

האוניברסיטה העברית בירושלים
THE HEBREW UNIVERSITY OF JERUSALEM

Avraham Harman Institute
of Contemporary Jewry

מכון ון ליר בירושלים
THE VAN LEER JERUSALEM INSTITUTE
معهد فان لير في القدس

המרכז הבינלאומי לחקר האנטישמיות ע"ש וידאל ששון
The Vidal Sassoon International Center
for the Study of Antisemitism

With the generous support
of the Knapp Family Foundation

International Conference

Jerusalem, 18-20 December 2016

Sartre's
RÉFLEXIONS
sur la
Question Juive

70 Years After:

Antisemitism, Race, and Gender

With thanks to:

- ◆ Conference Committee, The Authority for Research and Development, The Hebrew University of Jerusalem
- ◆ Louise Bethlehem, European Research Council (ERC) Project “Apartheid -The Global Itinerary: South African Cultural Formations in Transnational Circulation, 1948-1990”
- ◆ The Cultural Studies Program, The Hebrew University of Jerusalem
- ◆ Dan Diner, European Research Council (ERC) Project “Judging Histories – Experience, Judgement, and Representation of World War II in an Age of Globalization”
- ◆ The Avraham Harman Institute of Contemporary Jewry, The Hebrew University of Jerusalem
- ◆ Herbst Family Professorship of Judaic Studies
- ◆ Institut français d’Israël, Embassy of France in Israel
- ◆ Maison de France at the Hebrew University of Jerusalem
- ◆ The Van Leer Jerusalem Institute

Day I- Sunday, 18 December 2016

Mandel Building- Room 530

16:00-16:30 Reception

16:30-17:00 Greetings:

Menachem Ben-Sasson, President of the Hebrew University of Jerusalem

Barbara Wolffer, Cooperation and Cultural Counsellor of the French Embassy

Moshe Sluhovsky, Head of the School of History and of the French Studies Program, The Hebrew University of Jerusalem

Manuela Consonni, Director of the Vidal Sassoon International Center for the Study of Antisemitism, The Hebrew University of Jerusalem

17:00 - 19:00 Session 1

The Jewish Question of Sartre

Chair: Manuela Consonni, The Hebrew University of Jerusalem

Frédéric Worms, École Normale Supérieure
Returning the “Question”: Sartre’s Reflections on Antisemitism and the Philosophical Moment of the Liberation in France

Maurice Samuels, Yale University
Sartre’s Jewish Question

Jonathan Judaken, Rhodes College
Sartre, Israel and the Postcolonial Turn

Bruno Chaouat, University of Minnesota
Being and Jewishness

19:15 Opening Dinner (by invitation only)

Day II- Monday, 19 December 2016

Mandel Building - Room 530

9:30-11:00 Session 2

The Jew as a Category of Philosophical Analysis

Chair: Gal Ventura, The Hebrew University of Jerusalem

Ynon Wygoda, The Hebrew University of Jerusalem

Réflexions Croisées: Vladimir Jankélévitch & Jean-Paul Sartre on the Figure of the Absent Jew.

Dror Yinon, Bar-Ilan University

Questioning Sartre's Portrait of the Anti-Semite

Rony Klein, Tel Aviv University

The Jew-Figure as a Haunting Figure in Sartre's Work

11:00-11:15 Coffee Break

11:15-13:15 Session 3

Sartre, Fanon, and the Subject of Decolonization

Chair: Martina Weisz, The Hebrew University of Jerusalem

Louise Bethlehem, The Hebrew University of Jerusalem

Sartre, Fanon and the Subject of Decolonialization: Preliminary Remarks

Nina Fischer, University of Edinburgh

Minor (Transnational) Intersections: Jews and Aboriginal Australians between Anti-Semitism and Racism

Sarika Talve-Goodman, The Hebrew University of Jerusalem

Blackness and the Body in a Transnational Frame: From "Anti-Semite and Jew" to Black Lives Matter

Revital Madar, The Hebrew University of Jerusalem

A Moment of Inconsistency: Letting the Black Body into the Sphere of Western Humanity

Vinzia Fiorino, University of Pisa

Jean Paul Sartre, Frantz Fanon and Carla Lonzi:
a Bizarre Genealogy

13:15- 15:00 Lunch Break

15:00-17:00 Session 4

**In Memory of Menachem Brinker
Sartre in Translation**

Chair: Meir Bar-Asher, The Hebrew University of
Jerusalem

Eli Schonfeld, Shalem College, Jerusalem

Sartre in Jerusalem: Menachem Brinker as Translator
and Interpreter of the *Réflexions sur la Question Juive*

Yoav Di-Capua, The University of Texas at Austin

On the Late Arabic Translation of the *Réflexions sur la
Question Juive*

David Feldman, Birkbeck University of London

British Reflections: Anti-Semite, Jew and 'Race Prejudice'

Christian Wiese, Goethe University

Responses to Sartre's Essay on Antisemitism among
German-Speaking Intellectuals

The Van Leer Jerusalem Institute, 43 Jabotinsky St.

18:00-18:30 Reception

18:30-19:30 Session 5

Jews and Antisemites Today

Chair: Yoav Rinon, The Hebrew University of Jerusalem

Michal Govrin, Tel Aviv University

Eva Illouz, The Hebrew University of Jerusalem

20:00 Dinner (by invitation only)

Day III- Tuesday, 20 December 2016

Mandel Building- Room 530

9:30-11:00 Session 6

Antisemitism, Racism, and the Colonial Other

Chair: Dan Diner, The Hebrew University of Jerusalem

Samir Ben-Layashi, The Hebrew University of Jerusalem
Fanon, Racism, Medicine and Colonialism in North Africa

Ethan Katz, University of Cincinnati

The Colonial Jews outside of Sartre's Paradigm:
The *Réflexions* Fifteen Years on and Jews of Algeria
Imagined and Real

Liran Razinsky, Bar-Ilan University

Some Notes on Antisemitism and Racism:
Sartre and Memmi

11:00-11:30 Coffee Break

11:30- 13:00 Session 7

The Repetition of Modernity: Sartre and the Rest

Chair: Leona Toker, The Hebrew University of Jerusalem

Vivian Liska, University of Antwerp

"Le juif, c'est moi." Sartre, Blanchot, Badiou

Hannes Opelz, Trinity College, Dublin

Being Jewish with Blanchot

Tsivia Frank-Wygoda, Bar-Ilan University

Edmond Jabès' Jewish Questions as an Answer to Sartre

13:00-15:00 Lunch Break

15:00-16:00 Session 8

The Quest for Existence: Beyond the “Question”

Chair: Yona Hanhart-Marmor, The Hebrew University of Jerusalem

Joëlle Zask, L'Université d'Aix-Marseille

From Stigma to Identity? A Process in Question

Eran Dorfman, Tel Aviv University

The Jew as a Doppelgänger in Sartre and Beyond

16:00-16:15 Coffee Break

16:15-18:00 Session 9

Après Sartre

Chair: Yfaat Weiss, The Hebrew University of Jerusalem

Renée Poznanski, Ben-Gurion University of the Negev

The “Jewish Question” versus the “Jewish Problem”:
Sartre amid a Strange Silence

Michele Battini, University of Pisa

A Reflection on the Conclusions of J.P. Sartre's *Réflexions*

Renato Lessa, Universidade Federal Fluminense, Brazil/
University of Lisboa, Portugal

Anti-Semitism, from Passion to Belief and to Conviction:
Reflections on Sartre's *Réflexions*

Manuela Consonni, The Hebrew University of Jerusalem

‘The Jews’ of Sartre and After

18:00- 19:30 Roundtable
The Premise for a Universal Humanity

Chair: Eli Lederhendler, The Hebrew University of Jerusalem

Dan Diner, The Hebrew University of Jerusalem

Alvin Rosenfeld, Indiana University

Eva Illouz , The Hebrew University of Jerusalem

Vivian Liska, University of Antwerp

Richard Cohen, The Hebrew University of Jerusalem

Moshe Sluhovsky, The Hebrew University of Jerusalem

19:30 Closing dinner (by invitation only)

List of Participants

Prof. Bar-Asher, Meir (Chair of the Department of Arabic Language, The Hebrew University of Jerusalem)

Prof. Battini, Michele (Department of History, University of Pisa)

Dr. Ben-Layashi, Samir (Post-Doctoral Fellow, The Hebrew University of Jerusalem)

Prof. Bethlehem, Louise (Cultural Studies Program and Department of English, The Hebrew University of Jerusalem)

Prof. Chaouat, Bruno (Departments of French and Jewish Studies, University of Minnesota)

Prof. Cohen, Richard (Department of Jewish History, The Hebrew University of Jerusalem)

Prof. Consonni, Manuela (Department of Jewish History and Department of Romance Studies. Director of the Vidal Sassoon International Center for the Study of Antisemitism, The Hebrew University of Jerusalem)

Prof. Di-Capua, Yoav (Department of History, the University of Texas at Austin)

Prof. Diner, Dan (Department of History, The Hebrew University of Jerusalem)

Dr. Dorfman, Eran (Literature Department, Tel Aviv University)

Prof. Feldman, David (Department of History, Birkbeck University of London. Director of the Pears Institute for the Study of Antisemitism)

Prof. Fiorino, Vinzia (Department of Civilizations and Forms of Knowledge, University of Pisa)

Dr. Fischer, Nina (Religious Studies and Jewish Studies, the University of Edinburgh)

Dr. Frank-Wygoda, Tsivia (French Department, Bar-Ilan University)

Prof. Govrin, Michal (Faculty of Humanities, Tel Aviv University)

Dr. Hanhart-Marmor, Yona (Department of Romance and Latin-American Studies, The Hebrew University of Jerusalem)

Prof. Illouz, Eva (Department of Sociology and Anthropology, The Hebrew University of Jerusalem)

Prof. Judaken, Jonathan (Department of History, Rhodes College)

Prof. Katz, Ethan (Department of History, University of Cincinnati)

Dr. Klein, Rony (Department of Literature, Tel Aviv University)

Prof. Lederhendler, Eli (Department of Jewish History, The Hebrew University of Jerusalem)

Prof. Lessa, Renato (Department of Political Science, Federal Fluminense University, Brazil, and the University of Lisbon, Portugal)

Prof. Liska, Vivian (Department of German Literature and Director of Jewish Studies, University of Antwerp)

Ms. Madar, Revital (PhD candidate, Cultural Studies Program, The Hebrew University of Jerusalem)

Dr. Opelz, Hannes (School of Languages, Literatures and Cultural Studies, Trinity College, Dublin)

Prof. Poznanski, Renée (Department of Politics and Government, Ben-Gurion University of the Negev)

Dr. Razinsky, Liran (The Program of Hermeneutics and Cultural Studies, Bar-Ilan University)

Prof. Rinon, Yoav (Departments of Comparative Literature and Classics, The Hebrew University of Jerusalem)

Prof. Rosenfeld, Alvin (Departments of English and Jewish Studies, Indiana University. Director of the Institute for the Study of Contemporary Antisemitism)

Prof. Samuels, Maurice (Chair of the French department, Yale University. Director of the Yale Program for the Study of Antisemitism)

Dr. Schonfeld, Eli (Philosophy Department, Shalem College, Jerusalem)

Prof. Sluhovsky, Moshe (Department of History, The Hebrew University of Jerusalem)

Dr. Talve-Goodman, Sarika (Postdoctoral Fellow, English Department, the Hebrew University of Jerusalem)

Prof. Toker, Leona (English Department, The Hebrew University of Jerusalem)

Dr. Ventura, Gal (Department of Art History, the Hebrew University of Jerusalem)

Prof. Weiss, Yfaat (Department of Jewish History, The Hebrew University of Jerusalem)

Dr. Weisz, Martina (The Vidal Sassoon International Center for the Study of Antisemitism, The Hebrew University of Jerusalem)

Prof. Wiese, Christian (Fachbereich Evangelische Theologie, Goethe Universität)

Prof. Worms, Frédéric (Département de Philosophie, École Normale Supérieure, Paris)

Mr. Wygoda, Ynon (PhD candidate , Department of Philosophy, The Hebrew University of Jerusalem)

Dr. Yinon, Dror (The Program of Hermeneutics and Cultural Studies , Bar Ilan University)

Prof. Zask, Joëlle (Département de Philosophie, L'Université d'Aix-Marseille)

This invitation along with an ID card enables entrance to the Mount Scopus campus for the days of the conference.

For on-campus parking permission please contact the Vidal Sassoon International Center for the Study of Antisemitism:

Tel: 02-5882494, 02-5882991

Fax: 02-5881002

sicsa@mail.huji.ac.il