haifa, ssmootha@univ.haifa.ac.il

Zohar Lechtman, Western Galilee Academic College, zoharlechtman@gmail.com

Is Civic Service for Arabs in Israel a Step to Inclusive Citizenship?

Gal Ariely, University of Haifa, gariely@poli.haifa.ac.il

Debating Israel as a Liberal Democracy/Ethnic Democracy/Ethnocracy – Theoretical and Methodological Perspectives

Avi Shoshana, Bar-Ilan University, avihush@gmail.com

Purposive Assimilation and (New) Ethnic Identity in Israel

Guy Abutbul Selinger, Tel Aviv University, guya@brandeis.edu

The Construction of Ethnicity among the Israeli Middle Class

WA5 New Perspectives on American Zionism

Room 324

Chair: **Sonja Wentling**, Concordia College, wentling@cord.edu

Zohar Segev, University of Haifa, zsegev@research.haifa.ac.il

The Jewish State and International Cooperation: The United Nations from an American Zionist Perspective

Ofer Schiff, Ben-Gurion University of the Negev, oschiff@gmail.com

The November 29th Partition Resolution as a Turning Point within American Zionism

Anri Oiwane, Doshisha University, anri.oiwane@gmail.com

The Diversity of American Zionism Prior to the Establishment of Israel: Analyzing H. Szold's and Brandeis' Views of Palestine

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

Raishit Geula: Rabbi Shlomo Riskin's Jewish-American Garein and the Making of Efrat 1973-1987

WA6 Interpreting Popular and Foreign Cultural Representations of Israel

Room 201

Chair: **Alainya (Laini) Kavaloski**, University of Wisconsin, kavaloski@wisc.edu

Paula Birnbaum, University of San Francisco, pjbirnbaum@usfca.edu

Street Art on the Separation Barrier: Resistance or Commodification?

Raz Greenberg, The Hebrew University of Jerusalem, razgrn@yahoo.com

The Israeli Karma: Jews, Palestinians and the Japanese in Osamu Tezuka's "Adolf"

Ofer Berenstein, University of Calgary, O.Berenstein@ucalgary.ca

Aspects of Multiculturalism in Contemporary Israeli Comics

Yael Guilat, Oranim Academic College, yguilat@gmail.com

Shoshi Waksman, Levinsky College, shoshi-w@inter.net.il

"From Collective Memory to Collected Memories": A Visual Interpretation of the Current Memorial Landscape of Military Cemeteries in Israel

WA7 Palestine Beneath Israel: The Memories and Landscapes of Competing Groups in Israel

Room 208

Chair and Discussant: **Laura Cutler**, Independent Scholar, cutler@american.edu

Alessandra Terenzi, Politecnico di Milano, alessandra.terenzi@libero.it

Settlement Processes and Historical Identities On the Way from Jaffa to Jerusalem

Claudia De Martino, CaFoscari University of Venice, claudiadema@hotmail.com

Ashdod and Ashkelon Viewed by "Zochrot": An Attempt to Coalesce Arab and Zionist Memories

Filippo Petrucci, Cagliari University, filippo.petrucci.80@hotmail.com

From Tunisia to Israel: What Did They Imagine and What Happened When They Arrived

WA8 Israeli Democracy and the Impact of Religion, Party System Change, and Electoral Reform

Room 114

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

Theocharis Grigoriadis, University of California, Berkeley, thgrigoriadis@berkeley.edu

Religion and Local Government in Israel: Evidence from Netanya and Nazareth

Hani Zubida, The Max Stern Yezreel Valley College, haniz@yvc.ac.il

Maoz Rosenthal, Binghamton University, mrosen@binghamton.edu

David Nachmias, Interdisciplinary Center (IDC), davidna@idc.ac.il

Local and National Electoral Turnout: A Theory and Evidence from the Israeli Case

Avraham Brichta, University of Haifa, brichta@poli.haifa.ac.il

Israel: From a Sectorial to a Territorial Democracy- The Probable Effect of an Electoral Reform

WA9 Identity and Its Contestation in Israeli Theater and Art

Room 115

Chair: **Dorit Yerushalmi**, University of Haifa, dorit100@walla.com

Sarit Cofman-Simhon, Kibbutzim College, saritcofman67@gmail.com

Identity Crisis in the Israeli Theatre

Tal Feder, University of Haifa, talfeder@soc.haifa.ac.il

Who Benefits from Public Funding of the Performing Arts in Israel? Provision for the Arts vs. Hegemony and Exclusion

Orna Ben-Meir, Kibbutzim College, ornaben@gmail.com

Weaving and Unweaving the Israeli-Arab Conflict through Classical Greek Drama

WA10 Gender and Religious Education in Israel

Room 207

Chair: **Esther Carmel-Hakim**, University of Haifa, carmelhakim@gmail.com

Tamar Hostovsky Brandes, Ono Academic College, tamar_brandes@ono.ac.il

Single-Sex Education in State Religious Schools: Religious, Legal and Pedagogical Perspectives

Lotem Perry-Hazan, University of Haifa, lotem.perry@gmail.com

When Courts Pushed Politics to the Third Rail: The Legal Discourse Regarding Israeli Ultra-Orthodox Schools

Masua Sagiv, Columbia University, masuagreen@gmail.com

The Cultural Fight for Control in Israeli Religious Education

Hader Lipshitz, The Hebrew University of Jerusalem, hadarmoshe.lipshits@mail.huji.ac.il

Ultra-Orthodox Educational Budgeting – The Failure of the Ultra-orthodox Parties

WA11 EU-Israel Relations Examined

Senate Hall, Floor 29, Eshkol Tower

Chair: **Raffaella A. Del Sarto**, Robert Schuman Centre for Advanced Studies, European University Institute, Florence, Italy Raffaella.DelSarto@EUI.eu

Elvira King, University of Leeds, e.king@leeds.ac.uk

The Israel Lobby in Brussels: The Rise of European Christian Zionism

Joanna Dyduch, University of Wroclaw, duduchj@gmail.com

The Impact of Europeanization on the Bilateral Relations between Israel and Selected EU Member States

Caroline Jochaud du Plessix, Institute d'Etudes Politique de Paris, caroline.jochaudduplessix@sciences-po.org

EU-Israel: A Lasting "Special Relationship" Despite Clashing Perceptions

WA12 Literary Representations of Haifa and Agnon

Room 008

Chair: **Nitza Ben-Dov**, University of Haifa, bendov@research.haifa.ac.il

Doli Benhabib, Independent Scholar, dobenha@014.net.il

Sisters, Home and Homeland in Sammy Michael's 'Hazozrah BeVadi' ("A Trumpet in the Wadi")

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

The Converging Roads and Memories in Haifa

Esty G. Hayim, Hakibutzim College, st_hayim@netvision.net.il

Viewing Haifa: A Writer's Point-of-View

Eran Tzelgov, New York University, et596@nyu.edu

The Voice and the Hands: the Feminine Voice of Bidme Yameha

WA13 Mandatory Palestine's Cultural Diversity as Reflected in Musical Moments in Literature

Room 010

Chair: **Yuval Shaked**, University of Haifa, yuval.shaked@gmail.com

Michal Ben-Horin, Tel Aviv University, mbenhorin@googlemail.com

Melodies of Malady: Aesthetic Neuroses as Otherness in Kenaz and Hendel

Yael Balaban, Ben-Gurion University of the Negev, ybalaban@bgu.ac.il

On Music, Literature and War, or Why is Tchaikovsky Brahms' Wife?

Naphtali Wagner, The Hebrew University of Jerusalem, mswagner@mscc.huji.ac.il

Music at the Watershed Moment in Mandatory Jerusalem

WA14 Changes Prior to The Crisis: The Kibbutz from the Establishment of the State to the Economic Crisis of the 1980's

Room 019

Chair: **Michal Palgi**, The Max Stern Yezreel Valley College, palgi@yvc.ac.il

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

Tal Elmaliach, Kibbutzim College, snirtal@gmail.com

The 'Golem' that Revolted Against its Creator: The Relationship between Economics, Politics and Culture in HaKibbutz Ha'Artzi, 1956–1977

Alon Gan, Kibbutzim College, alongan@013.net

To Speak Russian and to Think American with a German Accent: America, Russia, Germany, and the Kibbutz Movement

Alon Pauker, Beit Berl Academic College, alonadi@beeri.org.il

The Explosive Triangle: The Kibbutz, the Establishment of the State and "Mother Russia"

Karolina Wisniewska, University of Warsaw, wisniewskak@is.uw.edu.pl

Crossing Borders While Remaining in the Mainstream: Multicultural Themes in Kibbutz Narratives

מלון "הרצליה" בהנהלת ד"ר. אפשטיין.
ויליאם טופקיס כותב ב-1925 כי המלון היה על הר-הכרמל.
במודעת הפרסום כתוב: "רחבת אלנבי, במרכזת האמתי של העיר..."

Ad for the Herzlia Hotel and Restaurant in Haifa, 7 Allenby Street.

The Fogelson and Epstein Families Collection, the Digital Media Center, Younes and Soraya Nazarian Library

Awards Ceremony and Reception

Hecht Museum Auditorium, Main Building

11:15-12:00

- 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

Plenary Session III

Hecht Museum Auditorium, Main Building

Education, Higher Education and Science in Multicultural Israel

12:00-13:30

Chair and Discussant: **Yossi Ben-Artzi**, University of Haifa
yossib@univ.haifa.ac.il

Dan Shechtman, Nobel Prize Laureate, Technion
danny.shechtman@gmail.com

Aaron Ciechanover, Nobel Prize Laureate, Technion
c_tzachy@netvision.net.il

Zohar Shavit, Tel Aviv University, zshavit@post.tau.ac.il

Menahem Rabinovich, Hareali High School Principal
mendi@reali.org.il

Musical Interlude

Roman Krasnovsky, organ

* Roman Krasnovsky: Sorrow for Yizhak Rabin

* Johann Sebastian Bach:

Praeludium et Fuga D-dur (Re-major) BWV 532
(1685-1750)

In Honor of Baruch Kimmerling: The Autobiography of an Israeli Public Sociologist

13:30 -13:50

Lunch

AIS - Business meeting

Eshkol Tower, Floor 30

13:50 -15:00

WC1 New Research on American Presidents, Zionism and Israel

Room 322

Chair: **Bat-Ami Zucker**, Bar-Ilan University, zuckerami@gmail.com

Rafael Medoff, The David S. Wyman Institute for Holocaust Studies, rafaelmedoff@aol.com
Franklin D. Roosevelt, Palestine, and the Origins of the Jewish Vote

Sonja Wentling, Concordia College, wentling@cord.edu
Herbert Hoover, Unlikely Zionist

Gil Troy, McGill University, giltroy@gmail.com
President Ford, Ambassador Moynihan, and the 'Zionism is Racism' Resolution

WC2 Representation as Presence in Israeli Elites

Room 201

Chair: **Menachem Hofnung**, The Hebrew University of Jerusalem

Gideon Rahat, The Hebrew University of Jerusalem, msgrah@huji.ac.il and
Reut Itzkovith Malka, The Hebrew University of Jerusalem, reut.itzko@gmail.com
Political Representation in Israel: Minority Sectors vs. Women

Oren Barak, The Hebrew University of Jerusalem, msornb@huji.ac.il
Eyal Tsur, The Hebrew University of Jerusalem, eyal.tsur@mail.huji.ac.il
Continuity and Change in the Social Background of Israel's Military Elite

Ofer Kenig, Israel Democracy Institute, Jerusalem, ofer.kenig@idi.org.il
The Social Representativeness of Cabinets in Israel: An Exclusive Club or Societal Microcosms?

WC3 Israeli Language Policy and its Implementation

Room 323

Chair: **Arie Kizel**, University of Haifa, akizel@gmail.com

Aviad Rubin, University of Haifa, aviadrubin@poli.haifa.ac.il
Language Policy and Intergroup Deliberation – The Case of Israel

Amira Eran, Levinsky College, ueran98@inter.net.il
A Second Language as a First Vehicle to Form a New Identity

Dafna Yitzhaki, Bar-Ilan University, dafna.yitzhaki@gmail.com
Official, Secondary or Privileged? Planning for the Status of Arabic in Israel

Eyal Chowers, Tel Aviv University, echowers@gmail.com
Language and Fragmentation: Diminished Hebrew and the Lack of a Shared Political Vocabulary

Marsha Bensoussan, University of Haifa, bensous@research.haifa.ac.il
The Israeli University Language Learning Classroom as a Multilingual Microcosm

WC4 Food and Culture in Israel

Room 206

Chair: **Dafna Hirsch**, The Open University of Israel, dafnahir@post.tau.ac.il

Discussant: **Yael Zerubavel**, Rutgers University, yaelzeru@rci.rutgers.edu

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

Craving Meat during Israel's Austerity Period

Esther Meir-Glitzenstein, Ben-Gurion University of the Negev, esmeir@bgu.ac.il

Longing for the Aromas of Baghdad: Food, Emigration and Transformation in the Lives of the Iraqi Jews in Israel in the 1950s

Liora Gvion, Kibbutzim College gvion@macam.ac.il

Is there Jewish Food in Israel?

WC5 Primary Sources and the Preservation of Cultural Heritage

Room 114

Chair: **Ora Zehavi**, University of Haifa, ora@univ.haifa.ac.il

Yael Perlov, Tel Aviv University, yperlov@post.tau.ac.il

Restoration and Preservation of David Perlov's Documentary Films

Yuval Shaked, University of Haifa, yuval.shaked@gmail.com

Composer Abel Ehrlich and the Quest/ion for/of Building and Preserving an Israeli Musical Heritage

Sharon Shapira-Glaubach, University of Haifa, shapira@univ.haifa.ac.il

The Original and the Source: Are Libraries Contextualizing and (Re)Presenting the Past or the Future?

Merav Mack, Van Leer Jerusalem Institute, merav.mack@gmail.com

Hidden Treasures in the Historical Archives and Libraries of Jerusalem

WC6 Yiddish and Hebrew in Israel: Towards a Multidimensional Historiography

Room 019

Chair: **Avraham Novershtern**, The Hebrew University of Jerusalem, nowers@cc.huji.ac.il

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

Gali Drucker Bar-Am, The Hebrew University of Jerusalem, gali.druckerbar@mail.huji.ac.il

Who is a Jew? The Presence of Yiddish in Polemics over Jewish Identity

Diego Rotman, The Hebrew University of Jerusalem, diego.rotman@mail.huji.ac.il

Language Politics, Memory and Discourse - Reflections on Dzigan's Autobiography

Adi Mahalel, Columbia University, am2984@columbia.edu

"The War With The Jews That Had Not Yet Ended": Yossel Birstein's Israeli Yiddish Story "Between the Olive Trees" and its Broader Political Context

Yael Chaver, University of California-Berkeley, ychaver@berkeley.edu

Yiddish as a Cultural Touchstone in David Grossman's See Under: Love and Aharon Megged's Foigelman.

WC7 Theories, Methodology and Identity in Israeli Science

Room 324

Chair: **Zohar Lechtman**, Western Galilee Academic College, zoharlechtman@gmail.com

Ari Barell, Tel Aviv University, abarell@bgu.ac.il

The Scientization of Nation: Science and National Identity in Israel

Yohanan Peres, Tel Aviv University, yperes1@gmail.com

Social Surveys in Israel: Limitations, Achievements and Contributions

Ben Mollov, Bar-Ilan University, mollob@mail.biu.ac.il

A Federalist Multicultural Approach to Conflict Management in Israel Based on the Work of Daniel J. Elazar

WC8 Roundtable: Palestinian Ethnonationalism in Israel: The Transition of Minority Political Activism

Senate Hall, Floor 29, Eshkol Tower

Chair: **Anita Shapira**, Tel Aviv University, ashapira@post.tau.ac.il

Discussant: **Oded Haklai**, Queen's University, haklai@queensu.ca

As'ad Ghanem, University of Haifa, ghanem@poli.haifa.ac.il

"Palestinian Ethnonationalism in Israel" by Oded Haklai

Sammy Smootha, University of Haifa, ssmootha@univ.haifa.ac.il

Why have Palestinians in Israel Not Turned to Violent-Contentious Politics?

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

Mobilization in a Fragmented State and Society

Alan Dowty, Notre Dame University, alan@dowty.org

Ethnic Democracies and Power-Sharing

WC9 Migrant Workers in Israel

Room 208

Chair: **Maya Shapiro**, York University, shapiro.maya@gmail.com

Asif Efrat, Interdisciplinary Center (IDC) Herzliya, asif@idc.ac.il

Political Will to Curb Human Trafficking: Evidence from Israel

Amit Schejter, Pennsylvania State University and Ben-Gurion University of the Negev, schejter@psu.edu

'Woodcutters and Water Carriers': The Role of Media and Telecommunications in the Life of Migrant Workers and Political Asylum Seekers in Israel

Rebeca Raijman, University of Haifa, raijman@soc.haifa.ac.il

Nonna Kushnirovich, Ruppin Academic Center, nonna@ruppin.ac.il

The 'Migration Industry': Recruitment Practices of Labor Migrants in Israel

WC10 Permutations of the Bi-National State Concept in Zionist Thought

Room 115

Chair: **Arieh Saposnik**, UCLA, asaposnik@humnet.ucla.edu

Rachel Fish, Brandeis University, rlfish@brandeis.edu

The Transformation of the Bi-National Idea

Hagar Lahav, Sapir College, hagarla@012.net.il

A Post-Secular Reading of Martin Buber and A.D. Gordon

Roman Vater, University of Manchester, romans.vaters@postgrad.manchester.ac.uk

Bi-National State or a State for One Nation? What Nation? The "Young Hebrews" versus Palestinians and Jews

WC11 Anomalies or a New Norm? European-Israeli Dual Citizens, Israel Emigrants Abroad and Non-Jewish Immigrants to Israel

Room 116

Chair: **Dani Kranz**, University of Erfurt, danikranz@gmail.com

Dani Kranz, University of Erfurt, danikranz@gmail.com

Somewhere between "I always feel I have to justify why I came to Israel" and "Tel Aviv is a really cool city": German non-Jewish women in Israel

Yossi Harpaz, Princeton University, yharpaz@princeton.edu

The Israeli Quest for a European Passport: Dual Citizenship as Family Property and Status Symbol

Alexandra Margalith, Independent Scholar, margalith.adv@gmail.com

Access to German Citizenship: The Dynamics of Citizenship Law

WC12 The Imagined Communities of Contemporary Media

Room 008

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

Vered Malka, The Max Stern Yezreel Valley College, malka.vered@gmail.com

Amit Kama, The Max Stern Yezreel Valley College, amit8860@yahoo.com

Forever Israelis: Symbolic Negation of Migration via Consumption of Israeli Media

Lea Mandelzis, Netanya Academic College, Imandelzis@gmail.com

Alina Bernstein, The College of Management Academic Studies, alinabernstein@gmail.com

Talkbacks and Football: A Meeting Point between the Societies that Assemble Israeli Society

Celila Magen, Boston University, clilamagen@gmail.com

The Shabak and the Media: Historical and Theoretical Perspectives

WC13 Lessons from History: Centennial Reflections on How To — or How NOT To — Succeed as a “Nation of Immigrants”

Room 010

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

Suzanne Seriff, University of Texas at Austin, seriff@aol.com

Bring Us Your Tired, Your Poor, Your Hungry...or Not: The Galveston Movement's Role in the Struggle over American Immigration Restriction

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

Galveston and Palestine: Immigration and Ideology in the Early Twentieth Century

Michael Churgin, University of Texas at Austin, mchurgin@law.utexas.edu

The United States' Role in The Organized Exodus of Jews from the Russian Empire in the Early 20th Century

Haim Avni, The Hebrew University of Jerusalem, heavni@mscc.huji.ac.il

Argentina: Between the Demand for Immigrants and the Fear of Them - the Case of Jewish Settlers.

WC14 Zionists and Palestinians, Confrontation and Coexistence in Ottoman Palestine

Room 207

Chair: **Jacob Barnai**, University of Haifa, jacob.barnai@gmail.com

Yuval Ben-Bassat, University of Haifa, yuval@research.haifa.ac.il

"Incidents in Rehovot in Petitions Sent by the Neighboring Rural Population to Istanbul 1890-1913"

Yael Allweil, University of California, Berkeley, allweil@berkeley.edu

Palestinian Peasant Housing Following the 1858 Ottoman Land Privatization Code: The 'New Native' Nationalism of the Palestinian Peasantry vis-à-vis Early Zionist Settlement

Gideon Kouts, Université Paris 8, gkouts@orange.fr

Jakob Rabinowitz's 'Turkish Option': On Prose and Poetry in Political Commentaries

WC15 Israeli Culture, Politics, and Identity Glimpsed Through a Canadian Lens

Room 209

Chair: **Ofer Schiff**, Ben-Gurion University of the Negev, oschiff@gmail.com

Tamir Arviv, University of Toronto, arvivt@geog.utoronto.ca

"Jewish-Israeli Immigrants in the Greater Toronto Area: (Trans) National Identity, Belonging and Citizenship"

Asaf Zohar, Trent University, azohar@trentu.ca

Dylan Hanley, Canadian Academics for Peace in the Middle East, dhanley@academicsforpeace.ca

Responses to Academic Boycotts: The Role of Voluntary Academic Faculty Associations

Liora Norwich, The Hebrew University of Jerusalem, iora.norwich@gmail.com

Exploring Ethnic Contention in Divided Societies: A Relational Approach to Examining Trajectories of Institutionalization and Deinstitutionalization among the Canadian Quebecois and the Arab Minority

Bina Toledo Freiwald, Concordia University, bina@alcor.concordia.ca

Israel Viewed through Israeli/Canadian Eyes: Edeet Ravel's Tel Aviv Trilogy

FESTIVE DINNER IN DRUZE RESTAURANT

Steps in an alley of Wadi Salib, Haifa. Ami Yuval Collection, the Digital Media Center, Younes and Soraya Nazarian Library

The Schusterman Center for Jewish Studies
presents

The Israel Studies Collaborative

**AT THE UNIVERSITY OF
TEXAS AT AUSTIN**

An interdisciplinary program designed to
cultivate serious academic research.

**Events & Undergraduate courses & Guest lectures
and
A collaboration with Haifa University**

www.facebook.com/UTIsraelStudies
[@UTIsraelStudies](https://twitter.com/UTIsraelStudies) on Twitter

The Schusterman Center for Jewish Studies

AT THE UNIVERSITY OF TEXAS AT AUSTIN

the nation's premier crossroads for

**Jewish arts & culture
Israel Studies
Jewish life in the Americas
and more**

Featuring first-rate faculty, a lively Hillel community,
and the most important Jewish library in the Southwest.

www.facebook.com/UTIsraelStudies
@UTIsraelStudies on Twitter

JNF - KKL FELLOWS AT THE UNIVERSITY OF HAIFA

The University of Haifa and the Keren Kayemet Le- Israel/Jewish National Fund, through the Research Institute for the History of the KKL-JNF, has set up a fellowship program to promote study and research in areas related to Land of Israel studies, the role of the JNF and its legacy, the history of Jewish settlement in Israel, and land use policy.

The fellowship funding will be managed by the Department of Land of Israel Studies, and the academic committee that selects the fellows each year will comprise the department heads of the Land of Israel, Geography, Jewish History and Law departments.

Fellowship are being awarded to Ph.D, MA students, and to excellent seminar works of the BA level. Up to this date, some 120 students enjoyed this mutual initiative.

The Chair for the Study of the History and Activities of the Jewish National Fund (KKL) Bar-Ilan University, Israel

Chairperson: Prof. Yossi Katz

The Chair for the Study of the History and Activities of the Jewish National Fund (KKL) at Bar-Ilan University is supported by the Jewish National Fund. It was founded at the initiative of Prof. Yossi Katz in 2002, in honor of the 100th anniversary of the Jewish National Fund. Prof. Katz was joined in this initiative by Mr. Yehiel Leket, who served then as chairman of the KKL, and Dr. Gabriel Alexander, then head of the KKL Research Institute for Zionism and Settlement.

The Chair maintains diverse academic activities relating to the research of the KKL, Zionism, and Jewish Settlement in the Land of Israel. It is considered one of the most active chairs at Bar-Ilan University, and is prominent among research centers in Israel in its focus on the research of the Zionist Enterprise and the building of the land.

The Chair's activities include:

1. Organization of academic meetings. During the past years, the Chair held a conference in honor of the KKL 110th anniversary and a conference in honor of the 100th anniversary of the Palestine Land Development Company (PLDC).
2. Promotion of researches, by providing scholarships to graduate and post-graduate students studying the history of Zionism, the activities of the KKL in Israel and throughout the world, the settlement enterprise in the Land of Israel, and the development of the State of Israel.

3. Participation in publishing prestigious books and research anthologies on various themes in its areas of specialization. These are some of the books published through the initiative and cooperation of the Chair:

Yossi Katz, *From Dream to Deed: The History of the Jewish National Fund Land Lease Contracts in the Land of Israel 1901–1960*, 2012 (Hebrew)

Yair Spiegel, *On Guard: The Contribution of HaShomer Hatzair to the Defence and the Security of the Yishuv, 1920–1947*, 2010 (Hebrew)

Baruch Kipnis (ed.), *Tel Aviv-Yafo: From a Garden Suburb to a World City*, 2009 (Hebrew)

Yossi Katz, *The Battle for the Land: The History of the Jewish National Fund Before the Establishment of the State of Israel*, 2005

Also, the Chair participates, together with Yad Yaari and Yad Tabenkin, in publishing a series of books on the research of the Kibbutz – The Kibbutz in the State.

4. Assisting in financing university courses in the Chair's areas of interest.

The Chair will gladly cooperate with any institute or researcher studying Zionism, various aspects of Jewish settlement in the Land of Israel (urban and agricultural), development of the State of Israel's reality, and comparative studies. Please contact the Prof. Yossi Katz, the chairperson.

Prof. Yossi Katz can be reached at:

Department of Geography, Bar-Ilan University, Ramat-Gan 52900, Israel
Tel. 972-4-6760117, 972-3-5318192, 972-507-597359, Fax 972-4-6760117
Katzyo1@013.net.il

Berghahn Books

NEW YORK • OXFORD

MARGINAL AT THE CENTER A Guerilla Fighter for Ideas The Life Story of a Public Sociologist Baruch Kimmerling

A self-proclaimed guerrilla fighter for ideas, Baruch Kimmerling was an outspoken critic, prolific writer, and "public" sociologist. While he lived at the center of the Israeli society in which he was involved as both a scientist and a concerned citizen, he nevertheless felt marginal because of his unconventional worldview, his empathy for the oppressed and his exceptional sense of universal justice, which were at odds with prevailing views. In this autobiography, the author describes the circumstances that brought him and his family to Israel, the development of his understanding of Israeli and Palestinian histories, of the narratives each society tells itself, and of the implacable "situation"—along with predictions of some of the most disturbing developments that are taking place right now as well as solutions he hoped were still possible. Kimmerling's deep concern for Israel's well-being, peace and success also reveals that he was in effect a devoted Zionist, contrary to the claims of his detractors. He dreamed of a genuinely democratic Israel, a country able to embrace all of its citizens without discrimination and to adopt peace as its most important objective. It is to this dream that this posthumous translation from Hebrew has been dedicated.

280 pages • 978-0-85745-720-2 Paperback

CARING FOR THE 'HOLY LAND' Filipina Domestic Workers in Israel Claudia Liebelt

252 pages • 978-0-85745-261-0 Hardback

MULTICULTURAL DIALOGUE Dilemmas, Paradoxes, Conflicts Randi Gressgård

186 pages • 978-0-85745-648-9 Paperback

KIN, GENE, COMMUNITY Reproductive Technologies among Jewish Israelis Edited by Daphna Birenbaum-Carmeli and Yoram S. Carmeli

344 pages • 978-1-84545-688-7 Hardback

HOLOCAUST SURVIVORS Resettlement, Memories, Identities Edited by Dalia Ofer, Françoise S. Ouzan, and Judy Tydor Baumel-Schwartz

356 pages • 978-0-85745-247-4 Hardback

ABOVE THE DEATH PITS, BENEATH THE FLAG Youth Voyages to Poland and the Performance of Israeli National Identity Jackie Feldman

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

ISRAELI IDENTITIES Jews and Arabs Facing the Self and the Other Yair Auron

300 pages • 978-0-85745-305-1 Hardback

DYNAMIC BELONGING Contemporary Jewish Collective Identities Edited by Harvey E. Goldberg, Steven M. Cohen, and Ezra Kopelowitz

272 pages • 978-0-85745-257-3 Hardback

SETTLING FOR LESS The Planned Resettlement of Israel's Negev Bedouin Steven C. Dinero

248 pages • 978-1-84545-762-4 Hardback

www.berghahnbooks.com

Berghahn Journals

NEW YORK • OXFORD

ISSN: 2159-0370 (Print)
ISSN: 2159-0389 (Online)
Volume 27/2012, 2 p.a.

AIS Membership includes subscription
— in print and online — to *ISR*!

ISRAEL STUDIES REVIEW

An Interdisciplinary Journal

Editor: Yoram Peri, Gildenhorn Institute for Israel Studies

Managing Editor: Paul L. Scham

The journal of the Association for Israel Studies

Israel Studies Forum was relaunched in 2011 as the *Israel Studies Review*!

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. *ISR* 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.

FORTHCOMING ISSUE: Volume 27, Issue 1

Introduction: The 'Religionization' of Israeli Society, Yoram Peri

More Jewish than Israeli (and Democratic)? Tamar Hermann

Yes, Israel, Is Becoming More Religious? Shlomo Fischer

Religious Pressure will Increase in the Future,

Asher Cohen and Bernard Susser

The Seculars: From Proactive Agents to Defensive Players, Nissim Leon

A Need for Epistemological Turn, Yaacov Yadgar

Articles

Inverted First and Second-Order Elections: A Theory and Some Evidence from the Israeli Case, David Nachmias, Maoz Rosenthal, Hani Zubida

Russian Israelis and Religion: What Has Changed after Twenty Years in Israel? Larissa Remennick and Anna Prashizky

Exploring the Roles of Discourse about Avoidance of Military Service in Israel, Oren Livio

Wedding Ceremony, Religion and Tradition: The Shertok Family Debate, 1922, Lilach Rosenberg-Friedman

NEW TO BERGHAHN FOR 2011!

CONTRIBUTIONS TO THE HISTORY OF CONCEPTS

Editors: Sinai Rusinek, the Van Leer Jerusalem Institute and Margrit Pernau, Max Planck Institute for Human Development, Berlin

The international peer-reviewed journal of the History of Political and Social Concepts Group hosted and sponsored by the Van Leer Jerusalem Institute.

ISSN: 1807-9326 (Print) • ISSN: 1874-656X (Online) • Volume 7/2012, 2 p.a.

EUROPEAN JUDAISM

A Journal for the New Europe

Editor: Jonathan Magonet, Leo Baeck College

ISSN: 0014-3006 (Print) • ISSN: 1752-2323 (Online) • Volume 45/2012, 2 p.a.

REGIONS AND COHESION

Regiones y Cohesión / Régions et Cohésion

Editors: Harlan Koff and Carmen Maganda,

both of the University of Luxembourg

ISSN: 2152-906X (Print) • ISSN: 2152-9078 (Online) • Volume 2/2012, 3 p.a.

ANTHROPOLOGY OF THE MIDDLE EAST

Editor: Soheila Shahshahani, Shahid Beheshti University, Iran

ISSN: 1746-0719 (Print) • ISSN: 1746-0727 (Online) • Volume 7/2012, 2 p.a.

www.journals.berghahnbooks.com

The Publications Unit of the Ben-Gurion Research Institute for the Study of Israel and Zionism has been operating for twenty-five years. More than 120 academic works appear under its logo, most of them dealing with Nation Building and the State of Israel. The unit publishes monographs, anthologies, and two academic journals: *Iyunim Bitkumat Israel* (an annual, in Hebrew) and *Israel Studies* in cooperation with the Schusterman Center for Israel Studies at Brandeis University, in affiliation with the association for Israel Studies, published by Indiana University Press (three times a year, in English).

In order to maintain its high standards, The BGI press stays up-to-date with the innovations in the field of book-production and marketing. This the year 2012 many of our books will be published not only in the basic hard-copy format but also in a digital format on the 'Kotar' website, an initiative of The Center for Educational Technology ('Matach').

Books may be purchased in stores and from the Bialik Institute, 02-6797942.

מכון בן-גוריון לחקר ישראל והציונות
The Ben-Gurion Research Institute for the Study
of Israel and Zionism

למידע נוסף For further information
אתר ההוצאה לאור: http://www.bgu.ac.il/bgipress
כתב העת עיונים בתקומת ישראל: http://web.bgu.ac.il/centers/iyunim
כתב העת <i>Israel Studies</i> : http://www.jstor.org/page/journal/israelstudies/about.html
מוסד ביאליק: http://www.bialik-publishing.co.il

ההוצאה לאור של מכון בן-גוריון לחקר ישראל והציונות, השוכנת בקריית אוניברסיטת בן-גוריון בנגב בשדה בוקר, היא הוצאה אקדמית ותיקה, בת כעשרים וחמש שנה. ההוצאה מפרסמת ספרים במגוון נושאים ובתחומי דעת שונים, בעיקר בתחום חקר ישראל והעם היהודי במאה העשרים. כל ספרינו כתובים בעברית ומיועדים לקהל הקוראים הרחב, לסטודנטים ולחוקרים. ספרי ההוצאה רואים אור לאחר שהם נבחנים בידי ועדה אקדמית - ועדת הפרסומים של מכון בן-גוריון.

המכון מוציא לאור מונוגרפיות, אסופות של מאמרים, קובצי תעודות ושני כתבי עת מדעיים רב-תחומיים: עיונים בתקומת ישראל (שנתון וסדרת נושא) וכתב העת *Israel Studies* היוצא לאור בשיתוף אוניברסיטת ברנדייס בארצות הברית.

את ספרי ההוצאה אפשר לרכוש בכל חנויות הספרים ושירות מהמפיץ הראשי שלנו - מוסד ביאליק, בטלפון 02-6797942.

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

RECENT EVENTS:

OCTOBER 5TH 2011

Martin Indyk, "Palestine at the U.N.: Implications for Israeli-Palestinian Peacemaking"

OCTOBER 25TH 2011

Panel Discussion of Yael Feldman's "The Glory and Agony: Isaac's Sacrifice and National Narrative" featuring Michal Govrin, Hannah Naveh and Yisrael Yuval

APRIL 2ND, 2012

Itamar Rabinovich, "From Waging Peace to Lingering Conflict"

APRIL 2ND, 2012

"Israeli Society: Current Trends and Future Prospects" a joint conference with The Taub Center for Social Policy in Israel

מרכז זלמן שזר לחקר תולדות העם היהודי
ספרים בנושא ציונות וישראל במחירי שבוע הספר העברי
 לרגל הכנס השנתי של האגודה ללימודי ישראל, אוניברסיטת חיפה, יוני 2012

לרכישה בדוכן מרכז זלמן שזר בכנס

ובמרכז זלמן שזר, ת.ד. 4179, ירושלים 91041
 טל. 02-5650444, פקס. 02-6712388, בדואל shazar@shazar.org.il
 או באתר הבית www.shazar.org.il, וכן בחנויות הספרים ברחבי הארץ

SAVE THE DATE

UCLA Younes & Soraya Nazarian Center for Israel Studies

is proud to host the 29th Annual
Association for Israel Studies Conference

June 24 - June 26, 2013
Los Angeles, California

Dear Colleagues,

The UCLA Nazarian Center for Israel Studies was established in 2010 with a generous gift from the Younes & Soraya Nazarian Family Foundation. Committed to the study of Israel in its regional and global contexts, the Center is ideally situated within the UCLA International Institute — the nexus for international teaching and research at UCLA, which comprises over 20 multi-disciplinary centers studying different countries and regions of the world. Los Angeles itself is an added bonus: the U.S. city with the second-largest Jewish and Israeli communities, alive with countless and diverse cultural activities, it provides a stimulating and exciting environment for the Nazarian Center to establish itself as a premier source of scholarship and education on Israel.

We look forward to welcoming you to Los Angeles and to the beautiful UCLA campus next year.

Best wishes,

Arieh Saposnik
Director, UCLA Nazarian Center
Gilbert Foundation Chair in Israel Studies

SAVE THE DATE

The Younes & Soraya Nazarian Center for Israel Studies promotes the study of the history, culture and society of Israel as a modern Jewish and democratic state. It sponsors teaching, research and public education to provide a broad understanding of Israel and its place in the region and the world.

for more information visit:
www.international.ucla.edu/israel

Recent Academic & Public Programs

- COURSES: Modern Israel: Politics, Society, Culture; The Arab Minority in the Jewish State; Modern Hebrew Literature Made into Films; Migration and Diaspora in Israeli Society
- ACADEMIC OPPORTUNITIES: Post-Doctoral Fellowships, Undergraduate/Graduate Scholarships, Undergraduate Internships
- EVENTS: Hadag Nahash in Residency and in Concert; "Israel in 3D" – A One Day University Exploring Multiple Dimensions of Israel; A Conversation with Sayed Kashua
- INTERNATIONAL CONFERENCES: The Meanings and Impact of Jewish Sovereignty
- Coming in November 2012: Legacies of 1947: The UN Partition Proposal and its Significance

Schusterman Center for Israel Studies

Advancing Knowledge of Modern Israel

Scholarship

- **The Summer Institute for Israel Studies** prepares academics to teach courses on Israel in the humanities and social sciences. Includes: seminars at Brandeis taught by leading scholars and public intellectuals from Israel and the United States; Israel study tour; travel, accommodations, and stipend of up to \$2,500.
- **Post-Doctoral Fellows** teach courses and participate actively in the intellectual life of the Schusterman Center. Fellowships renewable for a second year.
- **Schusterman Graduate Fellowships** fund doctoral students focusing on modern Israel in various departments at Brandeis University.
- **The Schusterman Center supports Israel Studies courses** in Anthropology, Fine Arts, History, Middle East Studies, Near Eastern and Judaic Studies, Politics and Sociology.
- **Guest lecturers bring Israel to Brandeis** through public events focusing on the arts, foreign relations, and current events.

Publications

- **Israel Studies** is the premier journal publishing 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. Access through JSTOR, Project MUSE, and your university library.

Article submissions: istudies@bgu.ac.il

- **The Schusterman Series in Israel Studies** publishes original scholarship drawing on disciplines across the academy. Recently released – Orit Rozin's *The Rise of the Individual in 1950s Israel: A Challenge to Collectivism*. Coming in fall 2012 – Anita Shapira's *Israel: A History*. Published by Brandeis University Press.

Manuscript submissions: fuksfried@brandeis.edu

- **Recently published** by Indiana University Press – *Tel Aviv, The First Century: Visions, Designs, Actualities*, co-edited by Schusterman Center Director Ilan Troen and former Schusterman Visiting Professor Maoz Azaryahu, University of Haifa.

Resources

- **Jellyfish: The Online Resource Center for Israel Studies** is a portal to Israel-focused archives, databases, periodicals, websites and webcasts. A useful tool for research, lesson planning, or sourcing classroom materials.

Learn more:

www.brandeis.edu/israelcenter

Schusterman Center for Israel Studies

@Israel_Studies

The Shusterman Series in Israel Studies

from Brandeis University Press

The Rise of the Individual in 1950s Israel **A Challenge to Collectivism**

Orit Rozin

Part of a refreshing trend in recent Israeli historiography to study the voices, emotions, and ideas of ordinary people, Rozin's book provides an important corrective to much extant scholarly literature, in Hebrew and especially in English, on Israel's transition to statehood and its early years.

Paperback • 978-1-61168-081-2 • \$35.00

Young Tel Aviv **A Tale of Two Cities**

Anat Helman

"[A] fascinating portrait of the first Hebrew city during the interwar years. . . .

Helman's study presents the rich texture of daily life and public events in young Tel Aviv as it was developing into a major urban center of the Zionist Yishuv. A must read for anyone interested in Israeli society and culture, urban history, and cultural studies."

— Yael Zerubavel, Rutgers University

Hardcover • 978-1-58465-893-1 • \$55.00

Land and Desire in Early Zionism

Boaz Neumann

Neumann's close readings of archival documents, memoirs, diaries, poetry, and prose of the period develop new understandings of the Zionist enterprise. Desire for the Land and a visceral identification with it explain the pioneer experience, its impact on Israeli history and collective memory, as well as on Israelis' abiding connection to the Land of Israel.

Paperback • 978-1-58465-968-6 • \$35.00

Series Editors: S. Ilan Troen, Jehuda Reinharz, and Sylvia Fuks Fried

The Schusterman Series in Israel Studies publishes original scholarship of exceptional significance on the history of Zionism and the State of Israel. It draws on disciplines across the academy, from anthropology, sociology, political science, and international relations to the arts, history, and literature. It seeks to further an understanding of Israel within the context of the modern Middle East and the modern Jewish experience. The series is published under the auspices of the Schusterman Center for Israel Studies at Brandeis University.

For more information, please visit us at www.upne.com/brandeis or call 800-421-1561

Brandeis University Press

Publisher of compelling and innovative scholarly studies of Israel

Free Online Israel Textbook

Table of Contents*

- 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.com → Publications →
Israel Studies: An Anthology

Part One: History

- *The History of Zionism* - Moshe Maor
- *The Yishuv: The Jewish Community in Mandatory Palestine* - Aviva Halarnish
- *Israel and the Holocaust* - Shlomo Aronson
- *The Israeli-Arab War of 1948* - Yoav Gelber
- *Jewish Settlement in the Land of Israel/ Palestine* – Ilan Troen

Part Two: Society and Culture

- *Women in Israel* - Anat Maor
- *Multicultural Realities* - Guy Ben-Porat
- *Religion in Israel* – Ilan Fuchs
- *Israeli Culture* – Dalia Liran-Alper
- *Israel and its Arab Minority* - Yitzhak Reiter
- *Media in Israel* - Michael Widlanski
- *Israel's Economy 1986-2008* - Rafi Melnick and Yosef Mealem
- *The History of Hebrew Literature in Israel* - Michal Ben-Horin
- *Art in Israel* – Michael Widlanski

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 Shultziner
- *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 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

The Gildenhorn Institute for Israel Studies

The University of Maryland

TEACHING • SCHOLARSHIP • PUBLIC POLICY

As one of the nation's newest and most vibrant centers for **Israel Studies**, the GIIS is *shaping pedagogy, research, and public policy* about Israel.

Academics:

- **Over 500 students** taking Israel Studies courses in the 2011-12 academic year
- **17 courses** offered in Israel Studies
- A **minor** in Israel Studies
- New **graduate courses** in Israel Studies
- Opportunities to **study abroad** in Israel

(left) Former Vice President Walter Mondale and (right) Yoram Peri, Abraham S. and Jack Kay Chair in Israel Studies and Director of the Gildenhorn Institute for Israel Studies, at a conference on Israel and the Arab Awakening.

Research:

Israel 2023

GIIS's research flagship project is Israel 2023, which examines the future of Israel by building alternative possible scenarios.

Publications:

Israel Studies Review

The GIIS is the home of the ISR, which is the official journal of the Association for Israel Studies. Submissions are welcomed: israelstudiesreview@gmail.com.

Visit us online at: www.israelstudies.umd.edu

Call for Papers

THE IMMIGRANT AND HIS SHADOWS IN MODERN HISTORY

Interdisciplinary Research Seminar
University of Haifa

eaving a homeland is always an extreme situation. Millions of people from different continents and cultures uprooted themselves from their homeland and went to new and unknown territories. These included slaves who were sent from Africa against their will to work in plantations in America and the Caribbean Islands; persecuted religious groups who sought refuge and freedom in a new world; Irishmen who deserted a stubborn land that refused to supply food for a hungry population; Italians whose sources of livelihood had failed; Jews who were surrounded by a hostile and intolerant society; women who were sent as prostitutes to penal colonies and brothels in Buenos Aires, New York, Cairo and Jaffa.

The migration of individuals and groups imprinted its mark on human history. Throughout the generations, from earliest times until today, historical sources are replete with evidences about the uprooting and wanderings of populations from various territories and their resettling in new ones. Many different and varied reasons have impelled ethnic groups to emigrate, whether geographical (climate), economical, political, psychological, or ideological. And yet, though the immigrant is certainly not a new historical figure, yet its massive presence in the last centuries engages new questions which we would like to raise in this new research forum.

Migration seems to be a multifaceted phenomenon which accompanied each major historical change in the last centuries (state-building, religious reforms, nationalism, industrialization, colonization-decolonization, communism, fascism, neo-liberalism, global market and post-colonial reactions). Each change seems to produce its migrants, its way of rejecting or attracting people, its way of mobilizing ever greater populations – and this along with an always greater mobilization of resources, goods, capital, knowledge and representations. This process of mobilization (best conceptualized by the Heidegger's concept of Gestell – unframing - and its later elaborations) has begun before our last century – where it become invasive – and its progressive acceleration and globalization could be seen retrospectively as one of the central features of modern history. Seen this way, the immigrant is not only a negative product or a transitional figure of regime-changes and collapses, but a central character in the ever growing mobilization which defines modernity.

The proposed seminar will attempt to examine migration from a comparative perspective that crosses the boundaries of time and places and in the light of three main assumptions. The first is that migration is an individual experience (even if the emigrant is part of an ethnic group or a particular society). The second, deriving directly from the first, is that it is necessary to study it from a comparative viewpoint. Although the exiles, emigrants and outcasts were different in origin and cultural background, the process of contending with their uprooting and transition to a new country involved many points of similarity. If we can find the resemblances and the broadest possible common denominator we may better understand what is the new relationship to human, geographical and techno-political environment that the migrant is bringing to the fore. The third assumption is more concerned with philosophical, literary and artistic representations or implications of migration. By focusing on different historical experiences of migration and on their cultural elaborations, we would like to develop a conceptual approach in which the movement experienced by the migrant enables us to perceive the mobilization of societies, environment, knowledge, languages and representations.

The Seminar will deal with all types of emigration and its representation: voluntary, displaced persons, slavery, labor migration, refugees, and so on. It will review migration in all its aspects from the early modern period until the first decades of the post-colonial period. We invite scholars of different fields (history, philosophy, literature, history of art, geography, political science, sociology) to join this forum and to send us an abstract of their contribution to our monthly seminar. Applicants are invited to send their proposal to the following email: ccohensk@univ.haifa.ac.il

Deadline: 30th of June

Seminar conveners: Prof. Gur Alroey, Dr. Marcos Silber and Dr. Cedric Cohen Skalli.

**University of Haifa
International School**

The diverse student body of 18,000 at the University of Haifa makes for an ideal setting for a study abroad experience. Like the city of Haifa, the university campus consists of a pluralistic and harmonious population of Jewish, Christian, Muslim, Druze and Bedouin, a combination of native Israelis and new immigrants, secular and religious. Our philosophy is that our students achieve academic excellence whilst studying with us, they integrate into Israeli society and campus life and they become a part of a larger, caring community

Curriculum

- Hebrew and Arabic Languages
- Contemporary Israel and Middle East Studies
- Religious and Jewish Studies
- Communications
- Economics and Business Sociology
- Psychology
- Political Science
- Peace and Conflict Studies
- English Language and Literature
- History

Special Programs

- Honors Psychology
- Honors Peace and Conflict Studies
- Business Program
- Arabic Language and Culture Program
- Global Law Program
- Academic Study Tour
- Internship Program

explore excel expand

www.uhaifa.org | E-mail: info@mail.uhaifa.org
Phone: +972-4-824-0766 | Fax: +972-4-824-0391
Skype: haifainternationalschool

Index

- Abbasi Mustafa, MB1
Abramson Glenda, MA2, MC3
Abu Hanna Nahhas Eman, TB4, TC2
Abu Rabia Safa, TC8
Abulof Uriel, TA3
Abu-Ras Rwaida, TC13
Abutbul Selinger Guy, WA4
Agassi Joseph, MC8
Agbaria Ayman, TB5
Aharony Berick Omna, MC13
Alexander Hanan, TC12
Allweil Yael, WC14
Almog Shulamit, TB1
Alroey Gur, MC4, Plenary 1, WC13
Alyagon Darr Orna, TC5, WA1
Amara Ahmad, MA14
Amir Ruth, TC4
Anna Maksymiak Malgorzata, TA6, TB8
Aridan Natan, MB7
Ariely Gal, MD3, WA4
Aronoff Yael, TA4
Aronson Shlomo, MB7
Arviv Tamir, WC15
Ashkenazi Ofer, MD9
Assis Amit, MD5
Auerbach Yehudith, TA2
Avigur Amit, TB1
Avni Haim, WC13
- Balaban Yael, WA13
Banai Jacob, WC14
Bar Hagay, MD12
Barak Eitan, MA9
Barak Oren, WC2
Baram Hadas, MD13
Bard Mitchell, MB10, TC11, W-Lunch
Bareli Avi, MB5
Barell Ari, WC7
Bar-Joseph Uri, TB9
Bar-Mor Hadara, MA14
Bar-Tal Daniel, TA11, TB7, TC4
Barzilai Gad, Plenary 1, TA11, TB1
Beck Edward, MB9
Becke Johannes, MC7, TB6
Behar Moshe, TC2
Ben Eliezer Uri, MD12, TB6
Ben Porat Guy, MA10
Ben Zeev Aaron, Plenary 1
Ben Ze'ev Na'ama, MC11
Ben-Ami Ilan, WA8
Ben-Artzi Yossi, Plenary 3
- Ben-Bassat Yuval, MC11, WC14
Ben-Dov Nitza, WA12
Ben-Dror Elad, TB8
Benhabib Doli, WA12
Ben-Horin Michal, WA13
Ben-Meir, Orna, MB11, WA9
Bensoussan Marsha, WC3
Berenstein Ofer, WA6
Berent Moshe, TA3
Berlinger Gabrielle, MA11
Bernstein Alina, WC12
Bernstein Deborah, TC10
Berti Benedetta, MB15
Bijaoui Sylvie, MB13, MD1
Birnbaum Paula, WA6
Blondheim Menahem, MB3, MB4
Boord Matan, TC10
Brenner Rachel F, MA2, MB2
Brichta Avraham, WA8
Brown Rachel, MA1
Brutin Batya, MA7
Burton Elise, MA9, MC10
- Caplan Kimmy, TC9
Carmel-Hakim Esther, TC13, WA10
Carmi Udi, MD9, MC15
Cavari Amnon, TB9, TC11
Chaver Yael, WC6
Chazan Meir, MA15
Cherry Robert, TB5
Chowers Eyal, WC3
Churgin Michael, WC13
Chyutin Dan, WA2
Ciechanover Aaron, Plenary 3
Citron Atay, MB11
Cofman-Simhon Sarit, WA9
Cohen Akiba, MB4, TA13
Cohen Chanan, WA6
Cohen Hillel, MB1, MC1
Cohen Levinovsky Nurit, MD5
Cohen Nissim, MD3
Cohen Uri, MA15
Cohen Yohai, MA7
Cohen-Almagor Raphael, MA6, TB5
Cohn Margit, MD8
Constance Joseph, MB14, TA10
Cravatts Richard, MB9
Cutler Laura, WA7
- Dahamshy Amer, MC11
Daher-Nashif Suhad, MC9, MD6

Dalsheim Joyce, MB3
Dardashti Galeet, WA3
Darr Yael, MD5
David Albert, MB15
David Yossi, TA1
De Martino Claudia, WA7
Dehan Nicole, MB8
Dekel Mikhal, TB10
Dekel Yael, MB2
Del Sarto Raffaella A, WA11
Dowty Alan, TA8, WC8
Dror Yehezkel, TA10
Drucker Bar-Am Gali, WC6
Duki Dror, MA13
Dyduch Joanna, WA11

Edelman Samuel M., TB11
Efrat Asif, WC9
Egoz Shlomo, MD12, TA1, TC1
Ehrlich Orna, MC4
Eiran Ehud, MC12, TA4
Elmaliach Tal, WA14
Elron Sari, MC5, WA3
Elyada Ouzi, TC5
Eran Amira, WC3
Evans Matt, WA3
Eyal Hedva, MD6

Feder Tal, WA9
Feige Michael, MB6
Feldheim Miriam, TA8
Feldman Anat, MD8
Feldman Yael, MB2
Fernheimer Janice, MA4
Fima Lea, WA2
Fischer-Rosenberg Hadas, TC10
Fish Rachel, WC10
Freedman Robert O, MB10, TA12
Freiwald Toledo Bina, WC15
Fried Talia, MD2
Friedman Adina, MB14, MC7
Friedman Shimi, MC12
Frosting Na'amma, TC7
Fruchter-Ronen Iris, MC13, MD1
Furberg Moe Cathrine, MC9

Gan Alon, WA14
Gavriely-Nuri Dalia, TB7, TC3
Gedalya Einmat, MB13
Gerlitz Ron, TC8
Gertman Eyal, MD9
Ghanem As'ad, TB12, WC8
Ghanim Honaida, TB12
Gilad Noga, MD12, TB6

Gliszczyńska-Grabias Aleksandra, TB14
Golan Arnon, TC9
Golan Galia, MB14
Golan Kozlovsky Yvonne, MD14
Golani Motti, MA15
Gold Nili, WA12
Golden Deborah, MD7
Goldman Anat, MD12
Gordon Sharon, TA7
Goren Dotan, TC7
Goren Tamir, MB1
Gorney Edna, MC13
Gray Matthew, MD15
Green Reut, MC4
Greenbaum Charles W., TA2
Greenberg Raz, WA6
Grigoriadis Theocharis, WA8
Gross Esther, TA15
Gruen George, TA14
Gruenberg Hillel, MA14
Guilat Yael, WA6
Gurweis-Kovalsky Ofira, MA8
Gutman Yifat, MB6, TB4, TC3
Gutwein Danny, Plenary 2
Gvion Liora, WC4

Habib Jasmin, MB12, TC11
Hacker Dafna, TA5, TC13
Hacohen Dvora, TB10
Hagay Haim, TA13
Hagiladi Nimrod, TC5
Haklai Oded, WC8
Halamish Aviva, TC10, WA14
Halper Shaun, WA1
Halperin Eran, TC4
Handelman Sapir, TA2
Hanley Dylan, TB11, WC15
Harel-Shalev Ayelet, TB5
Harpaz Yossi, WC11
Harris Rachel S., MA4, WC12
Hasharoni Galia, MC4
Hashash Yali, MC11
Hayim Esty G., WA12
Hazkani Shay, TB2
Hazran Yusri, MC7
Heffetz Anat, MC9
Heilbrunn Sibylle, MA1
Heimann Gadi, TA12
Heled Galia, MD11
Helman Anat, TC9
Hermann Tamar, WC8
Hertzog Esther, TC13
Herzog Donna, TB13
Hirsch Dafna, WC4

Hirschhorn Sara, WA5
 Hirsh David, TB11
 Hofnung Menachem, MD4, WC2
 Hollander Aviad, MB13
 Hollander Yeshayahu, TA14
 Hostovsky Brandes Tamar, WA10

 Ichilov Orit, MA6
 Inbar Lior, MA8
 Ish Shalom Binyamin, TC12
 Itzkovith Malka Reut, WC2
 Ivry Tsipi, MD6

 Jabareen Yousef, TC2
 Jacobson Abigail, MC1
 Jaffe Jacob, TB10
 Jaspal Rusi, TA1, TB14
 Jochaud du Plessix Caroline, WA11

 Kabalo Paula, MA14
 Kabiri Ariel, TC6
 Kachten Dana, MC2
 Kalekin-Fishman Devorah, MD7
 Kama Amit, WC12
 Kamczycki Artur, MC8, TA3
 Kaminsky Tammi, MC6
 Kaplan Dana, TA13
 Kaplan Danny, TA3
 Kaplan Eran, MA2, MC3
 Kapshuk Yoav, TC2
 Karlinsky Nahum, MD5
 Kark Ruth, MB14, MC4, MC7, TC7
 Kasher Asa, MA6
 Katz Yossi, TC7
 Katzir Yael, TC13
 Kaufmam Asher, MD2
 Kaufman Ilana, MD15
 Kavaloski Alainya (Laini), TC3, WA6
 Kaye Alexander, MA12, MB12
 Kedar Sandy Alexandre, MA14
 Kemp Adriana, MA11
 Kenig Ofer, WC2
 Keren Michael, MA2
 Kidron Anat, TA6
 Kiewe Amos, TA14
 Kimchi Rami, MB4, MD14
 King Elvira, TA9, WA11
 Kizel Arie, MD7, TA15, WC3
 Klar Yechiel, TC4
 Klein Shira, MD11
 Klin-Oron Adam, MB12
 Klor Sebastian, MD15
 Kobrin Nancy, MA6
 Kofman Michal, MC11

Kondraieva-Bryzik Elena, TB14
 Kotzin Michael, TC12
 Kouts Gideon, WC14
 Kouzli Sa'id, MC7
 Kranz Dani, WC11
 Krause Peter, MC12
 Krik Hagit, TC10
 Kushnirovich Nonna, WC9

 Lachover Einat, TC3
 Lahav Hagar, WC10
 Lahav Pnina, TA5
 Lammfromm Arnon, MA8
 Landes Richard, MA3, MB9
 Larkey Uta, WA2
 Laron Guy, TA12
 Larry Sarit, TB1
 Lavee Einat, TA10
 Lavi Iris, MD13
 Lavsky Hagit, TB8
 Lechtman Zohar, WA4, WC7
 Levey Zach, TA12
 Levin David, TA13
 Levinson Charles, MA3
 Levy Gal, MD7
 Lewin Eyal, TA4
 Libman Zvi, TA9
 Lindenstrauss Gallia, TA14
 Lipshitz Hader, WA10
 Loitsker Mary, MA11
 Lomsky-Feder Edna, MC2
 Luofu Ye, TA9
 Lupovici Amir, TA14
 Lustick Ian, TA10
 Lutmar Carmela, TB3, TC6

 Mack Merav, WC5
 Magal Tamir, TB7
 Magen Celila, WC12
 Mahalel Adi, WC6
 Mahameed Ibtisam, TC13
 Malach Gilad, TA7
 Malka Vered, WC12
 Mandelkern Ronen, MD3
 Mandelzis Lea, WC12
 Mann Rafi, MC9, MD6
 Maor Anat, TA1
 Maoz Ifat, MB4
 Maoz Moshe, TA10
 Marantz Erez, MB4
 Marcus Kenneth, MB9
 Margalit Stern Bat-Sheva, MB8, MC6
 Margalith Alexandra, WC11
 Massalha Mohammad, MD7

Masyukova Irina, MD10
 Medoff Rafael, WC1
 Mehozay Yoav, TC1
 Meidani Assaf, MD3, TB3
 Meir-Glitzstein Esther, WC4
 Meiton Fredrik, TB8
 Meler Tal, MD1
 Mendelson-Maoz Adia, MA13
 Mendilow Jonathan, TB5
 Michael Sammy, Plenary 1
 Migdal Joel, TB9, WC8
 Milman Noa, TB1
 Mizrahi Beverly, TA15
 Mizrahi Shlomo, MD3
 Molchadsky Nadav G, MD4
 Mollov Ben, WA4, WC7
 Mor Ben, TC6
 Morag Raya, MB4
 Morselli Valentina, MB15
 Munk Yael, MA13
 Murtinson Alexander, TA10

Nachmias David, WA8
 Nahshon Edna, MA7
 Naor Moshe, MC1, TB2, WA1
 Nasie Meytal, TB7
 Nathanson Roby, MA10, TC8
 Nativ Yael, MC5
 Naveh Chanan, TC1
 Navot Doron, TC8
 Nets-Zehngut Rafi, TB4
 Nevo Gideon, MC3
 Norwich Liora, WC15
 Novershtern Avraham, WC6
 Noy Chaim, MC14
 Nsara Mansour, TB5
 Nyer Elan, TC11

Ofer Dalia, MD11
 Offer Shira, TA1
 Ohana David, MC8
 Oiwane Anri, WA5
 Omer-Sherman Ranen, MC13
 Oz-Salzberger Fania, MC8, TA8

Palgi Michal, WA14
 Papastathis Konstantinos, MB14
 Patt Avinoam, MD11
 Pauker Alon, WA14
 Peiffer Lorenz, MD9
 Peled Kobi, MB1
 Peleg Ilan, TA11, TB5, TC4
 Peleg Yaron, MC3
 Penslar Derek, MC1

Peres Yohanan, WC7
 Perlov Yael, WC5
 Perry-Hazan Lotem, WA10
 Petrucci Filippo, WA7
 Petrushevsky Uri, TA9
 Picard Avi, MC15
 Plocker Anat, MC15
 Pressman Jeremy, MA5
 Pupko Israel, MA1, MD10

Rabinovich Menahem, Plenary 3
 Radai Itamar, MB1
 Rahat Gideon, WC2
 Rajzman Rebeca, WC9
 Ram Uri, TB4
 Rattigheiri Cristina, TC7
 Rautenberg-Alianov Viola, MC13
 Raz Avi, TA12
 Razi Tammy, MC1
 Reggev Itai, MA9, MD4
 Reiner-Rutlinger Reina, MC13, MD1
 Reiter Yitzhak, MA6
 Renert Miri, MB13
 Rimalt Noya, MC10, TA5
 Ringel Joseph, MD8, TA7
 Riss Ilan, MA1
 Roby Bryan, TC9
 Roccas Sonia, TC4
 Rojanski Rachel, WC6
 Roness Yitzchak, MA12
 Rosen Carmit, MB12
 Rosen Jochai, MA4, MB12
 Rosenberg Hananel, MB4
 Rosenberg-Friedman Lilach, MB8, MC6
 Rosenthal Maoz, WA8
 Rosler Nimrod, TB7
 Rosner Shmuel, MA5
 Rossman-Benjamin Tammi, MB9
 Rotem Nitzan, MC2
 Rotman Diego, WC6
 Rozen Shay, TB13
 Rozin Orit, WC4
 Rubin Aviad, WC3
 Rubinovitz Ziv, MB5, TC6
 Rynhold Jonathan, MB10

Sa'ar Amalia, MD6
 Sagiv Masua, WC10
 Sagy Yair, MC10, MD4
 Salzman Ilai, TC6
 Saposnik Arie, MB6, WC10
 Sasley Brent, MA5
 Sasson Theodore, TC11
 Sasson-Levy Orna, MC2

Scham Paul L, TB10
 Schejter Amit, TB14, WC9
 Schely-Newman Esther, MA1, MB8
 Schenhav Mordechai, MB3
 Schleifer Ron, TC5
 Schnell Izhak, MD2
 Seckbach Efrat, TB2
 Segev Elad, MB4
 Segev Zohar, WA5
 Seriff Suzanne, WC13
 Scham Paul L., WA3
 Schiff Ofer, WA5, WC15
 Shafir Gershon , MB3, TB6
 Shafir Stav, Plenary 2
 Shain Yossi, MA5
 Shaked Yuval, WA13, WC5
 Shalom Zaki, MB10
 Shamir Jacob, TA1
 Shani Maor, MA14, MD15
 Shapira Anita, WC8
 Shapira-Glaubach Sharon, WC5
 Shapiro Maya, MA11, WC9
 Shapiro Sidney, MA10, MD8, TA7
 Sharon Smadar, TB13
 Sharvit Keren, MD13
 Shavit Zohar, Plenary 3
 Shdema Ilan, MB14
 Shechtman Dan, Plenary 3
 Sheffi Na'ama, MA15
 Sheffi Smadar, TC3
 Shehory-Rubin Zipora, TB8
 Shenhav-Keller Shelly, MB2
 Shilo Elchanan, MD5
 Shilo Margalit, MC6
 Shinar Ofer, MD13
 Shnaidman Orit, TB7
 Shoham Hizky, MD5
 Shoshana Avi, WA4
 Shpaizman Ilana, MD10
 Shvarts Shifra, TB8
 Shworts Danielle, MD14, WA2
 Silber Marcos, MB7, MC15
 Simanovsky Natalia, TA6
 Simhon Avi , Plenary 2
 Slae Bracha, TC7
 Smith Craig D, MA1, MD10
 Smootha Sammy, TB12, WA4, WC8
 Snir Reuven, Plenary 1
 Soker Orly, MB13
 Sorek Tamir, TA2, TB12, TC8
 Spivak Avihu , Plenary 2
 Steinberg Ben Zaken Ety, MB11
 Steinberg Eitan, MB11
 Steinberg Gerald M, MB5, MD15

Steinitz Oren, MA12, MC12
 Steir Livny Liat, MA7, MC13
 Stern Ramon, MC14
 Sternfeld Lior, MB7
 Sternthal Tamar, MA3
 Sucharov Mira , MA5

Tagari Hadas, MA9
 Tal David, MC1
 Talmud Ilan, MA10
 Talshir Gayil, TB1, TC1
 Tamir Dan, MB5
 Teitlboum Naama, MC6
 Terenzi Alessandra, WA7
 Terris Lesley, TB3
 Thon-Ashkenazy Anat, MC10
 Tirosh Yofi, MC10
 Torgan Sagi, TA4, TB2
 Trigger Zvi, MD1, TA5
 Troy Gil, TC12, WC1
 Tsimhoni Daphne, MB14
 Tsoref Hagai, MA8
 Tsur Eyal, WC2
 Tzelgov Eran, WA12

Uzer Umut, TA14

Vanetik Boaz, TB9
 Vater Roman, WC10
 Vincze Kata Zósfia, TB14
 Vinitzky-Seroussi Vered, MB6

Wachtel Yoel, MA12, MC12
 Wagner Naphtali, WA13
 Wahlig Henry, MD9
 Waksman Shoshi, WA6
 Walter Aaron, TC11
 Warshel Yael, MB15
 Waxman Chaim I, TA8
 Waxman Dov, MA5
 Weichert Rafi, MA2
 Weinblum Sharon, MD10
 Weinreb Amelia, MC9, TA15
 Weitz Yechiam, MA8, MB5
 Wentling Sonja, WA5, WC1
 Wisniewska Karolina, WA14
 Wonnenberg Felice Naomi, WA1
 Wood Abigail, WA3
 Wright Fiona, MA11

Yahel Havatzelet, MC7
 Yankelevitch Esther, TA6, TB13
 Yehudai Ori, MD11, TB10
 Yellin Liora Malka, MC5

Yerushalmi Dorit, MB11, WA9
Yitzhaki Dafna, WC3
Yonay Yuval, WA1

Zachs Fruma, MB15
Zadoff Noam, MA7, MB3
Zehavi Ora, WC5
Zellman Ariel, TA4
Zemel Carol, MA4
Zerubavel Yael, MB6, WC4
Zohar Asaf, TB11, WC15
Zohar Gal, MD3
Zubida Hani, TB3, WA8
Zucker Bat-Ami, WC1

