PAGE
Zohar Shavit, Curriculum vitae

ZOHAR SHAVIT, B.A.; Ph.D.

Full Professor, Chair, program for the master degree in Research of Child and Youth Culture,
School of Cultural Studies, Tel Aviv University

CURRICULUM VITAE

Address:

School of Cultural Studies

Tel Aviv University

Tel Aviv 69978, Israel

Tel. (office): (+972)-3-6409188

E-mail: zshavit@post.tau.ac.il;

Home Address: 25 Hazzaz St., Tel Aviv 69407, Israel

Tel. (home): (+972)-3-6472873;

Mobile: (+972)-54-5555-411

14.04.1951 Born in Tel Aviv, Israel

Married to Yaacov Shavit; Three children: Noga, Uriya, Avner; Two grandchildren: Yonatan, Nimrod

1. Education, Tel Aviv University1969-1972
Poetics & Comparative Literature

1972

B.A. (with distinction)

1973-1974
Direct Course of Studies towards Ph.D. Degree for distinguished Students

1974-1977
Doctoral Studies

1978

Ph.D. Dissertation: The Emergence of a New School of Poetry: Modernism in Hebrew

Poetry of the 1920’s (under the supervision of Professor Itamar Even-Zohar)

2. Academic Experience
2.1. Tel Aviv University

Katz Institute

1972

Research Assistant

Poetics & Comparative Literature
1974-76

Teaching Assistant

1977

Assistant

October 1977

Instructor

October 1979

Lecturer

October 1982

Senior Lecturer (tenured)

March 1991

Associate Professor

March 1997

Full Professor

2.2. Other Academic Institutions
1973-1974

Levinsky College, Teacher of Hebrew & World Literature

1992-1993

Levinsky College, Teacher of Poetics of Children’s Literature

Summer 1980

University of Pennsylvania, Graduate School of Education, Assistant Professor
Summer 1981

Internationale Jugendbibliothek München, Visiting Researcher

March-August 1984
Universität Göttingen, Seminar für Deutsche Philologie,
Visiting Researcher

1986-1988

Universität Köln, Arbeitsstelle für Kinder- und Jugendliteraturforschung,

Alexander von Humboldt Fellowship

1990-1991

Northwestern University, Jewish Studies Program, Assistant Professor
2002

Université Paris 8, Département d’Etudes Hébraïques, Professeur invité

2005

Université Paris 8, Département d’Etudes Hébraïques, Professeur invité

2.3. Professional Experience

1978-1986
Assistant Editor, “Literature, Meaning, Culture”, Porter Institute, TAU

1980-1982

Coordinator, Pre-Film & TV Studies, TAU

1982-1984

Editor, Children’s Literature series, Keter Publishing House,

1986-1989

Editor, Children’s Literature, four series, Massada publishing House

1985-1989

Member of Bureau, IRSCL

1986-1989

Publications Editor, IRSCL

1988-1989
Vice Chairperson, Department of Poetics & Comparative Literature, TAU

1989-1992

Member, Graduate Scholarship Committee, School of Cultural Studies, TAU

1992-1994

Member, Finance Committee, School of Cultural Studies, TAU

1989-1993

Member, Graduate Studies Committee, School of Cultural Studies, TAU

1993-1996

Chair, Children’s Literature Committee, Omanut Laam
1993-1996

Member, Literature Committee, Omanut Laam
1993-1997

Chair, Book for Every House
1993

Member, Committee of Zeev Prize for best Children’s Books

1994

Member, Board, School of Cultural Studies, TAU

1994

Member, Committee of Zeev Prize for best Children’s Books

1994

Member, Committee of ACUM Prizes for Literature

1994

Chairperson, Committee of First-Publication’s Prize, Culture and

Arts Department, Ministry of Science and Arts

1994

Member, Committee of Education, Tel Aviv-Yafo Municipality

1995

Member, Committee of Translators’ Prize, Culture and Arts Department,

Ministry of Science and Arts

1995

Member, Auswahlkommission für Studienaufenthalte israelischer

Wissenschaftler (DAAD, Kategorie C), German Embassy, Tel Aviv

1995-2000

Chairperson, Research Committee, Faculty of Humanities, TAU

1996-1997

Member, Board of Directors, Sifriyat Poalim Publishing House

1996

Member, Committee of ACUM Prizes for life Work in Children’s Literature

1996

Member, Auswahlkommission für Studienaufenthalte israelischer

Wissenschaftler (DAAD, Kategorie C), German Embassy, Tel Aviv

1997-2007

Member, Council of TAU Research Authority

1997-1998

Vice Director, The Institute for German History, TAU
1997

Member, Committee of ACUM Prizes for Life Work in Literature

1997
Member, Auswahlkommission für Studienaufenthalte israelischer
Wissenschaftler (DAAD, Kategorie C), German Embassy, Tel Aviv
1998

Acting Chairperson, the Unit for Culture Research, TAU

1998-2002
Member, Appointment’s Committee, School of Cultural Studies, TAU

1998-2004

Senior Researcher, Pilat Center for Culture Research

1999
Member, Committee of GALAZ Prizes for Prizes for the best Programs of the Year

1999
Chair, Committee and Council of Vision 2000 – the Future of Culture in the State of Israel, The Minister of Science, Culture & Sport

2000

Chair, follow-up committee of Vision 2000
2000-2002
Cultural Affairs Advisor to the Minister of Science, Culture and Sport

2000-2002
Member, Board of Directors of the Second Television and Radio Authority

2001-2002

Chair, Committee of Projects Development, Second Television and

Radio Authority

2001-2002

Member, Television Committee, Second Television and Radio Authority

2002-2003

Member, The New Council for Arts and Culture

2002-

Member, Editorial Board, Yad Izhak Ben-Zvi
2003
Cultural Affairs Advisor to the Knesset’s committee of Education, Culture
and Sport

2003-2008
Member, Research and Publications Committee, Leo Baeck Institute
2003-2008

Member of the 18th City Council of Tel Aviv-Yafo

2003-2008

Cultural Affairs Advisor to the Mayor of Tel Aviv-Yafo

2004-2008

Member of the elected senate, TAU
2004

Member, committee of Sokolow prize for electronic press

2005-2009

Representative of the senate at the board of directors, TAU
2005-2015

Member, board of directors, the Tel Aviv Cinematheque

2005-2014
Member, board of directors, Rabinovich foundation for the arts, Tel Aviv

2005-

Member of the advisory Board, Kesher

2005-2014
Chair, Research Committee, Faculty of Humanities, TAU

2005
Chair, committee of Sokolow prize for written press

2005-2009

Member, TAU Research Authority Council

2005

Vice Dean for Research and Development at the Faculty of Humanities, TAU
2006

Member, committee of Bialik prize for Hebrew literature

2006-2009

Chair, Finance Committee School of Cultural Studies, TAU

2006-2010
Member, committee for appointments and promotions, TAU

2006
Chair, committee of Sokolow prize for electronic press

2007-

Member, Yad Va-Shem Counsil

2007

Chair, committee of Sokolow prize for written press

2007
Member, Auswahlkommission für Studienaufenthalte israelischer Wissenschaftler (DAAD, Kategorie C), German Embassy, Tel Aviv

2008

Chair, committee of Yitzhak Sade Prize for military literature

2008
Member, Auswahlkommission für Studienaufenthalte israelischer Wissenschaftler (DAAD, Kategorie C), German Embassy, Tel Aviv

2009-

Member of the EU Program Committee of Socio-economic sciences and

Humanities, the Israeli expert

2009-
Cultural Affairs Advisor to the Mayor of Tel-Aviv -Jaffa

2009

Representative of the senate at the board of directors, TAU
2009-

Chair, the program for the master degree in Child and Youth Culture, TAU
2010-2014

Member, University committee for research students, TAU
2014

Member of the elected senate, TAU
2014

Vice-Dean for research, the faculty of humanities, TAU
3. Active Participation and Presentation of Papers in Scientific Meetings
June 1975

Joseph Haephrati 1st Memorial Meeting on Literary Research, TAU

June 1977

Joseph Haephrati 3rd Memorial Meeting on Literary Research, TAU

March 1978
The 1st Symposium of the Porter Symposia on Central Issues in Poetics and Semiotics of Culture: Translation Theory, TAU

June 1978
The Symposium of the Porter Symposia on Central Issues in Poetics and Semiotics of Culture: The Hebrew Literature in Eretz-Israel, Poetics and History, TAU

October 1978
The 16th Congress of IBBY - The International Board on Books for Young People, Würzburg, Germany

April 1979

International Conference: The Child and the Book, Istanbul, Turkey

June 1979
The 2nd Symposium of the Porter Symposia on Central Issues in Poetics and Semiotics of Culture: Narrative Theory and Poetics of Fiction, TAU

July 1979
The 2nd Congress of the International Association for Semiotics Studies, Wien, Austria

March 1980
International Colloquium: Children’s Literature: Hebrew and German, The Porter Institute for Poetics and Semiotics, TAU and the Goethe Institute, Tel Aviv

December 1981
International Congress, One Hundred Years of Zionism, The Institute for the Research in the History of Zionism, Founded in Memory of Chaim Weizmann, the Chaim Rosenberg School of Jewish Studies, TAU

June 1982
International Congress, The Fairy-Tale - Various Aspects, Tel Aviv-Yafo Municipality, Department of Culture and Education, Beit Ariela - Shaar Zion Library, Tel Aviv

July 1982
International Congress, The Recovery of Lost Centers, Oxford Center for Postgraduate Hebrew Studies, Hertford College, Oxford, Britain

November 1982
Symposium: Book and Library in Eretz-Israel from the Beginning of the Old Yishuv. The School of Librarianship, The Hebrew University, Jerusalem, Ministry of Culture and Education and Tel Aviv-Yafo Municipality, Beit Ariela - Shaar Zion Library, Tel Aviv

February 1983
Creative Writing Conference, Department of English, TAU Association of Writers in English in cooperation with the American Cultural Center, the British Council, the Yehoshua Rabinowitz Foundation for Literature and Art, TAU

September 1983
The 6th International Congress, The Portrayal of the Child in Children’s Literature, International Research Society for Children’s Literature, Bordeaux, France

August 1985
The 7th International Congress, Literary Aspects of Fantasy and Fantastic Literature for Children and Young People, International Research Society for Children’s Literature, Université du Québec à Montréal, Canada

August 1985

VII Kongress der Internationalen Vereinigung für Germanische

Sprach- und Literaturwissenschaft, Göttingen, Germany

April 1986
International Conference, Literaturtheorien in den slavischen Ländern und Geschichte der Literaturtheorie, Seminar für Slavistik, Ruhr-Universität, Bochum, Germany

October 1986
The 9th Researcher Meeting of the Finnish Institute for Children’s Literature, Views of the International Research on Children’s Literature, The Finnish Institute for Children’s Literature, Tampere, Finland

November 1986
The 4th Workshop of Werkverband Theorie en Geschiedenis van de Literatuur, Literary Socialization, Dept. of Language and Literature, Tilburg University, The Netherlands

July 1987
Symposium, Geschichte der Kinderliteratur, Rheinische Kinderbuchgesellschaft, Köln, Germany

July 1987
The 3rd Congress of the European Association for Jewish Studies, Berlin/West, Germany

August 1987
International Conference, Poetics or Politics? European Institute for Literary and Cultural Studies, The University of Pennsylvania and the Katholieke Universiteit Leuven, Leuven, Belgium

September 1987
Symposium, Die Darstellung des Nationalsozialismus und des Holocaust in der deutschen und der israelischen Kinder- und Jugendliteratur, Katholische Akademie, Schwerte, Germany

October 1987
The 8th International Congress, Books for Children – Books for Adults: The Relationship between Them, International Research Society for Children’s Literature, Universität zu Köln, Germany

May 1988
International Conference, Dynamics of Literary Canons, The Graduate School of Cultural Studies, TAU

August 1988
The XII Congress of the International Comparative Literature Association, Space and Boundaries, Ludwig Maximilians Universität, München, Germany

October 1988
Internationale Arbeitstagung, Bild und Selbstbild der Juden Berlins zwischen Aufklärung und Romantik, Historische Kommission zu Berlin, Berlin/West, Germany

December 1988
International Conference, Children’s Literature between Literary Norms and Societal Constraints, The School of Cultural Studies in cooperation with the Goethe Institute, TAU

September 1989
The 9th International Conference, Aspects and Issues in the History of Children’s Literature, International Research Society for Children’s Literature, Salamanca, Spain

November 1989
International Conference, Children’s and Youth Literature of Our Time, Moscow, USSR

December 1989
The 2nd International Conference, Fields of Empirical Studies of Literature, International Association for the Empirical Study of Literature, Vrije Universiteit, Amsterdam, The Netherlands

May 1990
Postgraduate Seminar, Literary Canonicity, The Institute of Comparative Literature, Aesthetics and Theater Studies, Helsinki University, Finland

May 1990
The 11th Researcher Meeting of the Finnish Institute for Children’s Literature, Disadvantaged and Welfare Children, Tampere, Finland
July 1990

International Conference, Internationale Aspekte der Kinder- und

Jugendliteratur: Theorie-Übersetzung-Rezeption, Abteilung für Vergleichende Literaturwissenschaft am Germanistischen Seminar der Universität Bonn und das Institut für Jugendbuchforschung, Frankfurt, Germany

December 1990
The 22nd Annual Conference, Association for Jewish Studies, Boston, USA

September 1991
The 10th International Conference, The Applications of Contemporary Literary and Cultural Theory to Children’s Literature, International Research Society for Children’s Literature, Paris, France

October 1991
Alexander von Humboldt-Stiftung Symposium, Geisteswissenschafliches und literarisches Übersetzen im internationalen Kulturaustausch, Sonthofen, Germany

December 1991
The 23rd Annual Conference, Association for Jewish Studies, Boston, USA

March 1991
Symposium, Israelische Kinderliteratur, Verein zur Förderung sozialer und kultureller Kontakte mit Israel, Frankfurt a.M., Germany

September 1992
Symposium, The Israeli Academy of Sciences and Humanities, Cairo, Egypt
December 1992
The 24th Annual Conference, Association for Jewish Studies, Boston, USA

February 1993
The 12th Annual Seminar of Librarians, Culture and Arts Department, Ministry of Culture and Education, The Librarians Organizations and Holon Municipality, Tel Aviv

July 1994
A Dartmouth/Tel Aviv Colloquium, Making National Cultures, Dartmouth College, USA

August 1994
The 5th Congress of the European Association for Jewish Studies, Jewish Studies in a New Europe, Copenhagen, Denmark

February 1995
The 14th Annual Seminar of Librarians, Ministry of Sciences Arts and Culture and the Librarians Organizations, Tel Aviv

March 1995
International Conference, Inside and Outside Central European Jewry: Borderlines and Interactions, Leo Baeck Institute Celebrating Its 40th Anniversary, The Van Leer Jerusalem Institute, Jerusalem
March 1995
The 7th International Symposium on Encouraging Reading, Stiftung Lesen, The Ministry of Education, Culture and Sport, the Hebrew University, Jerusalem

May 1995
Wissenschaftliches Symposium, Die Darstellung des dritten Reiches in deutschsprachiger Kinder- und Jugendliteratur 1945-1995, Humboldt Universität zu Berlin, Germany

October 1995
Achte Jahrestagung der Arbeitsgemeinschaft Kinder- und Jugendliteraturforschung, Kinder- und Jugendliteratur im Prozeß der Modernisierung, Kronberg im Taunus, Germany

December 1995
International Conference, German-Israeli Relations, The Institute for German History, TAU

June 1996
Leo Baeck Conference on New Perspectives in Jewish History, Jerusalem-Tel Aviv

April 1997
The 8th International Symposium on Encouraging Reading, Stiftung Lesen, The Ministry of Education, Culture and Sport, TAU, the Hebrew University, Jerusalem

May 1997
International Conference, Mirroring Germany, The Institute for German History, TAU

August 1997
The 13th Biennial Congress of the International Research Society for Children’s Literature, The Past in the Present, The University of York, Britain

February 1998
International Conference of Stockholm University, Modernity, Modernism and Children’s Literature, Sweden

March 1998
International Conference, Den gode Historie, Copenhagen, Denmark
April 1998

International Conference of UNESCO, The Power of Culture, Stockholm,

Sweden

July 1998
International Conference of Konstanz and Tel Aviv Universities, Migration and Integration: Germany and Israel, Konstanz, Germany

July 1998
The 6th Congress of the European Association for Jewish Studies, Jewish Studies at the Turn of the Twentieth Century, Toledo, Spain

February 1999
Internationales Frankfurter Kästner-Symposion, Ein deutscher Kinderliterat mit Weltruhm, Erich Kästner und die deutsche Kinderliteratur im Ausland, Germany

March 1999
The 30th annual Congress of the Israeli Sociological Society, Breaching the Boarders and Globalization on the way to a complicated Society, 30 years of Sociological Perception, TAU
June 1999
The 9th international Symposium on encouraging Reading, End of the Millennium – End of the Book, 19th Jerusalem international Book-fair, Jerusalem
June 1999
The 20th GIF Meeting, History and Culture of German Jewry, Schloß Elmau, Germany

July 1999

The 14th Script Symposium, Israel Association of Literacy, Tel Aviv
March 2000
The 2nd Conference of the University of Southern Denmark – Odense University on Dialogue between Civilizations, Denmark
April 2000
The Open University Symposium on Who is Afraid of Media Policy, Tel Aviv
April 2000
The 2nd Research Seminar of the Haskalah Scholars, The Hebrew University and Bar-Ilan University, Tel Aviv
May 2000

The President’s conference on Jewish culture and Identity in the 21st

Century, The Hebrew University, Jerusalem

Septembre 2000
Atelier d'histoire sociale, Les Juifs et la modernité en Europe, perspectives est-ouest, CNRS, Paris, France
November 2000
The Center for German Studies, Theater and Politics, Beer-Sheva University, Beer-Sheva
May 2001
The 10th international Symposium on Encouraging Reading, Reading in the New Millennium, 20th Jerusalem international Book fair, Jerusalem
August 2001
Children’s Literature - The Future of the Subject, NCRCL, Digby Stuart College, University of Surrey Roehampton, London, Britain
Septembre 2001
Les échanges culturels internationaux: instances, acteurs et enjeux de la traduction, Centre de Sociologie européenne, Maison des sciences de l’homme, Paris, France

October 2001
Abrahams Kinder, 9. Tage der jüdisch-israelischen Kultur, Erfurt, Jena, Eisenach, Germany
November 2001
Conference on Children’s Literature, Center for Children’s literature, Copenhagen, Denmark
December 2001
Il Congreso Internacional de la Asociación de Investigación de Literatura Infantil y Juvenil, Universidad de Alcalá, Madrid, Spain
June 2002

International Conference, 20th Century German History as Reflected in

German Literature, Institute for German History, TAU

October 2002
17ème Congrès Européen d’Etudes Hébraïques, Université de Paris viii, France

September 2003
Mira Lobe – Internationales Symposion, Literaturhaus, Wien, Austria

March 2004
Hundred years jubilee of Second Aliya, The Hebrew and Haifa University, Haifa & Jerusalem

May 2004
Institutions, Habituses and Individuals: Social, Historical and Political Aspects of Cultural Exchange, International Workshop of the Israel Science Foundation, TAU

November 2004
Diaspora – Exil als Krisenerfahrung: Jüdische Bilanzen und Perspektiven. Internationale Universität Salzburg, Austria

February 2005
Colloque université Paris IV-Sorbonne / Université de TAU, Le tournant culturel dans les sciences humaines, Paris, France
April 2005
(Jüdische und nichtjüdische) Kriegs- und Nachkriegskindheit und –jugend in der (Kinder- und Jugend-) Literatur, Internationale Tagung, Institut für Jugendbuchforschung, Goethe-Universität, Frankfurt, Germany

February 2006
The II International Congress, Centre and Margins in Children’s Literature, Universidade do Minho, Braga, Portugal

May 2006
Penser les frontières culturelles à l'ère de la globalisation, Colloque Sorbonne/Tel Aviv, TAU
June 2006
Jewish Culture in its Multifaceted Aspects, Adam Mickiewicz University, Collegium Europaeum, Gniezno, Poznań, Poland
August 2006
The 2nd World Children's Literature Convention, The 8th Children's literature Convention, Seoul, Korea

February 2007
Reading Adventures, An international Conference, the Jerusalem Book Fair, Jerusalem
March 2007

The 4th International Child and the Book, Keynote, Boğaziçi University,
Istanbul, Turkey

April 2007
Vorlesungsreihe, Salzburg University, Europäische Aufklärung und Jüdische Haskalah
April 2007

Research workshop, The Transformation of the Idea of the 'New Jew', The

Hebrew University, Cherrick Center Jerusalem
April 2007

Colloque Cultures en contact, Universités de Paris IV– Sorbonne et de Tel Aviv, Paris
October 2007
Between Spoken and Written Languages: What Makes a Literate Israeli Student?, Van Leer Institute, Jerusalem

January 2008

Culture Contacts and the Making of Cultures, International workshop in

honor of Itamar Even-Zohar’s forty years of academic scholarship, TAU

May 2008

La littérature israélienne aujourd’hui: miroirs d’une société multiple,

INALCO-Paris, Lille III, France

October 2008

Bilan et perspectives L’identité de l’État d’Israël 60 ans après sa création,
Colloque international du département d’études hébraïques, Université Marc Bloch, Strasbourg, France
November 2008
German-Israeli Year of Science and Technology 2008, Federal Ministry of

Education and Research, Gif, Most, Jerusalem

December 2008
The 40th Annual Conference of the Association for Jewish Studies,

Washington DC, USA
January 2009

Children in the Forefront – Children and Youth at times of revolution and

national Change, Program in Education and Child Culture, General and

interdisciplinary Studies, and the School of Education, Faculty of

Humanities, TAU
June 2009

Identities in Transition in Israeli Culture, Conference in Honor of Prof.

Nurith Gertz, TAU, Department of Film and Television, The

Open university of Israel

August 2009

Children's literature and cultural Diversity [Plenary Paper (video

conference)], The19th Biennial Congress of IRSCL, Johann Wolfgang

Goethe University, Frankfurt a. M., Germany
October 2009

Deutsch-Jüdische Kinderliteratur von der österreichisch-ungarischen

Monarchie bis zur Gegenwart, Institut für Wissenschaft und Kunst,

Universität Wien und Iwk, Keynote,[Eröffnungsvortrag], Vienna
January 2010

The Israeli Academic Center in Cairo
June 2010
Cultures in Conversation, Lessons learnt from Hebrew Literature and Jewish History, Poznań, Poland
July 2010
Judaism in the Mediterranean Context, The European Association for Jewish Studies (EAJS), ix Congress, Ravenna, Italy
October 2010
The Library of the Haskalah: The Modern Jewish Book Market, its Creators and its Readers, An International Research Workshop of the Israel Science Foundation, TAU
January 2011
Never Ending Stories adaptation of Canonical Texts in Children's Literature, Keynote, International Conference, Ghent University, Belgium

February 2011

Cultural Revolution in Berlin: Jews in the Age of the Enlightenment,

Conference on Haskalah at Exeter College, Oxford, England
June 2011
In Search for a Jewish Culture: Definitions, Contexts, Meanings, Keynote, Poznan University, Poland
December 2011
Translating Fictional Dialogue for Children, Keynote, Pompeu Fabra University, Barcelona, Spain
January 2012

Tribal Hearths – Children’s Newspapers during the Yishuv Period

and in the State of Israel, TAU
March 2012

Journée d'étude à l'occasion du Tricentenaire de la naissance de

Rousseau et à l'occasion de la traduction, Keynote, TAU September 2012

Cultures in Conversation: Hebrew and Karaite Literature in Poland

and Eastern Europe, Poznan, Poland

December 2012
200 Jahre Kinder- und Hausmärchen der Brüder Grimm,
Kassel Universität, Germany

June 2013

Personnages mythiques et littérature de jeunesse
Université du Maine (Le Mans), France
December 2013
Revealers of Secrets – 200 years of Galician Haskalah,
The Mandel Institute of Jewish Studies and the Center for Research on the History and Culture of Polish Jewry, The Hebrew University, Jerusalem
March 2014

Children in the City.

The fifth conference of the program in Child and Youth Culture, Tel Aviv University

Tel Aviv
May 2014

Workshop, Narratives of the Past in Youth Culture and Literature in Israel,

Palestine, and in Germany, Goethe Universität, Frankfurt a/Main, Germany

July 2014

Jewish and Non-Jewish Cultures in Contact:
New Research Perspectives The Xth

Congress of the EAJS, Paris, France
November 2014
A Century of War. A Century of Debates: Historians Debate German History. The Richard Koebner Minerva Center for German History, The Hebrew University of Jerusalem, The Faculty of Humanities

December 2014
Children's Literature and Childhood in Literature. Haifa University, Haifa, Keynote speaker

December 2014
Making history Jewish: The dialectics of Jewish history in Eastern Europe and in the

 Land of Israel. The Hebrew University, Jerusalem
March 2015

"Was it only a dream…"

The sixth conference of the program in Child and Youth Culture, Tel Aviv University, Tel Aviv
May 2015
"In disguise" – Maskilic strategies for the introduction of unfamiliar models into the Jewish cultural system. Georg Eckert Institute, Braunschweig

May 2015
Archive secrets: the biography and autobiography of the Jewish books Republic.

A conference on the book "The library of the Haskalah". Tel Aviv University, Tel Aviv
November 2015
Between Colonial, National and Ethnic Networks: Avraham Elmaleh and his Counterparts, 1900-1967. International Conference, Tel Aviv University, Tel Aviv
March 2016
Language Contact and the Development of modern Hebrew (published by Brill), Scholion, the Hebrew University, Jerusalem.

July 2016

Empire – Community – Self. Eastern European Jewry between Imperial Powers.

Simon Dubnow Institute for Jewish History and Culture at Leipzig University
September 2016
 Humboldt-Kolloquium, "Brücken in die Zukunft: Deutsch-Israelische Wissenschaftsbeziehungen", Tel Aviv University, Israel
January 2017
100 Years Anniversary to S. Yizhar, The Rosenberg School of Jewish Studies,
Tel Aviv University, Israel
June 2017

Max and Moritz speak Hebrew. School of cultural studies, Tel Aviv University, Israel

September 2017
Translation, adaptation and double addressee in Children’s Literature:

Reflections converging in the city of the Alhambra”. 27th, 28th and 29th
 September 2017 University of Granada (Spain). Keynote speaker

Guest Lectures and
Bangkok, Berlin, Bonn, Brandeis, Chiang Mai, Chiang Rai,

Research Seminars
Chicago, Copenhagen, Frankfurt, Giessen, Gothenburg, Graz,

Heidelberg, Helsinki, Köln, Leuven, Linköping, Lund,

München, Naples, Northwestern, Paderborn, Salzburg,

Stockholm, Surrey Roehampton, Umeå, Uppsala, Vienna, Vigo

4. Academic and Professional Awards
1978
Yad Ben-Zvi, Scholarship for the Study of the Emergence of the Literary Center in Palestine
1978
International Board, on Books for Young People Certificate of Honor for Outstanding Translation

1978
Dov Sadan Prize, Research on the Emergence of a New School of Poetry

1979
Yad Ben-Zvi, Scholarship for the Study of the Beginning of Hebrew Children’s

Literature

1980
Dov Sadan Prize, Research on the Beginning of Hebrew Children's Literature

1981
International Scholarship for Research on the Poetics of Children’s Literature Jugend- und Kinder-Bibliothek, München, Germany

1984
Goethe Institut Kontaktreise
5. Membership in Professional Organizations
1982
IRSCL (International Research Society of Children’s Literature)

1983
CLA (Children’s Literature Association)

1987
IVG (Internationale Vereinigung für Germanische Sprach- und Literaturwissenschaft)

1989
IGEL (Empirical Studies of Literature)

1990
AJS (Association for Jewish Studies)

6. Grants

1. 1986

Basic Research Foundation of the Israel Academy of Sciences and Humanities

Grant for a 2 years Research Project on the Beginning of Hebrew Children’s Literature

$ 32,000

2. 1986

Von-Humboldt Stiftung's fellowship

Grant for a two years Research Project on the Function of German Children's Literature in the Development of Hebrew Literature
3. 1990

GIF – German Israeli Foundation

Grant for a three years Research Project on Books for Jewish Children in the German-Speaking Countries (with Prof. Hans-Heino Ewers, Frankfurt University)
DM 295,000

4. 1992

Basic Research Foundation of the Israel Academy of Sciences and Humanities

Grant for a two years Research Project on Books for Jewish Children under the Nazi Regime

$ 46,000
5. 1992

Thyssen Stiftung

Grant for a one year Research Project on Books for Jewish Children in the German-Speaking Countries

$ 36,028

6. 1993

GIF – German Israeli Foundation

Grant for a three years Research Project on Books for Jewish Children in the German-Speaking Countries: A Historical Outline (with Prof. Hans-Heino Ewers, Frankfurt University)

$ 358,000

7. 1994

Bertelsmann Stiftung

Grant for a one year Research Project on German Historical Consciousness and Texts for Children

$ 33,000

8. 1995

TAU Research Authority

Grant for a one year Research Project on the History of Books for Jewish Children under The Nazi Regime, 1933-1938

$ 5,000

9. 1995

Thyssen Stiftung

Grant for a two years Research Project on the History of Books for Jewish Children under The Nazi Regime, 1933-1938

DM 89,741

10. 1995

Bertelsmann Stiftung

Grant for a one year Research Project on German Historical Consciousness and Texts for Children

$ 63,000

11. 1996

DFG – Deutsche Forschungsgemeinschaft

Grant for a four years Research Project on Kinder- und Jugendliteratur im Prozeß der Modernisierung (with Prof. Hans-Heino Ewers, Frankfurt University)
DM 1,050,000
12. 1997

GIF – German Israeli Foundation

Grant for a three years Research Project on In the Face of Catastrophe: Jewish Childhood and Literature for Jewish Children in Germany under the Third Reich, 1933-1941 (with Prof. Hans-Heino Ewers, Frankfurt University, and Prof. Dr. Rüdiger Steinlein Humboldt University, Berlin).

$ 475,000

13. 1999

TAU Research Authority

Grant for a one year Preparation of a Pilot Project on the Identity of the Israeli Youth

$ 5000

14. 2000

Thyssen Stiftung

Grant for a one year Preparation of the book on Jewish Childhood and Literature for Jewish Children in Germany under the Third Reich, 1933-1941

DM 99,364

15. 2001

Israel Science Foundation

Grant for a two years Research Project on Programming Cultural Contacts. The

Functions and Politics of Intercultural Contacts. Case Study: Translation of Israeli

Literature into French (With Prof. Gideon Toury)

$ 77,800

16. 2004

GIF – German Israeli Foundation

Grant for a three years Research Project on the Library of the Haskalah 1755-1812: The Creation of a modern Book Culture in German Jewry (With Prof. Shmuel Feiner, Bar-Ilan University and Prof. Christoph Schulte, Potsdam University)

€ 296,938

17. 2007

Israel Science Foundation

Grant for a four years Research Project on the Construction of the Haskalah Community from Kohelet Musar to Bikurei Ha'itim (With Prof. Shmuel Feiner, Bar-Ilan University)

$ 155,240

18. 2008

GIF – German Israeli Foundation

Grant for a three years Research Project on the Emergence of the Modern Book Market and its Creators 1755-1812 (With Prof. Shmuel Feiner, Bar-Ilan University and Prof. Christoph Schulte, Potsdam University)

€ 196,798

19. 2008

Jewish Memorial Foundation

Grant for two years Research Project on the Emergence of the Modern Book Market and its Creators 1755-1812 (With Prof. Shmuel Feiner, Bar-Ilan University)

$ 10,000

20. 2010

Jewish Memorial Foundation

Grant for one year Research Project on The Linguistic Map of Jews in Eretz-Israel at the End of the Ottoman Period and during the British Mandate
$ 5,000

21. 2014
DFG – Deutsche Forschungsgemeinschaft

Grant for a two years Research Project on: Innovation durch Tradition? Jüdische Bildungsmedien als Zugang zum Wandel kultureller Ordnungen wahrend der 'Sattelzeit' (With Prof. Dr. Simone Lässig, Georg-Eckert Institut für internationale Schulbuchforschung)

€ 392,300
22. DFG – Deutsche Forschungsgemeinschaft

Grant for a two years Research Project on: Innovation durch Tradition? Jüdische Bildungsmedien als Zugang zum Wandel kultureller Ordnungen wahrend der 'Sattelzeit' (With Prof. Dr. Simone Lässig, Deutsches Historisches Institut (GHI), Washington)

€ 663.179.
7. M.A. and Ph.D. Dissertations Supervised
7.1. M.A. Dissertations
1.1984

Katz Zipi
The Development of the Fantastic Tale in 19thCentury England. (Supervised together with Prof. Shimon Sandbank)

(M.A. Diss.; Hebrew) (TAU: Department of Poetics and

Comparative Literature; The Hebrew University Jerusalem: Comparative Literature.) 135 pp.

2. 1985

Livnat Hanna
Translation of Literary Models from Adult Literature into

Children’s Literature.

(M.A. Diss.; Hebrew, English Summary)

(TAU: Department of Poetics and Comparative Literature.) 129+4 pp.

3. 1990-1994

Arbel Tmira

The Poetics of ‘Settlement Literature’ for Children In the 1930s and Its

Ideological Manifestations

(Cum laude) (M.A. Diss.; Hebrew, English Summary)
(TAU: Department of Poetics and Comparative Literature.) 103+8 pp.

4. 1991-1994

HaCohen Ran

Bible Stories for Jewish Children during the Haskalah in Germany:

The Bible, History and Models of German Children’s Literature.

(Summa cum laude) (M.A. Diss.; Hebrew, English summary)
(TAU: Department of Poetics and Comparative Literature.) 86+5 pp.

5. 1993-1995

Amit Noa

Patterns of Immortalization and Their Linkage to Models in Culture.

(M.A. Diss.; Hebrew, English summary)

(TAU: Department of Poetics and Comparative Literature.) 120+8 pp.

6. 1992-1995

Shikhmanter Rima
Texts for Children and Youth as Ideological Agents. Case Study:

Children’s Youth Literature of the Liberal Stream in German Jewry,1933-1938.
(Summa cum laude) (M.A. Diss.; Hebrew, English summary)

(TAU: Department of Poetics and Comparative Literature.) 123+10 pp.

7. 1994-1997

Darr Yael

The Legend of an Evolving Nation: Writing for Children and Youth by

Bracha Habas During the Years 1933-1940.

(Summa cum laude) (M.A. Diss.; Hebrew, English summary)

(TAU: Department of Poetics and Comparative Literature.) 135+10 pp.

8.2001-2004

Mendel Noa
Jerusalem Film Festival: Self Presentation and Cultural Affiliation of Those who Chose to Attend It.

(Cum laude) (M.A. Diss.; Hebrew, English summary)

(TAU: The Unit for Culture Research.) 120+9 pp.

9. 2009-2010

Diskin Talia

Neither "Good Housekeeping" Nor "Das Blatt Der Hausfrau":

The Active Woman in the Civil Society of Eretz-Yisrael - A Model and Its

Agents. A Retrospective View of the Women's Journal "Ha-Isha", 1926-1929

(Cum laude) (M.A. Diss.; Hebrew, English summary)

(TAU: the Unit for Culture Research.) 113+6 pp.

10. 2008-2010
Rofe Adi

Practices of Religious Rituals in Israeli Secular Families: The Friday

Night Family Meal

(Cum lauda) (M.A. Diss.; Hebrew, English summery)

(TAU: the Unit for Culture Research.) 78 pp +6 + 4 indices, 195 pp.
פרקטיקות של ריטואלים דתיים אצל משפחות ישראליות חילוניות:

המקרה של ארוחה משפחתית בערב שבת

(עבודת גמר לתואר שני: עברית, תקציר באנגלית) (אוניברסיטת תל אביב, היחידה למחקר תרבות, 78 עמ' +6; 4 נספחים, 195 עמ').
11. 2010-2014

Tal Shachar Luzzatto
The Representation of the “Salon Sub-Culture” in the Youth Newspaper Field

in Israel at the Fifties. A Case Study: Anahnu, Ha'olam-Ha'ze and Rimon

(Supervised together with Dr. Rima Shikhmanter)

(TAU, program for the master degree in Research of Child and Youth Culture)

79 pp +10 pp.

ייצוגה של החברה הסלונית בעיתונים שפנו לנוער בישראל בשנות החמישים
7.2. Ph.D. Dissertations
1. 1989-1993

Ben-Ari Nitsa

Historical Images and the Emergence of a New National Literary

System. Jewish-German Historical Novels for Children and Adolescents.

(Summa cum laude) (Ph.D. Diss.; Hebrew, English summary)

(TAU: School of Cultural Studies.) 295+25 pp.

2. 1990-1998

Maoz Nitza

The Emergence of a System of Arabic Children’s Literature in the Cultural

Sphere of Palestine. 1826-1918. The Socio-cultural Shaping of its Readership.
(Supervised together with Prof. Israel Gershoni).
(Ph.D. Diss.; Hebrew, English summary)

(TAU: School of Cultural Studies.) 341+12 pp.+ Annex.

3. 1991-1999

Even-Zohar Basmat
The Construction of Children’s Literature within the Creation of Hebrew Culture in Eretz-Israel.

(Summa cum laude) (Ph.D. Diss.; Hebrew, English summary)

(TAU: School of Cultural Studies.) 318+16 pp.+Annex.

4. 1995-2000

Kogman Tal

The Creation of Images of Knowledge in Texts for Children and Young

Adults Published during the Haskalah Period.

(Ph.D. Diss.; Hebrew, English summary)

(TAU: School of Cultural Studies.) 201+21 pp.

5. 1997-2002

Darr Yael

The Transition from the “Story of the Yishuv” into the “Story of the

State” in Hebrew Children’s Literature.

(Summa cum laude) (Ph.D. Diss.; Hebrew, English summary)

(TAU: School of Cultural Studies.) 262 + 9 pp.

6. 1996-2003

Shteiman Yehudit
The Formation of a “New Hebrew Child” in the Process of Culture-

Building at the beginning of the 20 th Century in Eretz-Israel.

(Ph.D. Diss.; Hebrew, English summary)

(TAU: School of Cultural Studies.) 285 + 14 pp. +Annex.

עיצוב דמותו של הילד העברי החדש כחלק מתכנון תרבות בארץ-ישראל בראשית המאה ה-20
7. 1998-2003

HaCohen Ran

The Encounter of “Wissenschaft des Judentums” in Germany with

Ninetheenth-Century Biblical Criticism

(Ph.D. Diss.; Hebrew, English summary)

(TAU: School of Cultural Studies.) 243 + xi pp.
8. 1998-2004

Livnat Chana

In Time of Crisis - The attempt to shape the identity of Jewish children

during The Third Reich. Case Study: Children and Young Adult Literature of

the Main Streams of German Jewry, 1933-1938.

(Ph.D. Diss.; Hebrew, English summary)

(TAU: School of Cultural Studies.) 322 + xv pp .+Annex.

9. 1998-2007

Shikhmanter, Rima
Autonomization Processes of the Israeli Literature System for Children

and Youth. A Case Study: Davar Li'yeladim, Mishmar Li'yeladim, and

Ha'aretz Shelanu in View of the Transition from the Yishuv to the State

of Israel
(Ph.D. Diss.; Hebrew, English summary)

(TAU: School of Cultural Studies.) 307 + x pp +Annex.
10. 11110תהליכי אוטונומיזציה של מערכת הספרות הישראלית לילדים ולנוער

מקרה מבחן: העיתונים דבר לילדים, משמר לילדים והארץ שלנו לנוכח המעבר מיישוב למדינה

2001-2008

Amit Yuval

Export of Culture – Formal and Informal Institution Activities in

Translating Texts from the Israeli Literature

(Supervised together with Prof. Gideon Toury)
(Ph.D. Diss.; Hebrew, English summary)

(TAU: School of Cultural Studies.) 185+10 pp. +Annex.יובל עמית. ייצוא של תרבות ישראלית – פעולתם של מוסדות רשמיים בתרגום ספרות מעברית לאנגלית (בהדרכתם של פרופ' גדעון טורי ושל פרופ' זהר שביט). חיבור לשם קבלת התואר "דוקטור לפילוסופיה" (אוניברסיטת תל-אביב: בית הספר למדעי התרבות). 10+185 עמ'+נספחים, 2008.

11. 2002-2008

Rand Galit

From Wine to Wine Field: The Israeli Wine Arena as a New Cultural Field

(Supervised together with Prof. Eva Illouz and Dr. Michael Shalev.)

(Ph.D .Diss.; Hebrew, English summary)
(The Hebrew University Mount Scopus Jerusalem, The Faculty of Social Science, The department of the Sociology and Anthropology.) 380 pp. + 23 pp. +Annex.
12. 1999-2009
Selinger Orly

Vorstellungen über Identität und Identitätswechsel von jüdischen

Kindern und Jugendlichen im Deutschland des ‘Dritten Reiches’

(Ph.D. Diss.; German, Hebrew summary)

(TAU: School of Cultural Studies.) 292+18+11 pp. + Annex 430 pp.
PAGE
15

