

COVER IMAGES

SUN - MON
MARCH 8-9, 2015
314 ROYCE HALL

THINKING BEYOND

NEW THEMES AND
APPROACHES IN
JEWISH STUDIES

THE CANON

The cover illustrations (clockwise from upper left) provide a few examples of new approaches to Jewish studies. The first four are drawn from an exhibition of local Jewish artists reflecting on the well-known poem by Judah Halevi (1075-1141): "My heart is in the east, and I in the utter most west," curated in 2014 by Anat Gilboa, Visiting Professor at the UCLA Nazarian Center for Israel studies, while she was the 2013-14 Schusterman Visiting Israel Professor of Visual Culture at the Schwalb Center for Israel and Jewish Studies, the University of Nebraska at Omaha. At UCLA, Professor Mark Kligman, the new Mickey Katz Endowed Chair in Jewish Music, broadened the curriculum this year with a class on "Music and Religion in Popular Culture," and Professor Todd Presner's students are engaged with "Interviewing Holocaust Survivors in the Digital Age."

Cover Images: (clockwise, from top-left)

1. Lila Ferber, *Blown Away*, 2012
2. Ophir Palmon, *The Kotel Tunnel*, 2012
3. Naava Naslavsky, *A Scholar*, 2013
4. Beth Brown Gershovich, *Ethiopian Hamsa*, 2013
5. © Jorge Royan / <http://www.royan.com.ar/> / CC-BY-SA-3.0, *Tools in a lute maker workshop*
6. David Wu, *Velena Hernandez listening to digital Holocaust testimony at LAMOTH*

MAP AND PARKING

Parking available in lots 5 and 2 (pay by space). For more maps and parking information, please visit www.transportation.ucla.edu

RSVP

Conference is intended for graduate students and faculty.

Pre-registration is required. To RSVP, please contact:

cjsrsvp@humnet.ucla.edu
(310)267-5327

UCLA

Center for Jewish Studies

302 Royce Hall, Box 951485
Los Angeles, CA
90095-1485

Phone: 310.825.5387
cjs@humnet.ucla.edu

Business hours:
M-TH 9am-12 pm, 1-5pm

Website:
www.cjs.ucla.edu

Facebook:
www.facebook.com/UCLACJS

UCLA

Center for Jewish Studies

in partnership with
The Jewish Federation
OF GREATER LOS ANGELES
JewishLA.org

SUN - MON
MARCH 8-9, 2015
314 ROYCE HALL

THINKING BEYOND

NEW THEMES AND
APPROACHES IN
JEWISH STUDIES

THE CANON

Sponsored by the
UCLA Center for Jewish Studies
With the Generous Support of the
Jewish Federation of Greater Los Angeles
Joy and Jerry Monkarsh Community Lecture Series in Jewish Studies

Cosponsored by the
UCLA Department of English
UCLA Department of History

NEW THEMES AND APPROACHES IN JEWISH STUDIES

Thinking Beyond the Canon: New Themes and Approaches in Jewish Studies is a conference for graduate students and junior scholars, March 8-9, 2015. After more than a century and a half of Modern Jewish Studies, the field today approaches Jewish history and culture from new angles, seeking out new topics, employing new methods, and developing new models for research, teaching, and publishing. Does Jewish studies today still have a canon, a boundary line between what is in and what is beyond the pale? What was the canon of Jewish studies in the early days of modern Jewish studies, and how are scholars today reaching past its boundaries to expand the field with new methods, themes, approaches, and attitudes?

Conference panels focus on the untold stories of newly discovered or understudied figures and actors who have helped shape Jewish history and culture, as well as those who approach Jewish studies research and teaching in innovative ways.

The conference is organized and coordinated by graduate students at UCLA working in fields related to Jewish studies. Our mission is to foster a sense of community and provide a forum for sharing and critiquing graduate research by peers

from a variety of institutions and backgrounds. We have gathered an esteemed group of scholars who will serve as mentors and participate in roundtables on pedagogy and the future of Jewish studies.

The conference is sponsored by the **UCLA Center for Jewish Studies** with the generous support of the **Jewish Federation of Greater Los Angeles** and the **Joy and Jerry Monkarsh Community Lecture Series in Jewish Studies** and cosponsored by the **UCLA Department of English** and the **UCLA Department of History**.

Conference is intended for graduate students and faculty.

Pre-registration is required. To RSVP, please contact:

cjsrsvp@humnet.ucla.edu or (310)267-5327

Convened by

Taly Ravid, Jason Lustig, and Anat Mooreville

Faculty Advisor

David N. Myers

SUNDAY, MARCH 8, 2015 • 314 ROYCE HALL

9AM ■ **WELCOMING REMARKS**

9:15AM ■ **JEWIS AND LOS ANGELES**

Chair and Respondent: **SHARON OSTER** (University of Redlands)

TRAVIS ALEXANDER (University of North Carolina, Chapel Hill)
Shulman Reconsidered: Jewish Labor, Popular Aesthetics, and the Politics of the Mid-Century Modern Home

MATTHEW WILLIAMS (Stanford University)
The Chabad Telethon: A Musical and Variety Show Featuring Celebrities Trying to Pronounce 'Cha,' Entertainers Religiously Self-Censoring, and the Dancing Rabbi

CAROLINE LUCE (UCLA)
Democratizing the Canon: Yiddish Culture in Los Angeles and the Promise of Digital Humanities

10:45AM ■ **COFFEE BREAK**

11AM ■ **MEDIAS, OLD AND NEW**

Chair: **ELEANOR KAUFMAN** (UCLA)

Respondent: **TODD PRESNER** (UCLA)

RACHEL WEBB JEKANOWSKI (Concordia University)
The Digital Dybbuk: Archival Restoration and Discourses of Loss in Postvernacular Yiddish Cinema

RACHEL DEBLINGER (UC Santa Cruz)
The Ethics of Memories/Motifs: Accessing Early Holocaust Survivor Narratives Online

AARON FRUCHTMAN (UC Riverside)
Jewish Identity in Max Steiner's 'Symphony of Six Million'

CHRIS SILVER (UCLA)
Arab Singers, French Citizens: Algerian Jewish Musicians in the Interwar Period

12:30PM ■ **LUNCH BREAK**

1:45PM ■ **DECONSTRUCTING CONSTRUCTED SPACES**

Chair and Respondent: **JESSICA MARGLIN** (USC)

CHRISTINE PERALTA (University of Illinois at Urbana-Champaign)
Huts and Cabins, Palms and Pines: Filipina and Jewish and Summer Campers in Colonial Philippines

MARTIN HERSHENZON (University of Pennsylvania)
Infrastructures of Scarcity: The Jewish Agency For Israel Rural Building and Design for Cooperative Settlement, 1958-1961

YEHUDA SHARIM (Rice University)
Directions to Invisible Spaces: The Untold Story of Sephardic-Mizrahi Settlers in Mandatory Palestine

SONIA CRASNOW (UC Riverside)
Modern Mikveh: Liturgy and Ritual for Gender Transition

3:15PM ■ **COFFEE BREAK**

3:30PM ■ **FACULTY ROUNDTABLE: PEDAGOGY**

Chairs: **TALY RAVID** (UCLA) and **JASON LUSTIG** (UCLA)

SARAH ABREVAYA STEIN (UCLA)

SHARON OSTER (University of Redlands)

DAVID BIALE (UC Davis)

ORIT BASHKIN (University of Chicago)

JESSICA MARGLIN (USC)

MONDAY, MARCH 9, 2015 • 314 ROYCE HALL

8:45AM ■ **CHECK IN**

9AM ■ **PRE-CIRCULATED PAPER WORKSHOPS**

[CLOSED SESSION FOR GRAD STUDENTS & FACULTY ONLY]

ANAT MOOREVILLE (UCLA)
The Mass Trachoma Project: Jews and Global Health in Morocco, 1949-1956
– Faculty respondent: **Orit Bashkin** (University of Chicago)

MAJA GILDIN ZUCKERMAN (University of Southern Denmark)
On board the Maccabean Pilgrimage to Palestine: A Historical Anthropological Account of the Emergence of Danish Zionism
– Faculty respondent: **David N. Myers** (UCLA)

SHAY HAZKANI (NYU)
Friend or Foe? Moroccan Jews Reconcile the Arab Past with the Zionist Present, 1948-1959
– Faculty respondent: **Aomar Boum** (UCLA)

AIDAN BEATTY (University of Chicago)
The Jews, The Irish and Minority European Nationalism
– Faculty respondent: **David Biale** (UC Davis)

10:15AM ■ **COFFEE BREAK**

10:30AM ■ **STRANGERS IN A STRANGE LAND?**

Chair: **ARNOLD BAND** (UCLA)

Respondent: **NA'AMA ROKEM** (University of Chicago)

JOANNA MEADVIN (UC Santa Cruz)
Yiddishing the Americas: The Diasporic Genius of Mimi Pinzón

GABBY GOLDBERG (NYU)
Israel Without a Color Line? The Jewish State in African American Perspective, 1948-1967

NOAM SIENNA (University of Toronto)
Jews with Tattoos? Beta Israel and the Boundaries of Jewish Skin

JESSICA KIRZANE (Columbia University)
Intermarriage in the Literary Imagination of 'Di Yunge'

12PM ■ **LUNCH BREAK**

1:15PM ■ **POLITICAL DISCOURSE IN TURBULENT TIMES**

Chair and Respondent: **LIA BROZGAL** (UCLA)

GREGG DRINKWATER (University of Colorado, Boulder)
AIDS Was Our Earthquake: An American Jewish Community in the Age of AIDS, 1983-1993

GINA DANIELA MALAGOLD (University of Massachusetts-Amherst)
The Jewish Community Conflict during the 20th century 'Dirty War'

JESSICA BRIER (USC)
A Yiddish-Modernist Puzzle: El Lissitzky's Chad Gadya and the Revolutionary Avant-Garde

SHAYNA ZAMKANEI (University of Chicago)
Rethinking the Refugee in Jewish Political Discourse

2:45PM ■ **COFFEE BREAK**

3PM ■ **FACULTY ROUNDTABLE: THE FUTURE OF JEWISH STUDIES**

Chairs: **JASON LUSTIG** (UCLA) and **ANAT MOOREVILLE** (UCLA)

DAVID N. MYERS (UCLA)

TODD PRESNER (UCLA)

NA'AMA ROKEM (University of Chicago)

AOMAR BOUM (UCLA)

ZOHAR SEGEV (University of Haifa)