SBSFactFinding 13.1.20

The Society for Biblical Studies
10 Day Fact Finding & Peace Studies Program in Israel and Palestine
13—22 January 2020
Elective: 4 Day The Tent of Nations, returning on 26 January
Syllabus

Objectives:

· To gain understanding of the Israeli-Palestinian conflict, its impact on neighboring countries, possibilities for resolution
· To learn through conversation and dialogue with Israelis and Palestinians

· To explore the dynamics of conflict and examine the fundamentals of conflict resolution

· To explore the religious dimensions of conflict

· To examine models of effective advocacy
Bibliography: There is no required reading. Participants will find the following helpful. This bibliography is a sampling of the vast literature that informs the program.
1) Ateek, Naim. Justice and Only Justice. Maryknoll, NY: Orbis Books, 1989.

2) Braverman, Mark. Fatal Embrace: Christians, Jews and the Search for Peace in the Holy Land. Austin, TX: Synergy Books, 2010

3) Burg, Avraham. The Holocaust is Over, We Must Rise from Its Ashes. New York: Palgrave MacMillan, 2008.
4) Fromkin, David. A Peace to End All Peace. New York: Henry Holt and Company, 1989.

5) Gilbert, Martin. Israel: a History. San Francisco: Harper, 1998.

6) Herzl, Theodor. Der Judenstaat English. Hamburg: Tredition Classics, 2012.
7) Juergensmeyer, Mark. Terror in the Mind of God: The Global Rise of Religious Violence. Berkeley: University of California Press, 2000.
8) Khalidi, Rashid. Brokers of Deceit: How the U.S. Has Undermined Peace in the Middle East. Boston: Beacon Press, 2014.

9) Mearsheimer, John J. and Walt, Stephen M. The Israel Lobby and U.S. Foreign Policy. New York: Farrar, Straus and Giroux, 2007.
10) Miano, Peter J., Jason C. Mitchell, Thomas E. Phillips. Prophetic Voices on Middle East Peace: A Jewish, Christian and Humanist Primer on Colonialism, Zionism and Nationalism in the Middle East. Claremont: Claremont School of Theology Press, 2016.
11) Owen, Roger. State, Power and Politics in the Making of the Modern Middle East.
London: Routledge, 1992.

12) Pappe, Ilan. The Ethnic Cleansing of Palestine. Oxford: Oneworld Publications, 2006.
13) _______. A History of Modern Palestine: One Land, Two Peoples. Cambridge: Cambridge University Press, 2006.

14) _______. The Idea of Israel: A History of Power and Knowledge. Brooklyn, NY: Verso, 2014.

15) Prior, Michael. The Bible and Colonialism: A Moral Critique. Sheffield: Sheffield Academic Press, 1997.

16) _______. Zionism and the State of Israel: A Moral Inquiry. New York: Routledge, 1999.
17) Sand, Shlomo. The Invention of the Jewish People. Brooklyn, NY: Verso, 2010.
_______. The Invention of the Land of Israel: From Holy Land to Homeland. Brooklyn: Verso, 2012
18) Shlaim, Avi. The Iron Wall: Israel and the Arab World. New York: W.W. Norton & Company, 2001

Itinerary:

Day 1

Depart USA

13.1, M

Day 2

Arrive Tel Aviv, transfer to hotel, touring as time permits
14.1, Tu
overnight in Bethlehem
Day 3

Theme: Backgrounds and Status Quo

15.3, W
AM forum: Orientation & Introductions

Field trip: Applied Research Institute of Jerusalem, Tent of Nations, Al Rowwad, Aida refugee camp, Rachel’s tomb, tour “the wall.”
PM forum: TBD

overnight in Bethlehem
Day 4
Theme: The Negev and Israel’s Bedouin
16.1, Th
Field trip: Qiryat Arba settlement, Hebron, Ibrahimi mosque, Hebron Rehabilitation Committee, Al Sira, meeting with Khalil Al Amour, glass factories

PM forum: TBD
overnight in Bethlehem

Day 5
Theme: Nationalism and the Zionization of History
17.1, F
AM forum: Nationalism and Zionism

Field trip: Wadi Nar, the Jordan Valley, Kibbutz Gesher 1948 Museum, Kibbutz Mishmar ha Emek/Givat Haviva, meeting with journalist/activist Lydia Aisenberg
PM forum: TBD
Overnight in Galilee

Day 6

Theme: The Galilee and Israel’s Christians
18.1, Sat
Field trip: Nazareth Academic Institute, Sepphoris—Jonathan Cook, Biram

PM forum: TBD
overnight in Galilee
Day 7
Theme: Zionism Reconsidered—Christian and Jewish
19.1, Su
Field trip: Tel Aviv, Independence Hall, Joint Distribution Committee, Zochrot—al Nakba awareness
PM forum: TBD

overnight in Bethlehem
Day 8

Theme: Jerusalem—Then and Now

20.1, M
Field trip: Harem esh Sherif/Temple Mount, Al Waqf, meeting with Sheikh Ekrima Sabri, Western Wall, meeting with activist Rabbi Jeremy Milgrom, free time

PM forum: TBD

overnight in Bethlehem
Day 9

Theme: Ramallah
21.1, Tu
Field trip: Taybeh Brewery, Miftha (The Palestinian Initiative for the Promotion of Global Dailague and Democracy), Jean Zaru (Friends Meeting), Palestinian Medical Relief Society
overnight in Bethlehem
Day 10
Return to USA

22.1, W

4 Day Elective: The Tent of Nations Volunteer Experience
Day 10
Theme: Volunteer
22.1, W
 overnight in Bethlehem
Day 11
Theme: Home Visits
23.1, Th
overnight in Bethlehem
Day 12

Theme: Volunteer
24.1, F
overnight Bethlehem
Day 13

Theme: Volunteer Return to USA
25.1, Sat
overnight Bethlehem
Day 14

Return to USA

26.1, Su
· Worship will be arranged in Nazareth and/or in Jerusalem with indigenous Christians.

· Meetings indicated in the itinerary are illustrative only and subject to change. Meetings with indigenous people are always subject to change due to local circumstances. Appropriate substitutions will be made in the event a speaker is unavailable.

· Daily itinerary is subject to local condition, including weather, opening and closing hours, holidays, flight schedules, etc.

· Morning and evening for a on various topics will be arranged throughout the program

Page 1 of 3
Page 3 of 3

