Institute for the Study of Contemporary Antisemitism

Indiana University

April 2-6, 2016

ANTI-ZIONISM, ANTISEMITISM, AND THE DYNAMICS OF DELEGITIMIZATION

An International Scholars Conference

Anti-Zionism has become the most dangerous and effective form of antisemitism in our time, through its systematic delegitimization, defamation, and demonization of Israel. Although not a priori antisemitic, the calls to dismantle the Jewish state... increasingly rely on an anti-Semitic stereotypization of classic themes, such as the manipulative "Jewish lobby," the Jewish/Zionist "world conspiracy," and Jewish/Israeli "warmongers." The common denominator of the new anti-Zionism has been the systematic effort to criminalize Israeli and Jewish behavior, so as to place it beyond the pale of civilized and acceptable conduct.

- Professor Robert Wistrich

THE INSTITUTE FOR THE STUDY OF CONTEMPORARY ANTISEMITISM gratefully acknowledges the support of the following, whose generosity has helped to make this conference possible:

Justin M. Druck Family, Sponsoring Benefactor
The Bodman Foundation
Hart and Simona Hasten
Robert A. and Sandra S. Borns
Monique Stolnitz
Tom Kramer
Marija Krupoves-Berg
Sandra and Norman Berg
Gale Nichols
Roger and Claudette Temam
Irwin Broh

The **Institute** also thanks the Indiana University Press and the School of Global and International Studies for serving as conference co-sponsors.

Special thanks go to Professors Doron Ben-Atar, Bruno Chaouat, Günther Jikeli, and Elhanan Yakira for serving on the conference's Academic Advisory Committee.

INSTITUTE FOR THE STUDY OF CONTEMPORARY ANTISEMITISM

INDIANA UNIVERSITY

College of Arts and Sciences
Robert A. and Sandra S. Borns Jewish Studies Program
Bloomington

ANTI-ZIONISM, ANTISEMITISM, AND THE DYNAMICS OF DELEGITIMIZATION

This conference will explore the thinking that informs contemporary anti-Zionism and attempt to clarify the ties such thinking may have with antisemitism and broader ideological, political, and cultural currents of thought.

What are the possible links between anti-Zionism and antisemitism? When does criticism of Israel cease to be a part of legitimate or acceptable discourse and become a form of antisemitism? These have been much discussed questions, but recent events have given them a new urgency, and examining them today seems both timely and necessary.

Most arguments against Zionism formulated in the pre-state period would find few supporters today. The destruction of European Jewry during World War II and the establishment of Israel a few years later changed history in decisive ways and brought most Jews and others to recognize the need for and validity of a sovereign Jewish state. Nevertheless, in some circles attitudes towards the ongoing existence of such a state are no longer as affirmative as they had been, and publicly voiced calls for the end of Israel are becoming more prevalent. These anti-Zionist views are emerging at a time when antisemitism is on the upsurge in Europe and elsewhere. How, if at all, are these phenomena related? What does "Zionism" signify to its present-day opponents? What motivates them to fixate, sometimes fervently, on what they see as the singular "injustices" and even "evil" of Zionism and Israel? Of what irredeemable sin do they find Israel to be uniquely guilty?

Those who align themselves with anti-Zionist agendas within these bodies frequently advance the goals of delegitimization. And the ultimate end point of delegitimization is the dissolution of Israel as a sovereign Jewish state and, for some, the nullification of the notion of the Jewish people as such. Why do such radical goals have appeal to otherwise thoughtful, professedly "peace-loving" people? What do they see in Israel that makes it, alone among all of the world's countries, unacceptable as a state? No other nation, after all, is targeted for elimination. Why is Israel?

This conference will provide opportunity to seriously explore and debate these and related questions in their historical, ideological, political, psychological, and cultural dimensions.

Alvin H. Rosenfeld Director, Institute for the Study of Contemporary Antisemitism

INDIANA UNIVERSITY

THE PRESIDENT

April 2016

Dear Friends,

It is my great pleasure to welcome you to this conference on Anti-Zionism, Antisemitism, and the Dynamics of Delegitimization.

As you are likely well aware, reports indicate that antisemitic incidents are on the rise around the world. These deplorable incidents range from hate speech and antisemitic graffiti to verbal threats, the defacement of synagogues, and acts of violence and terror as exemplified by last years' tragic killings in Paris and Copenhagen.

Even on university campuses across the United States, we increasingly hear calls for boycotts against Israel that are not only antithetical to academic freedom, but also alarmingly similar in tone and content to antisemitic attitudes that have plagued the world for generations and that tend to recur in spite of the catastrophic consequences that have repeatedly stemmed from such abhorrent beliefs. Such dangerous rhetoric often is the precursor of tragedy and must be unconditionally condemned before it can take root and spread. I am pleased that such condemnations have come recently from world leaders such as President Obama, Pope Francis, German Chancellor Angela Merkel, and French President Francois Hollande.

But all too often, the increasing outbreaks of antisemitism worldwide are tragically met with silence. The antidote, in part, is to follow Winston Churchill's recommendation to "study history".

At Indiana University, the study of this somber subject is led by the university's outstanding Institute for the Study of Contemporary Antisemitism, which, along with the Yale Program for the Study of Antisemitism, is one of only two university programs of its kind in the United States. Under the outstanding leadership of Professor Alvin Rosenfeld, the founder and former long-time director of our renowned Robert A. and Sandra S. Borns Jewish Studies Program, the institute's work reminds us that we cannot afford to ignore the lessons drawn from the serious and informed study of present-day antisemitism and its deep connections with centuries-old traditions of suspicion and hatred.

As participants in this conference, and through the scholarly work in which you are engaged, you, too, are making vital contributions to this important mission. Your outstanding scholarship gives us invaluable insights into the motivations, the nature, and the manifestations of contemporary antisemitism and its relationship with anti-Zionism.

Today's society is, of course, being driven and shaped by the forces of international integration and global interconnectivity. The need for tolerant and engaged global citizens with international experience and the ability to appreciate and learn from different cultures and traditions led us to recently bring together Indiana University's extensive language programs and its renowned area studies centers to establish the School of Global and International Studies, which is now home to both the Borns Jewish Studies Program and the Institute for the Study of Contemporary Antisemitism. Your work, likewise, promotes tolerance, understanding, and respect for the inherent dignity of all human beings.

Your explorations at this conference of the various manifestations of modern-day anti-Zionism and antisemitism in France, Great Britain, the Netherlands, Iran, and elsewhere around the world—as well as your broad explorations of related historical and contemporary factors—are essential contributions that remind us all that we cannot and must not hide from our responsibility as individuals and as communities to recognize, confront, and condemn acts of antisemitism and all forms of hatred whenever and wherever we find them.

On behalf of all of us at Indiana University, I am pleased to welcome you to Bloomington. I extend our most sincere best wishes for a productive and intellectually stimulating conference.

Michael A. McRobbie

Michael Mylobhie President, Indiana University

Bryan Hall 200 107 S. Indiana Avenue Bloomington, Indiana 47405-7000 812-855-4613 Fax: 812-855-9586

University Hall 301 University Blvd., Suite 5035 Indianapolis, Indiana 46202-5146 317-274-3571 Fax: 317-274-5098

> iupres@iu.edu www.iu.edu/~pres

INSTITUTE FOR THE STUDY OF CONTEMPORARY ANTISEMITISM

INDIANA UNIVERSITY

College of Arts and Sciences Robert A. and Sandra S. Borns Jewish Studies Program Bloomington

April 2, 2016

Indiana University's INSTITUTE FOR THE STUDY OF CONTEMPORARY ANTISEMITISM (hereafter ISCA) is devoted to carrying on high-level scholarly research into present-day manifestations of anti-Jewish hostility. We focus especially on the intellectual and ideological roots of recent antisemitism and seek to elucidate the social, cultural, religious, and political forces that nurture such animosity. ISCA is dedicated to clarifying the causes and consequences of contemporary antagonism to Jews, Judaism, and the Jewish state through courses we offer and through intensive research on specific topics by faculty members and students on the Bloomington campus. ISCA also sponsors regular lectures, colloquia, and national and international conferences involving scholars from other universities on these and related subjects.

Through Indiana University Press's book series "Studies in Antisemitism," **ISCA** strongly encourages the production and publication of new scholarship on antisemitism. The first volume in this series, *Resurgent Antisemitism: Global Perspectives*, edited by Alvin H. Rosenfeld, appeared in 2013. Three additional volumes have followed, including *European Muslim Antisemitism*, by Günther Jikeli, *Radical French Thought and the Return of the "Jewish Question,"* by Eric Marty, and *Deciphering the New Antisemitism*, edited by Alvin H. Rosenfeld. Several other books are now under contract or are in preparation.

Our Justin M. Druck Family Visiting Scholars program has hosted extended on-campus visits by Professor Elhanan Yakira, of the Hebrew University of Jerusalem, and Dr. Günther Jikeli, of Berlin, both of whom have taught courses on antisemitism at Indiana University and participated in **ISCA**-sponsored workshops and conferences. We hope to have other visiting scholars with us in the years ahead.

Antisemitism dates back many centuries. The passions that fuel it are familiar, but the forms they take change over time. Through careful examination of these forms in their most ubiquitous contemporary expressions, ISCA seeks to clarify what is new and what has been inherited from the antisemitic lexicons of the past. The repertoire of emotionally-charged accusations against Judaism and the Jews is made up of an identifiable series of destructive myths that have been perpetuated over the ages. Given their longevity and tenacity, it is unlikely that these myths can be eradicated, but by analyzing their origins and exposing them as myths, it may be possible to help people recognize this pathology for what it is and thereby mitigate some of its harmful effects. ISCA is dedicated to energetically advancing these goals.

Alvin H. Rosenfeld

Professor of English and Jewish Studies Irving M. Glazer Chair in Jewish Studies

alin H. Rosenfeld

Director, Institute for the Study of Contemporary Antisemitism

Jerusalem, 15 March, 2016 5 Adar II, 5776

President Michael McRobbie President's Office Indiana University Bryan Hall 200 107 S. Indiana Avenue Bloomington, IN 47405-7000

Dear President McRobbie,

It has come to my attention that you are hosting a conference on "Anti-Zionism, Antisemitism, and the Dynamics of Delegitimization". I have heard this is not the first time that you have spoken out unambiguously in support of academic freedom and against antisemitism, including its anti - Israel varieties.

As the speaker of the Israeli Knesset, I write to you express my deep appreciation of your principled stand in these matters.

As we know from some lamentable examples in the past, without academic freedom universities lose their raison d'etre and can rapidly turn into propaganda mills, readily manipulated by people of ill- will for their own political purposes.

The recent appearance on a number of American, British, and European campuses of boycott movements against Israeli universities is not only a blatant manifestation of such prejudices at work, but also the resurgence of old antisemitism under its newest form - anti-Zionism.

We here in Israel are very concerned with what we hear about the difficulties many Jewish students and faculty encounter on many campuses and we are well aware of the fact that this is not the case at your university.

Your resolute opposition to such nefarious practices and for the courageous position you take against the attempts to delegitimize the State of Israel, is noticed and highly appreciated. I hope that your noble example will be emulated by university presidents across the United States.

I would also like to express my appreciation to Indiana University for nurturing one of the world's leading research institutes for the study of antisemitism. At a time when antisemitism and anti-Zionism are on the upsurge, the courses, conferences, and publications of Indiana's Institute for the Study of Contemporary Antisemitism make a uniquely important contribution to higher education. I honor the presence of this institute at your university and your own forthright voice in unconditionally condemning prejudices of all kind, including antisemitism. We, at the Knesset itself and in the country at large try to combat antisemitism, and It is very important for us to know that we are not alone in this battle.

I wish you and the participants in your university's conference on "Anti-Zionism, Antisemitism, and the Dynamics of Delegitimization" great success and hope the positive results of your deliberations will reach a wide audience.

Respectfully yours,

M.K. Yuli Yoel Edelstein Speaker of the Knesset

INSTITUTE FOR THE STUDY OF CONTEMPORARY ANTISEMITISM

INDIANA UNIVERSITY

College of Arts and Sciences Bloomington

Statement from Daniel Pearl's Parents, Professor Judea and Ruth Pearl Sent to Professor Alvin H. Rosenfeld, January 23, 2016.

On behalf of Daniel Pearl's family and the Daniel Pearl Foundation, we congratulate the organizers and participants of the Conference at Indiana University's Institute for the Study of Contemporary Antisemitism on "Anti-Zionism, Antisemitism, and the Delegitimization of Israel."

Ladies and Gentlemen, your presence at this conference today is noble, timely, and crucial. We wish we could join you, but circumstances dictate that we bless you from a distance.

Fourteen years ago, on February 21 2002, the world was shocked to witness the brutal murder of our son, Daniel Pearl -- a writer, a musician, and a champion of humanity -- a murder that has come to symbolize the horrors and inescapable reality of Resurgent Anti-Semitism.

In the past fourteen years our family has tried to play down the anti-Semitic component of Danny's tragedy.

We felt that the intensity of the cosmic shock that emanated from Danny's murder and its significance as a warning call for the entire human race would somehow get attenuated, or diverted, if associated with parochial issues such as anti-Semitism or anti-Israelism.

More recently, however, we came to recognize that, if we want to be true to our mission of rolling back the hatred that took Danny's life, we must first map its undercurrents, analyze its anatomy, and understand its circuitry with scientific precision.

The microscopy of racism is unfortunately lagging behind its mutants. The new mutants on Racist Lane are now laboring to convince the world that it is possible to delegitimize Israel, the symbol of Jewish peoplehood, while avoiding the consequences of anti-Jewishhood. The academic world needs to understand the anatomy of this acrobatics.

We are extremely grateful, therefore, that you, distinguished scholars from across the globe, have come together to channel your talents and expertise towards this crucial endeavor.

May the spirit of Daniel strengthen yours.

Professor Judea and Ruth Pearl Co-founders, The Daniel Pearl Foundation www.danielpearl.org

2016 Simona & Hart Hasten Visiting Scholars Program

Global Antisemitism, Demonization, and the Laundering of Delegitimization under Universal Public Values

Keynote Lecture by **The Honorable Irwin Cotler** Sunday, April 3, 2016 • 8:00 pm Whittenberger Auditorium, IMU 1st floor

Irwin Cotler is the Founder and Chair of the Raoul Wallenberg Centre for Human Rights, an Emeritus Professor of Law at McGill University, former Member of Parliament, former Minister of Justice and Attorney General of Canada, and an international human rights lawyer.

A constitutional and comparative law scholar, Professor Cotler intervened in landmark *Charter of Rights* cases in the areas of free speech, freedom of religion, minority rights, peace law and war crimes justice.

As Minister of Justice and Attorney General, Irwin Cotler initiated the first-ever comprehensive reform of the Supreme Court appointment process and helped make it the most gender-representative Supreme Court in the world; appointed the first-ever aboriginal and visible minority justices to the Ontario Court of Appeal; initiated the first-ever law on human trafficking; crafted the *Civil Marriage Act*, the first-ever legislation to grant marriage equality to gays and lesbians; issued Canada's first National Justice Initiative Against Racism and Hate; and quashed more wrongful convictions in a single year than any prior Minister.

Cotler also made the pursuit of international justice a government priority, including heading the Canadian delegation to the Stockholm Conference on the Prevention and Combatting of Genocide; he intervened in the Mugesera case, which established the important principle and precedent that the very incitement to genocide constitutes the crime whether or not acts of genocide follow.

A leading Parliamentarian on the global stage, he has been Chair of the Inter-Parliamentary Group for Human Rights in Iran; Chair of the Inter-Parliamentary Group of Justice for Sergei Magnitsky; Chair of the All-Party Save Darfur Parliamentary Coalition; Chair, Canadian section, of the Parliamentarians for Global Action and Member of its international council; and Chair of the first-ever Parliamentary Assembly for an International Criminal Court.

An international human rights lawyer, Professor Cotler has served as Counsel to prisoners of conscience including Andrei Sakharov & Natan Sharansky (former Soviet Union), Nelson Mandela (South Africa), Jacobo Timmerman (Latin America), Prof. Saad Eddin Ibrahim (Egypt) and was a Member of the International Commission of Inquiry into the Fate and Whereabouts of Raoul Wallenberg. He is a Member of the International Legal Team of Chinese Nobel Peace Laureate Liu Xiaobo, and more recently became international legal counsel to imprisoned Saudi blogger Raif Badawi, Venezuelan political prisoner Leopoldo López, and Shi'ite Cleric Ayatollah Boroujerdi in Iran. A feature article on him in Canada's national magazine – *Maclean's* – referred to him as "Counsel for the Oppressed", while the Oslo Freedom Forum characterized him as "Freedom's Counsel."

Among his many honors, Professor Cotler is the recipient of eleven honorary doctorates and has been named an Officer of the Order of Canada, Canada's highest civilian award. He is also the recipient of the Queen Elizabeth II Diamond Jubilee Medal. He was elected 2014 Canadian Parliamentarian of the Year by his colleagues, and recently received the Law Society of Upper Canada's Inaugural Human Rights Award. In its citation, the Law Society recognized "The Honourable Irwin Cotler's tireless efforts to ensure peace and justice for all. In his varied roles as law professor, constitutional and comparative law scholar, international human rights lawyer, counsel to prisoners of conscience, public intellectual, peace activist, Member of Parliament, and Minster of Justice and Attorney General of Canada, Mr. Cotler has been a leader and role model. Through his advocacy work both in Canada and internationally, he has transformed the lives of many."

Indiana University

Institute for the Study of Contemporary Antisemitism

ANTI-ZIONISM. ANTISEMITISM. AND THE DYNAMICS OF DELEGITIMIZATION

An International Scholars Conference April 2 - 6, 2016

Saturday, April 2

6:00-9:00 pm

Opening Reception and Dinner (Federal Room, IMU)

Tad Stahnke, of the United States Holocaust Memorial Museum, will speak on the Museum's Initiative to Combat Antisemitism and Holocaust Denial

Sunday, April 3

Unless otherwise noted, all conference sessions take place in the Dogwood Room, Indiana Memorial Union

7:00 - 8:15 am **Breakfast Buffet** (State Room East, IMU)

8:30 am Conference Goals and Procedures — Alvin Rosenfeld

9:00 - 10:30 am Session I Amy Elman (Chair)

- David Matas, Distinguishing Criticism of Israel from Antisemitism
- · Aleksandra Gliszczynska-Grabias, Anti-Zionism, Anti-Israelism, and the UN Universal Periodic Review
- Anne Herzberg and Gerald Steinberg, The Role of International Legal and Justice Discourse in Promoting the New Antisemitism

10:45 am - 12:15 pm Session II Bruno Chaouat (Chair)

- Helga Embacher, "Free, Free Palestine. Boycott Apartheid Israel. Stop the Massacre": Antisemitism and Anti-Zionism in Great Britain from the Second Intifada to the 2014 Gaza War
- · Steven Uran, Anti-Zionism, Delegitimization of Israel, and Antisemitism in France
- Milton Shain, Anti-Zionism, Antisemitism, and the Path to the Delegitimization of Israel: The South African Case

12:30 - 1:45 pm Lunch (State Room East, IMU)

2:00 - 3:30 pm Session III Tammi Rossman-Benjamin (Chair)

- · Annemarike Stremmelaar, "Freeing the Oppressed": Turkish-Islamic Anti-Zionism in the Netherlands
- Stephan Grigat, The Antisemitism of the Ayatollahs: Holocaust Denial and Hatred of Israel in Khamenei's and Rouhani's Iran
- Navras Aafreedi, The Interconnections between Muslim Antisemitism and Anti-Zionism in South Asia: A Case Study of Lucknow

3:45 - 4:45 pm Session IV Julius Schoeps (Chair)

- Zbyněk Tarant, From Donyetsk to Tel Aviv: Anti-Zionism as a Propaganda Tool among the Czech Antisemitic Movements vis-á-vis the War in Ukraine
- Matthias Becker, Relief through Demonization: The Discursive Purpose of Israel Bashing in Europe's Web Community

4:50 - 5:50 pm Session V Gavriel Rosenfeld (Chair)

- Meron Medzini, The Asian Giants and the Jews: Why Isn't There Much Anti-Israelism, Anti-Zionism, and Antisemitism in China, Japan, and India?
- Elhanan Yakira, BDS and Anti-Israelism: An Israeli Perspective

6:00 pm Reception (Frangipani Room, IMU)

6:30 pm **Dinner** (Frangipani Room, IMU)

Sunday, April 3 (continued)

8:00 pm

• Irwin Cotler, (Whittenberger Auditorium) **Keynote Address** [2016 **Simona and Hart Hasten Visiting Scholars Lecture**]

Global Antisemitism, Demonization, and the Laundering of Delegitimization under Universal Public Values

Monday, April 4

7:00 - 8:15 am **Breakfast Buffet** (State Room East, IMU))

8:30 - 9:30 am Session VI Ben Cohen (Chair)

- · Ronnie Fraser, Campus Antisemitism and Issues of Freedom of Speech
- Lesley Klaff, Fraser v UCU: Anti-Zionism, Antisemitism, and Racializing Discourse

9:30 - 10:30 am Session VII Doron Ben-Atar (Chair)

- Cary Nelson, Anti-Zionism and the Humanities
- Tammi Rossman-Benjamin, Measuring Campus Antisemitism: Ties between Anti-Zionist Expression and Anti-Jewish Hostility

10:45 - 11:45am Session VIII Elhanan Yakira (Chair)

- Ilan Greilsammer, The Israeli New Historians Phenomenon: Did It Contribute to the Delegitimization of Israel?
- Gil Ribak, A Flight to Fabricated Universalism: The Role of Israelis in Delegitimizing Jewish Collective Existence

12:00 - 1:45 pm Lunch (State Room East, IMU))

2:00 - 3:00 pm Session IX Mark Weitzman (Chair)

- David Fox Sandmel, Anti-Zionism, Anti-Semitism, and Philo-Semitism in the Presbyterian Church (USA)
- Giovanni Matteo Quer, BDS as a Christian Act of Love: Liberation Theology and the Jewish State

3: 15 p.m. – 4:15 pm Session X Matthias Kuentzel (Chair)

- Dina Porat, Vatican-Jewish Relations following the Holocaust the Israeli Perspective
- Catherine Chatterley, The Effects of Anti-Zionist and Anti-Israel Attitudes on Contemporary Perceptions
 of the Holocaust

4:15 - 5:45 pm Session XI Kenneth Waltzer (Chair)

- Arieh Kochavi, The Holocaust, the Establishment of the State of Israel, and the Question of New-Antisemitism
- Alan Johnson, Holocaust Inversion and Operation Protective Edge: A Case Study of the UK
- Balazs Berkovitz, The Genealogy of "Universalizing Relativization": Silencing the Holocaust

6:30-8:30 pm **Dinner** (Federal Room, IMU)

Tuesday, April 5

7:00 - 8:15 am Breakfast Buffet (State Room East, IMU))

8:30 - 9:30 am Session XII Jean Cahan (Chair)

- Jim Wald, The New Replacement Theory: Anti-Zionism, Antisemitism, and the Denial of History
- Thorsten Fuchshuber, From Marr to Mevi Marmara: Antisemitism and Antizionism as Forms of anti-Jewish Action

Tuesday, April 5 (continued)

9:30 - 10:30 am Session XIII Noam Zadoff (Chair) Norman Goda, Anti-Zionism and Antisemitism in the Wake of the Holocaust: The Anglo-American Committee of Inquiry, 1946 Remco Ensel, Protest Generations: How to Interconnect June 1967, May 1968, and October 2000 in the Netherlands 10:45 - 12:00 pm Session XIV Kenneth Marcus (Chair) Shimon Samuels, The New Supersessionism: ID Theft of the Jewish Narrative • Richard Landes, The Global Progressive Left, Anti-Zionism, and Secular Supersessionism Lunch (State Room East, IMU)) 12:15 - 2:00 pm Session XV 2:15 - 3:45 pm Dee Mortensen (Chair) Ilan Avisar, The Antisemitic Subject: Prejudice and the Bigotry of Progressive Identities Marc Grimm, Jakob Augstein's Antisemitic Slurs and the Change of Discourse on Jews and Israel in Gabriel Brahm and Einav Yogev, Israel in Theory: Sublimated Antisemitism 4:00-5:00 pm Session XVI Günther Jikeli (Chair) Bodo Kahmann, Pro-Israelism and Anti-Antisemitism in European Right-Wing Extremism Karin Stoegner, A Critical Theory of Nationalism, Post-Nationalism, and anti-Zionism Reception, Dinner, & Live Performance of Music, featuring Marija Krupoves-Berg, Svetla Vladeva, Tomas 6:00-9:00 pm Lozano, Diederik van Wassenaer, and Shaun Williams Tudor Room, IMU Wednesday, April 6 7:00 - 8:15 am Breakfast Buffet (State Room East, IMU) 8:30-9:30 am Session XVII Günther Jikeli (Chair) **Poster Discussions** • Marlene Gallner, "Like A Cloud Contains A Storm": On the Interrelation of Antisemitism and Anti-Zionism in Jean Améry's Work and its Relevance in Today's World Simon Gansinger, Configurations of Antisemitism after 1945: The anti-Zionist Campaign in Poland, 1968 Alexandra Preitschopf, "Nous sommes tous des Palestiniens" (We are all Palestinians): Solidarity with Palestine, anti-Zionism and Antisemitism among Muslims in Contemporary France Daniel Rickenbacher, The Challenge of "New Antisemitism" in Switzerland: Conspiracy Thinking, the Left, and Islam. 10:00 am - 12:00 pm Session XVIII Günther Jikeli (Chair) Panel Discussion on the Future of Antisemitism Studies: Research and Education. · Catherine Chatterley Arieh Kochavi Dina Porat

12:15 – 2:00 pm Lunch (Coronation Room)

Alvin RosenfeldMaurice SamuelsJulius Schoeps

NAVRAS AAFREEDI

Dr. Navras Jaat Aafreedi is an Indo-Judaic Studies Scholar working as Assistant Professor of History at Gautam Buddha University, India. He has held visiting fellowships at the University of Sydney and the Institute of Asian Studies in Australia; Woolf Institute, Cambridge, UK; Tel Aviv University, Israel; and the Centre for Communication & Development Studies, Pune, India. He has to his credit a number of publications which have been translated into German, Spanish, French, Russian and Turkish and the first ever Holocaust Films Retrospective in South Asia, which he held in 2009 at the universities in Lucknow (India). He is also the Founder and Executive Director of the Youth Outreach Program of the Society for Social Regeneration & Equity (SSRE), an NGO dedicated to raising Holocaust awareness and combating antisemitism. He plans to hold in the National Capital Region of Delhi an international conference on Mass Violence and Memory in mid-2016 and also a Holocaust Films Retrospective to generate interest in Holocaust Studies in South Asia.

ILAN AVISAR

Ilan Avisar teaches in the Film & TV Department at Tel Aviv University. He was a member of the Israeli Film Council and served as the chairman of the Second Authority – the regulator of commercial broadcasting in Israel. Avisar is the author of several books and numerous articles, including "The Israeli Scene – Political Criticism and the Politics of Anti-Zionism," in Alvin H. Rosenfeld, ed. Resurgent Antisemitism (2013), Screening The Holocaust: Cinema's Images Of The Unimaginable (1988), Visions Of Israel: Israeli Filmmakers and Images of The Jewish State (1997, Rpt. 2002), Film Art: The Techniques And Poetics Of Cinematic Expression (1995, In Hebrew), and The Israeli Scene: Language, Cinema, Discourse (2005, In Hebrew).

MATTHIAS J. BECKER

Matthias J. Becker is a PhD student at the Technical University Berlin. Since October 2012, he has been working as a research associate and lecturer at the Institute of General Linguistics at the Technical University of Berlin and has participated in a variety of research projects analysing the use of metaphors in media as well as the presence of verbal antisemitism in today's German public discourse. He assisted in the completion of a project that analysed letters and e-mails sent to the embassy of Israel and the Central Council of Jews in Germany (Schwarz-Friesel/Reinharz), and since October 2014 he has been working on a DFG antisemitism project that examines German web comments. He has given various speeches and talks about his research results throughout Europe. His PhD thesis studies analogies of demonization in the web comments of British and German online newspapers regarding the Middle East conflict.

DORON BEN-ATAR

Doron Ben-Atar is Professor of History at Fordham University, the author of several books on early American history, and a playwright. Ben-Atar's produced plays include *Autobiography* (2013) *The Worst Man* (2011), *Peace Warriors* (2009) and *Behave Yourself Quietly* (2007).

BALÁZS BERKOVITS

Balázs Berkovits is currently a research fellow at the Psychological Institute of the Hungarian Academy of Sciences. Previously, he was assistant professor at the Department of Philosophy at the University of Miskolc, Hungary, visiting scholar at Indiana University, and a post-doctoral fellow at EHESS, Paris. He also works as a translator of social scientific works and as a journalist, writing on political and social developments in present-day Hungary for Hungarian, Swiss, and French journals. Trained as a philosopher (his PhD thesis was written on Michel Foucault's genealogical method) and a sociologist, he has widely published on topics related to the sociology of education, social theory, the epistemology of the social sciences, critical sociology, and social constructivism. Underway is a study of present-day anti-Zionism and antisemitism on the radical Left, as the phenomenon may be understood in the framework of the crisis of social critique.

GABRIEL BRAHM

Dr. Gabriel Noah Brahm, Associate Professor of English at Northern Michigan University, has been a visiting professor at the Hebrew University of Jerusalem, the University of California at Santa Cruz, and Bilkent University in Ankara. In 2010, he joined a team of experts at the U.S. Holocaust Memorial Museum's Center for Advanced Holocaust Studies in Washington, D.C., to help draft the white paper, "Contemporary Antisemitism in Higher Education." He has lectured on contemporary antisemitism at Yad Vashem's International School for Holocaust Studies and other places across North America and Europe. He serves as an Associate Editor of *Politics and Culture* and as an Advisory Editor of *Fathom: For a Deeper Understanding of Israel and the Region*. His current book project is a critical examination of postmodern anti-Zionist ideology, *Israel in Theory: The Jewish State and the Cultural Left*.

JEAN AXELRAD CAHAN

Jean Axelrad Cahan was born in Sydney, Australia, daughter of survivors of Mauthausen and Auschwitz. The family later moved to Montreal, Canada, where she attended McGill University, receiving a B.A. and M.A. in History. Subsequently, Jean studied at The Johns Hopkins University and obtained M.A. and Ph.D degrees in Philosophy there. After moving to Nebraska with her husband David, a historian of science, she started teaching at the University of Nebraska-Lincoln and in 1991 helped raise an endowment for a new Center for Judaic Studies. She has served periodically as Director of the Center. She has published articles on modern Jewish philosophy, political forgiveness, and religious fundamentalism. She is currently working on a book-length project entitled *The Invisibility of God and the Immortality of Antisemitism*.

BRUNO CHAOUAT

Bruno Chaouat is Professor of French and Jewish Studies at the University of Minnesota, where he teaches courses in the 20th and 21st century novel and literary theory, Holocaust studies, Jewish studies, and the study of antisemitism in France. His research focuses on 19th-21st-century French literature and thought, including French debates concerning Jews in France, the memory and the representation of the Holocaust, and the impact of the Middle-East conflict in literature and theory. His last book engages with the traumatic memory of WWII and collaboration in French thought and ends with an analysis of the different literary and philosophical responses to what is perceived as a malaise in liberal democracy. He has published four edited volumes and many articles in French and in English, as well as op-eds in the French daily "Le Monde." He has just completed his new book, "Is Theory Good for the Jews: French Thought and the Challenge of the New Antisemitism" (under contract with Liverpool University Press).

CATHERINE CHATTERLEY

Dr. Catherine Chatterley is an award-winning writer, a frequent lecturer in Canada and the United States, who specializes in the study of European history, with particular emphasis on the history of antisemitism and the dynamic relationship between Jews and non-Jews in Western history. Syracuse University Press published her first book, *Disenchantment: George Steiner and the Meaning of Western Civilization After Auschwitz*, which was named a 2011 National Jewish Book Award Finalist in the category of Modern Jewish Thought and Experience. Her second book, entitled *The Antisemitic Imagination*, is forthcoming from Indiana University Press. A third study, called *Killing the Holocaust: Jewish Experience Under Siege*, is in development. Dr. Chatterley teaches history at the University of Manitoba and is the Founding Director of the *Canadian Institute for the Study of Antisemitism* (CISA).

BEN COHEN

Ben Cohen is the Director of Coalitions for The Israel Project and the senior editor of its magazine, *The Tower*. His writings on Jewish, Middle Eastern and international affairs have been published by *The Wall Street Journal*, *Commentary*, Mosaic, *The New York Post*, *Moment*, *Haaretz* and many other leading outlets. Additionally, he writes a weekly column syndicated by JNS.org. He is the author of *Some Of My Best Friends: A Journey Through Twenty-First Century Antisemitism* (Edition Critic, 2014).

IRWIN COTLER
Irwin Cotler - See page 8.

R. AMY ELMAN

R. Amy Elman is Professor of Political Science and the William Weber Chair of Social Science at Kalamazoo College. She has published on the response of various states and the European Union to issues of citizenship, migration, sex discrimination, and antisemitism. Her book, *Antisemitism in an Integrated Europe* (University of Nebraska Press, 2014), explores the circumstances that obliged European political institutions to take action against antisemitism and considers the effectiveness of these interventions by reference to two seemingly different Member States (Austria and Sweden).

HELGA EMBACHER

Helga Embacher is Professor of Contemporary History at the University of Salzburg. She is the author of *A New Beginning without Illusions. Jews in Austria after 1945* (1995) and co-author of *The Relationship of Austria and Israel in the Shadow of the Holocaust* (1998). She was a visiting professor at the University of Minnesota (1997) and the University of Pennsylvania (2003-04). In 2015, she edited a special edition of *Chilufim. Zeitschrift für jüdische Kulturgeschichte* (18/2015) on pro-Palestinian demonstrations and antisemitism during the 2014 Gaza war. She is currently chairing a project about attitudes toward the commemoration of the Shoah among Muslims in Austria.

REMCO ENSEL

Remco Ensel teaches modern history at Radboud University, Netherlands. Between 2010 and 2014 he was affiliated with the NIOD Institute for War, Holocaust and Genocide Studies, in Amsterdam, where he pursued research into Dutch antisemitism. His publications include a study of the cultural foundations of social inequality in Moroccan society (Saints and Servants in Southern Morocco. Leiden, Köln; Brill, 1999), a monograph and some papers on visual nationalism in the 1930s and 1940s, and, with Evelien Gans, articles on history-writing and the Holocaust. Publications on antisemitism include: 'Singing about the death of Muhammad al-Durrah and the emotional mobilization for protest', International journal of media and cultural politics, 10, 1 (2014), and the monograph Haatspraak. Antisemitisme, een 21e eeuwse geschiedenis (Amsterdam: Amsterdam University Press, 2014). Forthcoming is Remco Ensel and Evelien Gans (eds.), The Holocaust, Israel and "The Jew". Histories of Antisemitism in Postwar Dutch Society (Amsterdam: AUP, in press).

LOLA FRASER

Lola Fraser is a semi-retired teacher and has been involved in pro-Israel activism since 2002, running Academic Friends of Israel with her husband Ronnie Fraser. She is currently running sessions for schools on the history of Anglo-Jewry and is also involved in a project looking at the 50,000 Jewish members of the armed forces who fought for Britain in the First World War.

RONNIE FRASER

Dr. Ronnie Fraser is Director of the Academic Friends of Israel, which campaigns against the academic boycott of Israel and antisemitism on campus. He is a Mathematics lecturer and a member of the University and College lecturers union (UCU), which made four unsuccessful attempts between 2003 and 2008 to implement an academic boycott. In 2011 the UCU dissociated themselves from the EUMC working definition of antisemitsm. In 2012 he lost his legal action against the UCU in 2012 in which he argued that the union was institutionally antisemitic. He was awarded his doctorate in 2014 by Royal Holloway College in London. He is currently working on a book that will cover the years from 1920 up to the present day. He has specialist knowledge of the British trade union movement and their attitude to Israel, the academic boycott of Israel, and other BDS campaigns in Britain.

THORSTEN FUCHSHUBER

Thorsten Fuchshuber received his PhD in Philosophy at the Gottfried Wilhelm Leibniz University in Hannover (2014)with a thesis on the political philosophy of Max Horkheimer, and is currently a research fellow at the Centre Interdisciplinaire d'Etude des Religions et de la Laïcité (CIERL), Université libre de Bruxelles. From 2009, he was a research associate at the interdisciplinary historical research project Partizip 1 at the University of Luxembourg and finalized the follow-up project Partizip 2 as its project coordinator in 2014 and 2015. In 2003, he was the co-founder of the initiative "Solidarity with Israel," Stuttgart, and collaborated with the Yad Vashem Archive Division for several years. He is a member of the editorial team of a weekly newspaper in Luxembourg. Together with Judith Frishman, University of Leiden, he edits a volume on the 19th century religious philosopher and reformer Rabbi Samuel Hirsch. His research interests concentrate on critical theory, legal philosophy, and antisemitism.

MARLENE GALLNER

Marlene Gallner received her BA in Political Science and is currently completing her graduate degree in Austrian Studies at the University of Vienna. Her research interests include the history of National Socialism and the Shoah, public remembrance and dealing with the past, varied faces of antisemitism including anti-Zionism, social philosophy and Critical theory. She has lived in Israel several times inter alia working at the Moshe Kantor Center for the Study of Contemporary European Jewry at Tel Aviv University. She has organized a number of conferences and seminars on antisemitism and the aftermath of National Socialism at the University of Vienna. For the past years she has been working as an adult education instructor leading several summer camps and seminars on present-day antisemitism and the history of Nazism and the Shoah in Germany, Austria, and Israel.

SIMON GANSINGER

Simon Gansinger is a graduate student in the Philosophy Department at the University of Vienna, where he specializes in Critical Theory and legal philosophy. He completed his undergraduate studies at the University of Vienna in Political Science in 2014, and English and American Studies and Philosophy in 2015. Simon has organized academic lecture cycles on Critical Theory, antisemitism, and psychoanalysis, and he also works as a tutor, educating young adults on Israel, antisemitism, National Socialism, and racism. In 2009-10, he interned in the archive of Yad Vashem in Jerusalem, and in 2012-13 studied at the Jagiellonian University in Cracow. He is currently enrolled at the University of Chicago as an exchange student.

SUZANNE GARMENT

Suzanne Garment is the former chief operating officer of the Institute for the Study of Global Antisemitism and Policy (ISGAP). She received a Ph.D. in political science from Harvard University; an M.S. in modern European history from the University of Sussex (UK), where she was a Fulbright Scholar; and a J.D. and L.L.M. in taxation from the Georgetown University Law Center. She was associate editor of the editorial page of The Wall Street Journal, where she wrote the column, "Capital Chronicle." She served as special assistant to the U.S. Permanent Representative to the United Nations, Ambassador Daniel P. Moynihan; as special counsel to New York Lieutenant Governor Richard Ravitch; and as counsel to the Task Force on the State Budget Crisis, chaired by Richard Ravitch and Paul Volcker. She is the author of, among other works, Scandal: The Culture of Mistrust in American Politics (1991; paper, 1992); with Daniel P. Moynihan, A Dangerous Place (1977); and numerous articles and op-ed features.

ALEKSANDRA GLISZCZYNSKA-GRABIAS

Dr. Aleksandra Gliszczyńska-Grabias is currently a Senior Researcher at the Poznań Human Rights Centre, Institute of Law Studies of the Polish Academy of Sciences. Dr. Gliszczyńska-Grabias is a Polish national with policy and legal expertise in the field of anti-discrimination law, constitutional law, freedom of speech vs. hate speech, transitional justice and memory laws. Based on her doctoral thesis, Dr. Gliszczyńska-Grabias published a book entitled *Combating Antisemitism: International Law Instruments*, which was awarded the Manfred Lachs prize for the best book in public international law published in Poland in 2014. A recipient of the 2015-2018 Fellowship of the Polish Ministry of Science and Higher Education for outstanding achievements in science and research. Dr Gliszczyńska-Grabias prepares analysis and expert reports for the Polish Parliament, EU Fundamental Rights Agency, and various NGOs. She is a member of the Editorial Board of the Polish Review of Anti-Discrimination Law and a member of the International Law Association (Polish Group), and a founding member of the Council for European Studies Research Network on Transnational Memory.

NORMAN GODA

Norman J.W. Goda is the Norman and Irma Braman Professor of Holocaust Studies at the University of Florida. He received his Ph.D. from the University of North Carolina at Chapel Hill. He studies modern European history and specializes in the history of the Holocaust, war crimes trials, and twentieth century diplomacy. He is the author of *Tomorrow the World: Hitler, Northwest Africa, and the Path toward America* (1998); *Tales from Spandau: Nazi Criminals and the Cold War* (2007); *The Holocaust: Europe, the World, and the Jews* (2013). He has published articles in various journals including the *Journal of Modern History, The International History Review,* and *The Journal of Contemporary History*. Goda has served as a consultant to the US and German governments, as well as for various radio, television, and film documentaries in the US, Europe, and Israel.

GLORIA GREENFIELD

Gloria Z. Greenfield is president of Doc Emet Productions, which she founded in 2007. Her work is dedicated to the strengthening of Jewish identity, Jewish nationhood, and the values of freedom and democracy through film. Her credits include *The Case for Israel - Democracy's Outpost* (2008), *Unmasked Judeophobia* (2011), and *Body and Soul — The State of the Jewish Nation* (2014). Ms. Greenfield's films have received international acclaim and have been translated into Arabic, French, German, Hebrew, Italian, Japanese, Portuguese, Russian and Spanish. She is currently in production with her fourth documentary film *Crumbing Towers: Subversion of the Western Mind*, which will examine the historical and contemporary relationship between totalitarian movements and the university.

ILAN GREILSAMMER

Ilan Greilsammer was born in Paris, France, and has a PhD from the University of Paris 1 Sorbonne. He settled in Israel in 1972 and lives in Jerusalem. A specialist in Israeli and French politics, he is Professor of Political Science and Head of the Institute for European Studies at Bar Ilan University. His 13 books include Rethink over Israel, Morals and Politics in the Jewish State (Paris, Autrement), The Israeli Communist Party, Essay on the Israeli Left (Paris, SciencesPo Publications), Men in Black: the Israeli Ultra orthodox Parties in Israel (Paris, Sciences Po Publications), Leon Blum (Paris, Flammarion Biographies), Leon Blum at Buchenwald (Paris, Gallimard), The New Historians of Israel (Paris, Gallimard), Zionism(Paris, Presses Universitaires de France).

STEPHAN GRIGAT

Stephan Grigat received his PhD from the Free University of Berlin. In 2016/17 he is Visiting Professor for Israel Studies at the Moses Medelssohn Center, University of Potsdam, and lectures at the Institutes for Philosophy and Jewish Studies at the University of Vienna. In 2015/16 he was Visiting Professor for Critical Theory at the University of Gießen. He is Director of the NGO "STOP THE BOMB – Coalition for a nuclear-free and democratic Iran". His op-eds have been published in *Die ZEIT, Der Tagesspiegel, Neue Zürcher Zeitung, Der Standard,* and *Die Presse*. He edited several anthologies on antisemitism in Austria and Germany as well as on the Iranian regime. He has published several articles on Critical Theory, antisemitism in the Left, the relation of Marxism and Zionism, and on the Middle East Conflict. His latest book is "*Die Einsamkeit Israels. Zionismus, die israelische Linke und die iranische Bedrohung*" (Hamburg: Konkret 2014).

MARC GRIMM

Marc Grimm is a lecturer in the Department of Political Science at the University of Augsburg, Germany. His work focuses on political, social, and aesthetic theory and empirical social research. Currently he is working on a PhD thesis entitled *The Evolution of Research on Right-wing Extremism in Germany*. His latest publications are "Die Begriffsgeschichte des Philosemitismus" in *Jahrbuch für Antisemitismusforschung* (2013), and the forthcoming "Erwünschte Vorzüge im Existenzkampf des Individuums; Die sozialpsychologischen Elemente der Kritischen Theorie des Antisemitismus,"in: *Handbuch Kritische Theorie Teil 1*. "Identity in the concepts of Right-wing Extremism and Societal Security", in *German Perspectives on Right-Wing Extremism: Challenges for Comparative Analysis* (2016).

ANNE HERZBERG

Anne Herzberg is the Legal Advisor of NGO Monitor, a Jerusalem-based research institute. Her research interests include international criminal law, universal jurisdiction, international human rights and humanitarian law, the UN, and the role of NGOs in international frameworks. She is the author of many academic articles, including "NGO 'Lawfare': Exploitation of Courts in the Arab-Israeli Conflict" and "When International Law Blocks the Flow: The Strange Case of the Kidron Valley Sewage Plant," as well as co-author of Best Practices for Human Rights and Humanitarian NGO Fact-Finding (Nijhoff 2012). She appears frequently at the UN in Geneva and is invited regularly to speak at international conferences. Her articles and op-eds have been published in Ha'aretz, the Wall Street Journal, and the Jerusalem Post, among other places.

GÜNTHER JIKELI

Günther Jikeli, historian and sociologist of modern Europe, is Visiting Assistant Professor at the Institute for the Study of Contemporary Antisemitism and the Justin M. Druck Family Scholar in the Borns Jewish Studies Program, Indiana University since August 2015. He has taught courses on antisemitism at Indiana University, Potsdam University, and Technical University Berlin. From 2011 to 2012, he served as an advisor to the Organisation for Security and Co-operation in Europe (OSCE) on combating antisemitism. In 2013, he was awarded the Raoul Wallenberg Prize in Human Rights and Holocaust Studies by the International Raoul Wallenberg Foundation and Tel Aviv University. His latest book *European Muslim Antisemitism*. Why Young Urban Males Say They Don't Like Jews was published by Indiana University Press (2015).

ALAN JOHNSON

Professor Alan Johnson is the editor of the journal Fathom: For a Deeper Understanding of Israel and the Region. He was a professor of democratic theory and practice at Edge Hill University before joining the Britain Israel Communications and Research Centre in 2011 as its Senior Research Fellow. His essay 'Intellectual Incitement: The Anti-Zionist Ideology and the Anti-Zionist Subject' appeared in Cary Nelson and Gabe Brahm, The Case Against Academic Boycotts of Israel (2015). A political theorist, he has published many essays on the intellectual history of the Left, as well as being a regular commentator on Israel, anti-Zionism ,and antisemitism in Haaretz, Guardian Comment is Free, Daily Telegraph, New Statesman, Times of Israel, BBC, Sky, Al Jazeera, and the Islam Channel.

BODO KAHMANN

Bodo Kahmann studied Political Science and Sociology at the universities of Augsburg, Mainz, and Warsaw (Poland). He obtained his master's degree in Political Sciences in 2012 from the University of Mainz. Since October 2012 he is a PhD researcher and a lecturer at the Department of Social Science at the University of Goettingen. His research interests focus mainly on studies of antisemitism, social theory, history of social science, and urban sociology. His latest publication is "Antisemitism and Antiurbanism, Past and Present. Empirical and Theoretical Approaches," in *Deciphering the New Antisemitism* (Indiana University Press, 2015).

LESLEY KLAFF

Lesley Klaff is a senior lecturer in law at Sheffield Hallam University and is an affiliate professor of law at Haifa University. She is an associate editor for the Journal for the Study of Antisemitism and a member of the editorial advisory committee of the International Journal of the Social Research Foundation. She serves on the Academic Advisory Board of the Louis D. Brandeis Center for Human Rights under Law and the Berlin International Center for the Study of Antisemitism. She is also a member of UK Lawyers for Israel (UKLFI). She has published on campus antisemitism and Holocaust inversion. Her latest contribution, "Holocaust Inversion in British Politics: The Case of David Ward'," will appear in *Anti-Judaism, Anti-Zionism, Delegitimizing Israel*, edited by Robert Wistrich. She is currently writing a book on Holocaust inversion for Hadassa Word Press and is a regular speaker on contemporary antisemitism at the annual Battle of Ideas Festival and other events.

ARIEH KOCHAVI

Arieh J. Kochavi is a professor of modern history, head of the Holocaust Research Institute at the University of Haifa, and chair of the editorial board of Dapim: Studies on the Holocaust. He is the author of *Displaced Persons* and International Politics; Prelude to Nuremberg: Allied War Crimes Policy and the Question of Punishment; Post-Holocaust Politics: Britain, the United States, and Jewish Refugees, 1945–1948; and Confronting Captivity: Britain and the United States and Their POWs in Nazi Germany.

MARIJA KRUPOVES-BERG

Marija Krupoves-Berg, an artist and folklorist, is an internationally acclaimed singer and interpreter of the folksongs of Central and Eastern Europe, especially those of her native Vilnius. She has travelled to find such songs, which are in Yiddish, Polish, Lithuanian, Belarusian, Gypsy (Roma), Karaim, Tatar, and other languages. M. Krupoves sings in all of these and can speak seven of them. She has performed in Lithuania, Poland, Germany, France, Israel, Japan, Canada, and the United States, and has collaborated with the BBC, the WDR (West Deutsche Rundfunk), Liberty, WOR (New York), and Lithuanian and Polish radio and TV. She sings in the documentary films Out of the Forest (Tel-Aviv, 2003), The Secrets of the Vilna Ghetto (Moscow, 2004), The World Was Ours (New York, 2006), about the prewar Jewish community of Vilna, and Creating Harmony: The displaced Orchestra from St. Ottilien (Boston, 2007). Dr. Krupoves is also a scholar and has published The Anthology of Polish Folk Songs in Lithuania (Warsaw, 2000). Since 2000 she has collected Yiddish folk songs in Lithuania and Belarus and has published articles in Yiddish in the New York Forverts and in YIVO Yedies (YIVO News). She has lectured on the Yiddish culture of Lithuania and performed Yiddish and Sephardic songs at YIVO, Columbia, Indiana, Yale and Yeshiva Universities. She has published seven albums with a multicultural repertory, among them Calling from East in collaboration with Polish Radio (Warsaw, 1994); Matulu. Polish Folk Songs Songs (Warsaw, 1995); Songs of the Vilna Ghetto (Vilnius, 2001); Without a Country. Songs of Stateless Peoples in collaboration with a klezmer duo from New York City (Vilnius, 2005); and Two Faiths One Voice in collaboration with Gerard Edery, Sephardic singer born in Marocco and residing in NYC (Vilnius-New York, 2008).

MATTHIAS KUENTZEL

Dr. Matthias Küntzel, a political scientist in Hamburg, Germany, is author of *Jihad and Jew-Hatred: Islamism*, *Nazism and the Roots of 9/11* (Telos Press 2007), also published in Hebrew (2008), in French (2015), and in German (2002) and of *Germany and Iran. From the Aryan Axis to the Nuclear Threshold (Telos Press 2014), also* published in Farsi (2012) and in German (2009). Küntzel's essays on Islamism, Antisemitism, and Iran have been published in *The Wall Street Journal, The New Republic, The Israel Journal of Foreign Affairs, The Jerusalem Post, Standard, Welt* and *Die ZEIT*, and elsewhere, and they have been translated into twelve languages. Küntzel is a member of the German *Council on Foreign Relations* (DGAP) and a member of the Advisory Board of *United Against Nuclear Iran* (UANI) in New York. He also serves as a guest commentator on Germany's main public radio station *Deutschlandradio Kultur*. In February 2011, the Anti-Defamation League awarded him the *ADL Paul Ehrlich-Guenther Schwerin Human Rights Award*, a prize that "honors and recognizes the work of exemplary individuals who have fought antisemitism and intolerance in Germany and throughout Europe." See for additional information www.matthiaskuentzel.net.

RICHARD LANDES

Richard Landes, formerly professor of history at Boston University, is now a senior fellow at the Center for International Communication at Bar Ilan University. Trained as a medievalist, has focused on apocalyptic and millennial beliefs. *Heaven on Earth: The Varieties of the Millennial Experience* (Oxford U. Press, 2011), and *The Paranoid Apocalypse: A Hundred-Year Retrospective on the Protocols of the Elders of Zion* (NYU Press, 2011). Since the turn of the millennium, he has been following the progress of global Jihad, an apocalyptic millennial movement. He is currently writing two books: *While God Tarried: Disappointed Millennialism from Jesus to the Peace of God*, and *They're So Smart Because We're So Stupid: A Medievalist's Guide to 21st Century.*

KENNETH MARCUS

Kenneth L. Marcus is President and General Counsel of the Louis D. Brandeis Center for Human Rights Under Law and author of *The Definition of Anti-Semitism* (Oxford: 2015) and *Jewish Identity and Civil Rights in America* (Cambridge: 2010). Marcus founded the Brandeis Center in 2011 to combat the resurgence of antisemitism in American higher education. During his public service career, Marcus served as Staff Director at the United States Commission on Civil Rights and was delegated the authority of Assistant Secretary of Education for Civil Rights and Assistant Secretary of Housing and Urban Development for Fair Housing and Equal Opportunity. Marcus previously held the Lillie and Nathan Ackerman Chair in Equality and Justice in America at the City University of New York's Bernard M. Baruch College School of Public Affairs (2008-2011) and was Chair of the Scholars for Peace in the Middle East Legal Task Force. He publishes frequently in academic journals as well as in more popular venues such as *Commentary, The Weekly Standard*, and *The Christian Science Monitor*.

DAVID MATAS

David Matas, an international human rights lawyer based in Winnipeg, Manitoba, is senior honorary counsel to B'nai Brith Canada. He has produced eleven books, including *Bloody Words: Hate and Free Speech* and *After-shock: Anti-Zionism and Antisemitism*. His most recent book is *Why Did You Do That? Autobiography of a Human Rights Advocate*. He is a member of the Order of Canada.

MERON (RONNIE) MEDZINI

Meron Medzini is a Visiting Associate Professor in Israeli Studies at the Rothberg International School of the Hebrew University of Jerusalem. A native of Jerusalem, he holds a Ph.D from Harvard in East Asia studies and specializes in Israel's relations with the Asian nations. The author of six books and scores of articles published in Israel and overseas, including *Golda-A Political Biography* (In Hebrew, 2008), which won the Prime Minister's Prize for 2010. From 1962 to 1978 he was the Director of the Israel Government Press Office and in that capacity was spokesman for the Bureaus of Premiers Levi Eshkol, Golda Meir, and Yitzhak Rabin. He was editor of the series *Israel's Foreign Relations - Selected Document*, 18 volumes of which appeared from 1977 to 2001. He has also taught at Tel Aviv University, Haifa University, and lectured at various universities in the U.S, Canada, Britain, Sweden, Japan, Korea and Taiwan. In 2014 he taught a course on China and the Middle East at Renmin University in Beijing.

DEE MORTENSEN

Dee Mortensen is Editorial Director at Indiana University Press. She has over twenty years experience in publishing and focuses on acquiring books in African studies, philosophy, and religion--with specific emphasis on Jewish and Holocaust studies. Titles she has published have gone on to win significant awards, such as the C. Wright Mills prize for writing in social justice, the Herskovits Award given by the African Studies Association, the Amaury Talbot award given by the Royal Anthropological Institute, the Jordan Schnitzer Prize awarded by the Association for Jewish Studies, and *Choice* Outstanding Academic book awards. Dee considers her work with first time authors as one of the most important services she can provide as a professional publisher. She is a graduate of Wellesley College (B.A. in Spanish) and Indiana University (M.A. in Comparative Literature and MLS).

CARY NELSON

Cary Nelson is Jubilee Professor of Liberal Arts and Sciences and Professor of English at the University of Illinois at Urbana-Champaign and Affiliated Professor at the University of Haifa. He has lectured widely about BDS and the two-state solution in Israel and the US. He was president of the American Association of University Professors from 2006-2012. Among his 30 books is the coedited volume *The Case Against Academic Boycotts of Israel* (2014). *Deferred Dreams: A Concise Guide to the Israeli-Palestinian Conflict and the Movement to Boycott Israel* is forthcoming.

DINA PORAT

Dina Porat is head of the Kantor Center for the Study of Contemporary European Jewry in Tel Aviv University and chief historian of Yad Vashem. She was awarded prizes for some of her many publications, including the National Jewish Book Award for her biography of Abba Kovner. She is also the recipient of Tel Aviv University's Faculty of Humanities award for best teacher (2004) and the Raoul Wallenberg Medal (2012), and is on the *Marker Magazine's* list of the 50 leading Israeli scholars (2013). Professor Porat served as an expert on the Israeli Foreign Ministry delegations to UN world conferences and as the academic advisor of the International Task Force on Holocaust Education, Remembrance, and Research (now IHRA). A Festschrift in her honor, *Holocaust and Antisemism: Research and Published Discourse*, was published in 2015.

YEHUDA PORAT

Yehuda Porat is a retired colonel of the Israeli Airforce. In his 25 years of service he was a night-fighter navigator and later Head of the Research Department of the IAF Intelligence. Today he is a translator and focuses mainly on the translation of academic books from French and English into Hebrew. Among his translations: *The End of the Holocaust* by Prof. Alvin Rosenfeld; *From Empathy to Denial, Arab Responses to the Holocaust* by Prof. Meir Litvak and Dr. Esther Webman; *Choisir la vie* (Judaism Facing the Challenges of today's World) by Prof. Benjamin Gross, and *The Biblical Soul* by Elie Wiesel.

ALEXANDRA PREITSCHOPF

Alexandra Preitschopf studied French and history at the Universities of Salzburg and Bordeaux. In 2016 she will finish her PhD dealing with antisemitism among Muslims in contemporary France (supervised by Helga Embacher) at the University of Salzburg. Since October 2014, she has been working as a university assistant at the University of Linz. At the Universities of Salzburg and Linz, she has been teaching courses on contemporary history and Jewish history. Recently, she published the article "'Nous sommes tous des Palestiniens' – Solidarity with Palestine, anti-Zionism and antisemitism in the context of the pro-Gaza-protests 2014 in France" in Chilufim. Zeitschrift für Jüdische Kulturgeschichte 18 (2015).

GIOVANNI MATTEO QUER

Giovanni M. Quer obtained LLM and a PhD in International Studies from the University of Trento, Italy. Dr. Quer specializes in human rights, also working for NGOs and international organizations. He is currently a postdoctoral fellow at the Comper Center for the Study of Antisemitism and Racism, University of Haifa, where he is responsible for research on BDS (boycott, divestment, and sanctions). Dr. Quer's interests include diversity management, human rights, and Israel studies. His current research is on the new antisemitism in its connection to the Middle-East conflict. In particular, he focuses on the complex relationships between human rights and the image of Israel and also on the perceptions of Israel in Christian organizations involved in the Arab-Israeli conflict.

GIL RIBAK

Dr. Gil Ribak is a Visiting Assistant Professor of Jewish Studies and History at Oberlin College. He has served as Director of the Institute on American Jewish – Israeli Relations at the American Jewish University (Los Angeles) aand has also been a Schusterman Postdoctoral Fellow at the University of Arizona and an analyst in the Israeli Prime Minister's Office. Dr. Ribak is the author of the book, *Gentile New York: The Images of Non-Jews among Jewish Immigrants* (2012). He has published numerous articles in various journals such as *American Jewish History*, *Israel Studies Forum*, *Journal of American Ethnic History*, and *Polin: A Journal of Polish-Jewish Studies*, as well as chapters in books such as *Germany and the Americas* (2005), *War and Peace in Jewish Tradition* (2012), and *Wealth and Poverty in Jewish Tradition* (2015).

DANIEL RICKENBACHER

Daniel Rickenbacher is a research assistant at the Military Academy at the ETH Zurich and a doctoral candidate at the University of Zurich. Having studied in Zurich, Basel, and Jerusalem, he received an M.A. in History and Jewish Studies. His dissertation focuses on the networks of pro-Arab and Arab League activists in the United States and Europe during the early phase of the Cold War. Besides his doctoral project, he has done research and written about current military conflicts, Jihadism, and antisemitism.

ALVIN ROSENFELD

Alvin H. Rosenfeld, Professor of English and Jewish Studies at Indiana University, holds the Irving M. Glazer Chair in Jewish Studies and is Director of the Institute for the Study of Contemporary Antisemitism. His numerous scholarly publications include A Double Dying: Reflections on Holocaust Literature (1980; also available in German, Polish, and Hungarian translations), Imagining Hitler (1985; available in a Japanese translation), Thinking About the Holocaust: After Half a Century (1997), The Writer Uprooted: Contemporary Jewish Exile Literature (2008), and The End of the Holocaust (2011; also available in German, Hebrew, Hungarian, and Polish translations). In recent years, he has been writing about contemporary antisemitism, and some of his articles on this subject have evoked intense debate. Resurgent Antisemitism: Global Perspectives, an edited volume, appeared in 2013. Deciphering the New Antisemitism was published in 2015. He is also editor of a series of books on Jewish Literature and Culture published by Indiana University Press as well as editor of IUP's new book series, "Studies in Antisemitism."

Among his many service activities, Professor Rosenfeld held a 5-year Presidential appointment on the United States Holocaust Memorial Council (2002-2007) and also served on the U.S. Holocaust Memorial Museum's Executive Committee. For 10 years he was Chair of the Academic Committee of the Museum's Center for Advanced Holocaust Studies. Professor Rosenfeld was awarded the Doctor of Humane Letters degree, honoris causa, by Hebrew Union College-Jewish Institute of Religion, in May, 2007.

GAVRIEL ROSENFELD

Gavriel D. Rosenfeld is Professor of History and Director of the Judaic Studies Program at Fairfield University. A specialist in the history and memory of Nazi Germany and the Holocaust, he is the author of numerous books, including Hi Hitler! How the Nazi Past is Being Normalized in Contemporary Culture (Cambridge University Press, 2015), Building After Auschwitz: Jewish Architecture and the Memory of the Holocaust (Yale University Press, 2011), The World Hitler Never Made: Alternate History and the Memory of Nazism (Cambridge: Cambridge University Press, 2005), and Munich and Memory: Architecture, Monuments and the Legacy of the Third Reich (University of California Press, 2000). Later this year his new edited volume of Jewish alternate histories will appear under the title What Ifs of Jewish History: From Abraham to Zionism, also with Cambridge University Press.

SIDNEY ROSENFELD

Sidney Rosenfeld is Professor Emeritus of German at Oberlin College, author of *Understanding Joseph Roth*, and, with Stella P. Rosenfeld, translator of Jean Amery's *At the Mind's Limits: Contemplations by a Survivor of Auschwitz and Its Realities* and *Radical Humanism: Selected Essays* (both published by Indiana University Press).

TAMMI ROSSMAN-BENJAMIN

Tammi Rossman-Benjamin is a lecturer in Hebrew and Jewish Studies at the University of California Santa Cruz. For the last several years, she has been involved in efforts to study and combat the rise of campus antisemitism. She has written articles about academic anti- Zionism and antisemitism and has lectured widely on these developments and the growing threat they pose to the safety of Jewish students on university campuses. In addition, she is co-founder and director of AMCHA Initiative, a non-profit organization dedicated to investigating, documenting, educating about, and combating antisemitism in institutions of higher education in America.

MAURICE SAMUELS

Maurie Samuels is Betty Jane Anlyan Professor of French at Yale University, where he directs the Yale Program for the Study of Antisemitism. He is the author of *The Spectacular Past: Popular History and the Novel in 19th C. France* (2004) and *Inventing the Israelite: Jewish Fiction in 19th C. France* (2010). His anthology of 19th Century Jewish fiction just came out in France. His new book, *French Universalism and the Jews*, will be published by the University of Chicago Press in fall 2016.

SHIMON SAMUELS

Shimon Samuels was born and schooled in England and holds degrees in International Relations from Hebrew University of Jerusalem, London School of Economics, and the University of Pennsylvania. He is the Director for International Relations of the Simon Wiesenthal Centre, based in Paris, responsible for issues of contemporary racism and antisemitism in Europe, Latin America, and international organizations. He is Chair of the Journal for the Study of Antisemitism and laureate of its Jabotinsky Award, as well as the Lead Editor of Antisemitism: The Generic Hatred. Essays in Memory of Simon Wiesenthal, a book co-sponsored by UNESCO. He has been involved in, among other issues, containing resurgent antisemitism in Europe and Latin America, restitution claims against banks and insurance companies, Vatican diplomacy, and countering NGO incitement in international fora.

DAVID FOX SANDMEL

David Sandmel, a scholar of Jewish-Christian relations and interfaith activist, has served as Director of Interfaith Affairs at the Anti-Defamation League since 2014. From 2003-2014, he held the Crown-Ryan Chair in Jewish Studies at the Catholic Theological Union in Chicago. Rabbi Sandmel earned his doctorate in Religious Studies at the University of Pennsylvania and received his Rabbinic Ordination and Masters in Hebrew Literature from the Hebrew Union College-Jewish Institute of Religion in Cincinnati. He was the Judaic Scholar at the Institute for Christian & Jewish Studies in Baltimore, where he managed the project that produced "Dabru Emet: A Jewish Statement on Christians and Christianity." He is an editor of *Christianity in Jewish Terms and Irreconcilable Differences? A Learning Resource for Jews and Christians*. His commentary on First Thessalonians appears in *The Jewish Annotated New Testament*.

JULIUS SCHOEPS

Professor Julius H. Schoeps is the founding director of the Moses Mendelssohn Center for European Jewish Studies in Potsdam. From 1974 to 1991 he was Professor of Political Science and Director of the Salomon-Ludwig-Steinheim-Institute for German-Jewish History in Duisburg. From 1992 till 2007 he was Professor of German-Jewish History at the University of Potsdam. He has also been Senior Fellow (Senior Professor) at the Centre for Jewish Studies Berlin-Brandenburg. Professor Schoeps' main foci of research are German-Jewish history, Zionism, Jewish migration, Nazi-looted art, and modern antisemitism.

MILTON SHAIN

Milton Shain is Professor Emeritus of Historical Studies at the University of Cape Town and the former Director of the Isaac and Jessie Kaplan Centre for Jewish Studies and Research. He has written and edited several books, including *The Roots of Antisemitism in South Africa* (1994); Antisemitism (1998); co-authored with Richard Mendelsohn, *The Jews in South Africa*. *An Illustrated History* (2008) and co-edited with Christopher Browning, Michael Marrus, and Susannah Heschel, *Holocaust Scholarship: Personal Trajectories and Professional Interpretations* (2015). His most recent book is *A Perfect Storm*. *Antisemitism in South Africa*, 1930 - 1948 (2015).

TAD STAHNKE

Tad Stahnke directs the United State's Holocaust Memorial Museum's Initiative to Combat Holocaust Denial and Contemporary antisemitism. Before joining the Museum, he was Research Director at Human Rights First, an international human rights advocacy organization, and Policy Director at the U.S. Commission on International Religious Freedom, which was created by Congress to advise the U.S. government on advancing respect for religious freedom through U.S. foreign policy. He is an internationally-recognized expert on religion and human rights, with extensive experience in Europe, the Middle East, and Asia, including on combating antisemitism and hate crime. He holds a J.D. from Columbia Law School, clerked for Hon. Wilfred Feinberg of the U.S. Court of Appeals for the 2d Circuit, and practiced law at Cleary, Gottlieb, Steen & Hamilton in New York.

GERALD STEINBERG

Professor Gerald Steinberg is Professor of Political Studies at Bar Ilan University in Israel and president of NGO Monitor, a Jerusalem-based research institute. His research areas include Middle East diplomacy and security, the politics of human rights and non-governmental organizations (NGOs), and Israeli politics and arms control. A member of the Israel Council of Foreign Affairs, he contributes to the Institute for Counter-terrorism; is a member of the MidEast research group of the Norwegian Institute of International Affairs (NUPI); and serves as an adviser to Israeli governmental bodies and the Knesset. His publications include "NGOs, Human Rights, and Political Warfare in the Arab-Israel Conflict"; "The UN, the ICJ and the Separation Barrier: War by Other Means"; and "Best Practices for Human Rights and Humanitarian NGO Fact-Finding" (co-author; 2012). In 2013, Professor Steinberg and NGO Monitor were awarded the prestigious Menachem Begin Prize.

KARIN STOEGNER

Karin Stoegner received her PhD from the University of Vienna with a thesis on the interrelation between antisemitism and sexism. She currently teaches social theory and topics related to gender, antisemitism, and nationalism at the Departments of Sociology and Gender Studies of the University of Vienna. Since 2002 she has been researcher at the Institute of Conflict Research (Vienna) where she carried out a variety of research projects on National Socialism, the Holocaust and its aftermath, on antisemitism, sexism and nationalism as well as on religion, society, and gender. During 2009 to 2011 she was Marie Curie Fellow at the Nationalism Studies Program of Central European University (Budapest); during 2013 and 2014 she held an excellence grant at the University of Lancaster (UK) and at Georgetown University (Washington DC). Karin is board member of the Research network on Ethnic Relations, Racism and Antisemitism within the European Sociological Association. Her numerous publications include Sexismus und Antisemitismus. Historisch-gesellschaftliche Konstellationen (2014), the Handbook of Prejudice (ed., 2009), and a special issue of the Journal for the Study of Antisemitism entitled "Contemporary antisemitism in the Shadow of the Holocaust" (ed., 2016).

ANNEMARIKE STREMMELAAR

Annemarike Stremmelaar is a historian focusing on Turkey and the Middle East, especially in their relations with Europe. In the past she has worked as a researcher, lecturer, and editor at Leiden University, Radboud University (Nijmegen), the ISIM international Institute for Islam in the Modern World (Leiden), and the NIOD Institute for War, Holocaust and Genocide Studies (Amsterdam). Her topics of interest include antisemitism and discrimination, the memory of Holocaust and genocide, historiography, popular protest and social mobilization, and Islamic political and social thought. She is currently a lecturer in Middle Eastern History at Leiden University.

ZBYNĚK TARANT

Zbyněk Tarant specializes in monitoring cyber-hate and the analysis of emerging antisemitic threats in Central Europe. In 2015, he received a research scholarship at the IDC Herzliya in Israel under the joint Czech-Israeli program *Masaryk Distinguished Chair*. Zbyněk Tarant has participated in the ISGAP's *Summer Institute for Curriculum Development in Critical Antisemitism Studies* at the Hertford College in Oxford in 2015 and the *Summer Institute for Israel Studies* at the University of Brandeis in 2014. He is an author and co-editor of several monographs in Czech and English, including: *Diaspora paměti – židovská paměť a reflexe holocaustu v Izraeli a Spojených státech* (The Diaspora of Memory – Jewish Memory and Reflection of the Holocaust in Israel and the United States) and *History of Hatred, Hatred of History – Encounters Between Antisemitism and Historical Memory* (in English).

STEFANY TRUESDELL

Stefany Truesdell holds a BA and an MA in Religious Studies from the California State University system, specializing in Jewish Studies. Her first thesis is entitled "Conversion: An Element of Ethno-Religious Nation Building in Early Judaism." She is currently completing her second master's degree in Near Eastern and Judaic Studies at Brandeis University, with a thesis entitled "The Nature of the BDS Movement on US College Campuses: Three Case Studies." Her continued research will be on the topics of antisemitism, Zionism/nationalism, and Jewish peoplehood in pursuit of her PhD.

STEVEN URAN

Steven Uran is a historian specializing in the interdisciplinary study of the history of collective identities, nationalism and colonialism, and antisemitism and racism from the late eighteenth century to the present. Following his appointment in 1980 to a research position at the Centre National de la Recherche Scientifique, he has been on the faculty of the Laboratoire d'Anthropologie et de Sociologie Comparative at the Université de Paris Ouest Nanterre La Défense, and subsequently a faculty member of the Institut Interdisciplinaire d'Anthropologie du Contemporain at the Ecole des Hautes Etudes en Sciences Sociales in Paris. He was elected a Visiting Fellow at Sidney Sussex College at the University of Cambridge in 2013. He is a Fellow of the Royal Anthropological Institute (United Kingdom) and a Research Fellow of the CESTA, Stanford University.

JIM WALD

James Wald teaches modern European cultural history at Hampshire College in Amherst, Massachusetts. His research and teaching interests include the history of the book and literary life, nationalist and fascist ideologies, racism and antisemitism, and historic preservation. He is the Chair of the Board of Directors of the Massachusetts Center for the Book and past Chair of the Amherst Historical Commission. He has led field study courses devoted to history, memory, and historic preservation (including Jewish life and the Holocaust) in Czech Republic and Poland under the auspices of Hampshire College and the Rutgers University graduate program. Current research topics related to antisemitism include Jewish soldiers in the Polish Army-in-Exile, legacies of supersessionism, and the Khazar myth.

KENNETH WALTZER

Kenneth Waltzer is Professor of History Emeritus and the former director of Jewish Studies at Michigan State University. He has served as dean and associate dean of MSU's James Madison College, as director of general education in the arts and humanities at MSU, and, since retirement, as executive director of a new national initiative, the Academic Engagement Network, working with faculty on American campuses against BDS. Waltzer is completing a book on the rescue of children and youths at Buchenwald. He also writes on youths and the social history of everyday life under extreme conditions in the Nazi camps as well as on contemporary antisemitism. The film *Kinderblock 66: Return to Buchenwald* was based on his work. His "Reflections on Contemporary Anti-Semitism in Europe" appeared in *Fathom* (2015).

MARK WEITZMAN

Mark Weitzman is Director of Government Affairs for the Simon Wiesenthal Center. He is a member of the US delegation to the International Holocaust Remembrance Authority (IHRA) where he chairs the Committee on Antisemitism and Holocaust Denial and was the lead author of the IHRA's Working Definition of Holocaust Denial and Distortion, which was officially adopted by the 31 member countries of the IHRA in 2013. He is a member of the advisory panel of Experts on Freedom of Religion or Belief of the Organization for Security and Co-operation in Europe (OSCE) and is also a participant in the program on Religion and Foreign Policy of the Council on Foreign Relation. His publications on antisemitism include co-editing the volume Antisemitism, the Generic Hatred: Essays in Memory of Simon Wiesenthal , which won a 2007 National Jewish Book Award (and has appeared in French, Spanish, and Russian editions), Jews and Judaism in the Political Theology of Radical Catholic Traditionalists, Magical Logic: Globalization, Conspiracy Theory, and the Shoah and Dismantling the Big Lie: the Protocols of the Elders of Zion (also appearing in Arabic and Japanese editions). His chapter, "Antisemitism and the Radical Catholic Traditionalist Movement," appeared in Deciphering the New Antisemitism (2015).

DANIELLA YAKIRA

Daniella Yakira is a retired high school teacher and librarian. She now mostly paints.

ELHANAN YAKIRA

Elhanan Yakira is professor emeritus in the Department of Philosophy of the Hebrew University of Jerusalem. He studied there for his BA and MA in philosophy and history and did his Ph.D. in philosophy at Paris 1-Sorbonne. His main fields of interest and published work have been early modern philosophy and, in more recent years, also 20th century phenomenology, French thought in the Twentieth Century, and political philosophy. In addition to being the author of a number of scholarly books and articles, in Hebrew, English, and French (his most recent book is *Spinoza and the Case for Philosophy,* 2015) he has published *Post-Zionism, Post-Shoah. Three Essays on Denial, Repression and Delegitimition of Israel* (2010). He taught and was a visiting scholar in many institutions both in Europe and in the USA, most recently a Justin M. Druck Family Visiting Research Scholar at Indiana University's Institute for the Study of Contemporary Antisemitism.

EINAV YOGEV

Einav Yogev is a Researcher and Project Manager in the Terror and Low Intensity Conflict Research Program at the Institute for National Security Studies (INSS), Tel Aviv, and in the research program on Israel's Standing in the International Arena. In the spring of 2015, Ms. Yogev was selected to participate in the U.S. State Department's International Visitor Leadership Program (IVLP), "Changemakers: Promoting Women in Peace and Security." She is also a partner in founding the Israeli branch of the international organization, Young Professionals in Foreign Policy (YPFP). Her areas of expertise at INSS include: the delegitimization campaign against Israel, the use of delegitimization by terrorist organizations, international terrorist organizations, youth leadership, and women's leadership in social and security fields. She holds a B.A. in philosophy and English literature and an M.A. in Diplomacy from Tel Aviv University, as well as a diploma in Senior Public Management from Bar Ilan University.

NOAM ZADOFF

Noam Zadoff is Assistant Professor of History and Jewish Studies at Indiana University, Bloomington. He edited the correspondence between Joseph Weiss and Gershom Scholem (2012). His book: *From Berlin to Jerusalem and Back: Gershom Scholem between Israel and Germany* (Heb.), was recently published. An English version of this book is forthcoming with Brandeis University Press.