

AIS / 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*

Kobby Metzger, *Economy*

Alik Mishori, *Visual Arts*

Tami Razi, *Social History*

Uzi Ravhun, *Demography/Social Research*

Zohar Segev, *Diaspora*

Margalit Shilo, *Gender Studies*

Machmud Yazbak, *Middle East Studies*

Sammy Samooha, *Sociology*

Amit Schejter, *Communications*

Dov Waxman, *Political Science*

Rakefet Zalashik, *History of Sciences*

Sunday, 24 June 2012

Graduate Students workshop

10:00-14:45

Board Meeting

15:00 – 17:30

Board Dinner [only for Board members]

17:30-18:30

Board Meeting (Cont.)

18:30-20:45

MONDAY, June 25, 2012

Registration: 8:00-18:00

SESSION A : 9:00 a.m. – 10:30 a.m.

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

Harm 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 Round Table: Cognitive Warfare in Asymmetric Conflicts: Journalism and the Arab-Israel Conflict **Room 322**

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

Richard Landes, Boston University, rlandes@bu.edu

Gabriel Weimann, University of Haifa, gweimann@univ.haifa.ac.il

Elie Isaacson, The Hebrew University of Jerusalem, elieisaacson@gmail.com

Tamar Sternhall, The Hebrew University of Jerusalem, 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 Roe 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, rharris@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**, Carleton University, rosner@shmuelrosner.com

Discussant : **Yossi Shain**, Carleton 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@mssc.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 in the Yishuv and the State of Israel Room 008

Chair: Ron Gerlitz??? Doron Navot?

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

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

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@unmail.iu.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

Ilan Fuchs, University of Calgary, ilan_25@hotmail.com

The Yeshiva as a Political Institution

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

MA13 Back to the Land: Ethiopian Narratives of Homecoming Room 206

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, 29th Floor

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

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

Coffee Break: 10:30-11:00

SESSION B: 11:00a.m. – 12:30 p.m.

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

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: **Yaron Shemer**, University of North Carolina, yshemer@email.unc.edu

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 Bondheim, 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

Uta Larkey, Goucher College, ularkey@goucher.edu

Multilingualism 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, Joshua.bacon@com

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 Maximalist Revisionist Political Thought 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

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

Lior Sternfeld, The University of Austin, Texas, 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 Open University of Israel, 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

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

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

MB9 Roundtable: Anti-Israelism in Higher Education **Senate Hall, 29th hall**

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 Eshkol Tower, Floor 30th

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

Discussant: **Avi Ben-Zvi**, University of Haifa, doreen@post.tau.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 the Israeli-Palestinian Conflict: An American Perspective

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 Religious Zionism: Between Integration and Separation (B)

Room 010

Chair: **Alexander Kaye**, Columbia University, alk2123@gmail.com

Elyakim Kislev, Columbia University, ek2629@columbia.edu

Acculturation of Religious Students in Non-Religious Schools: Towards a New Model of Integration

Yitzchak Roness, Bar-Ilan University, yroness@gmail.com

Democratic Ideals and the Rabbinate: The Gentile in Modern Israel – Recent Controversies and Historical Precedent

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

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

Breaking Existing Political and Ideological Barriers: The Case of Jewish Israeli Mothers and the Arab-Israeli Conflict

**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

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, 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

NYU – Taub Center for Israel Studies

Rabin Observatory 9th floor (Rabin Complex)

Lunch & discussion

(Closed event)

SESSION C: 14:15p.m. – 15:45 p.m.

MC1 New Perspectives on the History of Jewish-Arab Relations Eshkol Tower, Floor 30

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, o.sassonlevy@gmail.com,
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

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 29th

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

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

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 Open University of Israel, bat7stern@gmail.com

Margalit Shilo, Bar-Ilan University, msshilo@mssc.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

Havtzelet Yahel, The Hebrew University of Jerusalem, havtzelety@gmail.com

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

Arthur 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, 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, 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, ekburton@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, yalihashash@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 (C) 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

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

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

Peter Krause, Brandeis University, pkrause@mit.edu

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 08**

Chair:

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

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, chaimnoy@gmail.com

Spaces Remembered/Places Performed: Reworking the Past in and of Ein-Karem

Ranen Omer-Sherman, University of Miami, ros Sherman@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

Coffee Break: 15:45-16:15

SESSION D : 4:15p.m. – 17:45 a.m.

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 HaZugiut" and "Institutional Bricolage" in Israel

Reina Rutlinger-Reiner, The College of Management, Academic Division
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 Emeq Yezreel Valley College, talmeler12@gmail.com

Negotiating Support, Working through Control: Widowed and Divorced Israeli Palestinians amongst their Kin and Community

MD2 Permutations of the Bi-National State Concept in Zionist Thought Room 322

Chair: **Arye 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

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, ronen.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

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, mshm@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, University of California, 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: **Rafi Mann**, Ariel University Center, rafimann@gmail.com

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

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, chedva@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

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

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

Taking a Bus from Emmanuel to Mea She'arim: The Role of the HCJ in Regulating Discrimination of Girls and Women in the Haredi 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 “Other” and Discursive Construction of Policy: The Israeli Political Discourse on the Management of Migrant Foreign 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

Avinooam 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 30th

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 29th

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, Tulane University, 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

Yaron Shemer, University of North Carolina, yshemer@email.unc.edu

Corrective Histories: The Ashkenazi Benchmark of Mizrahi Memory in 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@bigsss-bremen.de

Gerald Steinberg, Bar-Ilan University, joshua.bacon@gmail.com

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

Matthew Gray, King's College, mgray1984@gmail.com

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

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

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

Plenary Session 1
Hecht Museum Auditorium, Main Building

Gathering /Cocktail

18:00-18:30

Greetings

18:30-18:45

Mayor of Haifa, Mr. Yona Yahav
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

Keynote Speaker: Sammy Michael

18:45-19:30

Banquet Dinner [by tickets only]

19:30

TUESDAY, June 26, 2012

Registration: 8:00-18:00

SESSION A: 9:00am: -10:30am

TA1 Towards an Understanding of the 2011 Protests Room 322

Chair:

Einat Lavee, einat.lavee@biu.ac.il and **Shira Offer**, Bar-Ilan University

"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.dvide@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 Violence, identifying Proponents of Equality and Ethnic Politics in Israel
Room 116**

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

TA3 Complementary and Confrontational Identities in Israel

Room 323

Chair: **Arthur Kameczycki**, 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, 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

TA5 The Status of Israeli Women Today

Room 206

Chair: **Pnina 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 **Floor 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

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

Chain's Constructive Participation in Palestine Economic Development

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

Senate hall, floor 29th

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, momaaz@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 116

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”: 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

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

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 19

Chair: **George Gruen**, 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, veshol@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

Chair: **Amelia Weinreb**, University of Texas, 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

Joseph Chetrit, University of Haifa, ychetrit@research.haifa.ac.il

Hegemonic culture and communal identity strategies of Jews from Morocco in Israel

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

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

Coffee Break: 10:30-11:00

SESSION B: 11:00am-12:30pm

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 Importance of Vagueness: The Israeli Social Justice Movement as a Political Myth

Shulamit Almog, University of Haifa, salmog@univ.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": The 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@gmail.com

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 Round Table : Friends Remember Gideon Doron **Room 324**

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

Hana Zubida, The Max Stern Emeq 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

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 and Exeter University, robertc@brooklyn.cuny.edu

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 Round Table Palestinian Ethno-nationalism in Israel: The Transition of Political Minority political mobilization Eshkol Tower, Floor 30th

Chair: **Anita Shapira**, Tel Aviv University, ashapira@post.tau.ac.il

As'ad Ghanem, University of Haifa, ghanem@poli.haifa.ac.il

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

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

Alan Dowty, Notre Dame University, alan@dowty.org

Oded Haklai, Queen's University, haklai@queensu.ca

TB8 Jews, Arabs and Progress in Mandatory Palestine Room 114

Chair: **Hagit Lavsky**, The Hebrew University of Jerusalem

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

TB9 Examining Israeli-American Relations Room 115

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

Boaz Vanetik, Achva Academic College, vanetik@bgu.ac.il

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 Palestine Beneath Israel: The Memories and Landscapes of Competing Groups in Israel Room 116

Chair:

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

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 29th**

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 Smooha, University of Haifa, ssmooha@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, .gliszczyńska@poczta.onet.pl

Lessons to Learn, Lessons to Give: Multicultural Europe's Struggle with its Israeli and its Other "New Minorities"

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

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

Sharon Pardo, Ben-Gurion University of the Negev, pardosharon@yahoo.co.

Speaking Weak Law in the Israeli-Palestinian Conflict: Eurolateralism and the European Court of Justice

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.

Lunch 12:30 -14:15

EAIS - Lunch & discussion

Rabin Observatory 9th floor (Rabin Complex)

(Closed event)

SESSION C: 2:15pm-3:45pm

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

Ashkenazim, Mizrahim and the Israeli-Palestinian Conflict

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

Some Reflections on Oral History among Palestinian Arab Israelis

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

Yousef Jabareen, University of Haifa, yjabareen@gmail.com

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

TC3 Analyzing Collisions and Intersections in 20th Century Israeli and Palestinian Cultures
Room 206

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.

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, 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

Mark Rosenberg, Bentley University, mrosenberg@bentley.edu

The Jerusalem International YMCA and the German Newspaper Controversy of 1933

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.salzman@mail.huji.ac.il

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

The Missing Piece for Peace

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

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

TC8 Non-Governmental Organizations and the Possibilities for Mediation and Change in Israel/Palestine **Room 323**

Chair:

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

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

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

Antinomies of Palestine/Israel

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

TC9 Israeli Society in the Fifties, a Multicultural Society

Room 116

Chair: **Nimrod Hagiladi**, The Hebrew University of Jerusalem, nimrodh@mscc.huji.ac.il

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

Israeli Diversity as a Daily Picture: 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, kimmmyc@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, dbernstein@univ.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, habib@uwaterloo.ca

Vulnerable Subjects: Jewish Activism and the Israel/Palestine Conflict

TC12 Zionist Israeli Education: New Prospective for the 21th Century Room 10

Eshkol Tower, floor 30th

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

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

**TC13 Arab Women in Israel: Interaction, Confrontation and Empowerment
Room 19**

Chair:

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

Plenary Session
Hecht Museum Auditorium, Main Building

16:15-17:45

The Social Protest - a Year After

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

Avihu Spivak

Avi Simchon

Stav Shafir

WEDNESDAY, 27 June 2012

Registration: 8:00-18:00

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 Cinema

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

The Israel Individual and Globalization as Reflected in Contemporary Israeli Photography

WA3 Conflict and Coexistence in Shared Cultural Spaces

Room 323

Chair: sari elron???

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

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 Shiff, 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, Kibbutzim 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 Investigating Propaganda, Political Culture, and Popular Myth Room 208

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

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

Dvora Hacoheh, Bar-Ilan University, dvora.hacoheh@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

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 Gridoriadis, University of California, Berkeley, thgrigoriadis@berkeley.edu

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

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

Anat Gilboa, University of Cary, Anat.gilboa@me.com

Israel Identity and its Representation in Modern Art

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 201

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 Eshkol Tower, Floor 30th

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 Wrocław, 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@scienceves-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 Ben 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 19**

Chair: **Michal Palgi**, The Max Stern Emeq Yezreel Valley College, palgi@yvc.ac.il

Discussant: **Aviva Halamish**, The Open University of Israel, avivaha@gmail.com

Tal Elmaliach, Kibbutzim College, snir.tal@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 College, alonadi@beerl.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

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

Hecht Museum Auditorium, Main Building

Education, higher education and science in Multicultural Israel

12:00-13:30

Chair: Yossi Ben-Artzi University of Haifa, ofram@edu.haifa.ac.il

Dan Shechtman Nobel Prize laureate, Technion

Aaron Ciechanover, Nobel Prize laureate, Technion

Zohar Shavit, Tel Aviv University, zshavit@post.tau.ac.il

Menahem Rabinovich, Hareali high school principal

Lunch & Discussion 13:30 -15:00

Mitchell Bard, AICE, mitchellbard@gmail.com, Eshkol Tower, Floor 30th

The Israel Studies on U.S. Campuses and the Impact of the AICE Visiting Israeli Professor Program.

SESSION C: 15:15-17:15

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

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-Glitzstein, 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, sshpilman@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 Dzigal'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 Mollob, 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 Peace Making in the Israeli-Palestinian Conflict: Issues and Perspectives

Senate Hall, Floor 29th

Chair and Discussant: **Tamar 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?

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

Rebecca Raijman, University of Haifa, raijman@soc.haifa.ac.il

The 'Migration Industry': Recruitment Practices of Labor Migrants in Israel

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

Border Narratives

WC10 Chaim Weizmann: Between European Roots and Jewish Resurrection Room 115

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

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:

Vered Malka, The Max Stern Emeq Yezreel Valley College, malka.vered@gmail.com

Amit Kama, The Max Stern Emeq Yezreel Valley College, amit8860@yahoo.com

Forever Israelis: Symbolic Negation of Migration via Consumption of Israeli Media

Lea Mandelzis Netanya Academic College, lmandelzis@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 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, 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 317**

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

Elad Ben-Dror, Bar-Ilan University, eebd@nir-ezion.co.il

Yitzhak Ben-Zvi and the Jewish Community in Kefar Peqi'in

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 Shiff**, Ben-Gurion University of the Negev, oschiff@gmail.com

Tamir Arviv, University of Toronto, arvivi@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

FESTAL DINNER IN DRUZE RESTAURANT

Abbasi Mustafa, MB1
Abramson Glenda, MA2, MC3
Abu Hanna Nahhas Eman, TB4, TC2
Abulof Uriel, TA3
Abu-Ras Rwaida, TC13
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
Anna Maksymiak Malgorzata, TA6, TB8
Aridan Natan, MB7
Ariely Gal, MD3, WA4
Aronof Yael, WC9,
Aronson Shlomo, MB7
Arviv Tamir, WC15
Ashkenazi Ofer, MD9
Assis Amit, MD5
Auerbach Yehudith, TC2
Avigur Amit, TB1
Avni Haim, WC13

Balaban Yael, WA13
Banai Jacob, WC14
Bar Hagay, MD12
Barak Oren, WC2
Barak Eitan, MA9
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, TC4, WC8
Barzilai Gad, Plenary 1, TA11, TB1
Beck Edward, MB9
Becke Johannes, MC7, TB6
Behar Moshe, TC8
Ben-Artzi Yossi, Plenary 3
Ben Eliezer Uri, MD12, TB6
Ben Hayim Esty, WA12
Ben Porat Guy, MA10

Ben Zeev Aaron, Plenary 1
Ben Ze'ev Na'ama, MC11
Ben-Ami Ilan, WA8
Ben-Bassat Yuval, MC11, WC14
Ben-Dov Nitza, WA12
Ben-Dror Elad, WC14
Benhabib Doli, WA12
Ben-Horin Michal, WA13
Ben-Meir, Orna, MB11, WA9
Bensoussan Marsha, WC3
Ben-Zvi Avi, MB10
Berenstein Ofer, WA6
Berent Moshe, TA3
Berlinger Gabrielle, MA11
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, MC15, MD9
Cavari Amnon, TB9, TC11
Chaver Yael, WC6
Chazan Meir, WC10
Cherry Robert, TB5
Chetrit Joseph, TA15
Chowers Eyal, WC3
Churgin Michael, WC13
Chyutin Dan, WA2
Ciechanover Aaron, Plenary 3
Citron Atay, MB11
Cofman-Simhon Sarit, WA9
Cohen Akiba, TA13, TB14
Cohen Chanan, WA6
Cohen Hillel, MB1, MC1
Cohen Levinovsky Nurit, MD5
Cohen Margit, MD8
Cohen Nissim, MD3

Cohen Uri, WC10
Cohen Yohai, MA7
Cohen-Almagor Raphael , MA6, TB5
Constance Joseph, MB14, TA10
Cravatts Richard, MB9

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, TB10
Dekel Mikhal, WA7
Dekel Yael, MB2
Del Sarto Raffaella A, WA11
Dowty Alan, TA8, TB7
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, 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, MD2
Freedman Robert O, MB10, TA12
Friedman Adina, MB14, MC7

Friedman Shimi, MC12
Frosting Na'amma, TC7
Fruchter-Ronen Iris, MC13, MD1
Fuchs Ilan, MA12
Furberg Moe Cathrine, MC9

Gan Alon, WA14
Gavriely-Nuri Dalia, TC3, WC8
Gedalya Einmat, MB13

Gerlitz Ron, MA10???, TA2

Gertman Eyal, MD9
Ghanem As'ad, TB7, TB12
Ghanim Honaida, TB12
Gilad Noga, MD12, TB6
Gilboa Anat, WA9
Gliszczyńska-Grabias Aleksandra, TB14
Golan Galia , MB14
Golan Kozlovsky Yvonne , MD14
Golani Motti, WC10
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, TC8
Greenberg Raz, WA6
Gridoriadis 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, TC11
Hacker Dafna, TA5, TC13
Hacohen Dvora , WA7
Hagay Haim, TA13
Hagiladi Nimrod, TC9, WA7
Haklai Oded, TB7

Halamish Aviva, TC10, WA14
Halper Shaun, WA1
Halperin Eran, TC4
Handelman Sapir, TC8
Hanley Dylan, TB11, WC15
Harpaz Yossi, WC11
Harris Rachel S, MA4
Hasharoni Galia, MC4
Hashash Yali, MC11
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
Isaacson Elie, MA3
Ish Shalom Binyamin, TC12
Itzkovith Malka Reut, WC2
Ivry Tsipi, MD6

Jabareen Yousef, TC2
Jacobson Abigail, MC1
Jaffe Jacob, MA10
Jaspal Rusi, TB14
Jochaud du Plessix Caroline, WA11

Kabalo Paula, MA14
Kabiri Ariel, TC6
Kachten Dana, MC2
Kalekin-Fishman Devorah, MD7
Kama Amit, WC12
Kamczycki Aarthur, MC8, TA3

Kaminsky Tammi, MC6
Kaplan Dana, TA13
Kaplan Danny, TA3
Kaplan Eran, MA2, MC3
Kapshuk Yoav, TC2
Karlinsky Nahum, MD5
Kasher Assa, MA6
Katz Yossi, TC7
Katzir Yael, TC13
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, MD14
King Elvira, TA9, WA11
Kislev Elyakim, MB12
Kizel Arie, MD7, TA15, WC3
Klar Yechiel, TC4
Klein Shira, MD11
Klin-Oron Adam, MC12
Klor Sebastian, MD15
Kobrin Nancy, MA6
Kofman Michal, MC11
Kondraieva-Bryzik Elena, TB14
Kouts Gideon, WC14
Kouzli Sa'id, MC7
Kranz Dani, WC11
Krause Peter, MC12
Krik Hagit, TC10

Lachover Einat, TC3
Lahav Hagar, MD2
Lahav Pnina, TA5
Lammfromm Arnon, MA8
Landes Richard, MA3, MB9
Larkey Uta, MB4
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 Hadar, 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, WC8
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
Marcus Kenneth, MB9
Margalit Stern Bat-Sheva, MB8, MC6
Margalith Alexandra, WC11
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, TB7 , TB9
Milman Noa, TB1
Mizrachi Beverly, TA15
Molchadsky Nadav G, MD4

Mollov Ben, WA4, WC7
Mor Ben, TC6
Morselli Valentina, MB15
Munk Yael, MA13
Murtinson Alexander, TA10

Nahshon Edna, MA7

Naor Moshe, MC1, TB2, WA1

Nasie Meytal, WC8
Nathanson Roby, MA10, TA2
Nativ Yael, MC5
Naveh Chanan, TC1
Navot Doron , TA2
Nets-Zehngut Rafi, TB4
Nevo Gideon, MC3
Norwich Liora, WC15
Novershtern Avraham, WC6
Noy Chaim, MC14
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
Pardo Sharon, TB14
Patt Avinoam, MD11
Pauker Alon, WA14
Peiffer Lorenz, MD9
Peled Kobi, TC2
Peleg Ilan, TA11, TB5, TC4
Peleg Yaron, MC3
Penslar Derek, MC1
Peres Yohanan, WC7
Perlov Yael, WC5
Perry-Hazan Lotem, WA10
Petrucci Filippo, TB10
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
Raijman Rebeca, WC9
Ram Uri, TB4
Rattigheiri Cristina, TC7
Rautenberg-Alianov Viola, MC13
Raz Avi, TA12
Razi Tammy, MC1
Reggev Itai, MA9, MD4
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, MB12
Rosen Carmit, MB8
Rosen Jochai, MA4, WA2
Rosenberg Hananel , MB4
Rosenberg Mark, TC5
Rosenberg-Friedman Lilach, MB8, MC6
Rosler Nimrod, WC8
Rosner Shmuel, MA5
Rossman-Benjamin Tammi, MB9
Rotem Nitzan, MC2
Rotman Diego, WC6
Rozen Shay, TB13
Rozin Orit, WC4
Rubin Aviad, YC3
Rubinovitz Ziv, MB5 , TC6
Rutlinger-Reiner Reina, MD1
Rynhold Jonathan, MB10

Sa'ar Amalia, MD6

Sagiv Masua, WA10

Sagy Yair, MC10, MD4

Salzman Ilai, TC6

Saposnik Arye, MB6, MD2

Sasley Brent, MA5

Sasson Theodore, TC11

Sasson-Levy Orna, MC2

Schejter Amit, TB14, WC9

Schely-Newman Esther, MA1, MB8
Schenhav Mordechai, MB3
Schleifer Ron, TC5
Seckbach Efrat, TB2
Segev Elad, MB4
Segev Zohar, WA5
Seriff Suzanne, WC13
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, TB7
Shapira-Glaubach Sharon, WC5
Shapiro Maya, MA11, WC9
Shapiro Sidney, MD8, TA7
Sharon Smadar, TB13
Sharvit Keren, MD13
Shavit Zohar, Plenary 3
Shdema Ilan, MB14
Shechtman Dan, Plenary 3
Sheffi Na'ama, WC10
Sheffi Smadar, TC3
Shehory-Rubin Zipora, TB8
Shemer Yaron, MB4, MD14
Shenhav-Keller Shelly, MB2
Shiff Ofer, WA5, WC15
Shilo Elchanan, MD5
Shilo Margalit, MC6
Shinar Ofer, MD13
Shnaidman Orit, WC8
Shoham Hizky, MD5
Shoshana Avi, WA4
Shpaizman Ilana, MD10
Shvarts Shifra, TB8
Shworts Danielle, MD14, WA2
Silber Marcos, MB7, MC15
Simanovsky Natalia, TA6
Simchon Avi , Plenary 2
Slae Bracha, TC7
Smith Craig D, MA1, MD10
Smooaha Sammy, TB7, TB12, WA4
Snir Reuven, Plenary 1
Soker Orly, MB13

Sorek Tamir, TA2, TB12
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
Sternthall 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, TB10
Terris Lesley, TB3
Thon-Ashkenazy Anat, MC10
Tirosh Yofi, MC10
Toledo Freiwald Bina, WC15
Torgan Sagi, TA4, TB2
Triger Zvi, MD1, TA5
Troy Gil, TC12, WC1
Tsimhoni Daphne, MB14
Tsoref Hagai, MA8
Tzelgov Eran, WA12

Uzer Umut, TA14

Vanetik Boaz, TB9
Vater Roman, MD2
Vinitzky-Seroussi Vered, MB6

Wachtel Yoel, MA12, MB12
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
Weimann Gabriel, MA3

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

Yahav Yona, Plenary 1
Yahel Havatzelet, MC7
Yankelevitch Esther, TA6, TB13
Yehudai Ori, MD11, WA7
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
Zósfia Vincze Kata, TA13
Zubida Hana, TB3
Zubida Hani, WA8
Zucker Bat-Ami, WC1