

Prof. Ehud (Udi) Manor

Ph. D - Haifa University, Israel 2001

udi_m@oranim.ac.il


Areas of Interest and Specialization

Modern Jewish Politics: Zionism, Anti-Zionism, Post-Zionism. Israeli Politics, Israeli Arab Conflict, Israeli society and economy

Academic Position

Associate Professor (2018)

Senior Lecturer (2008)

Books

- Ehud Manor. 2008: *The Jewish Daily Forward – Immigrants, Socialism and Jewish Politics, 1890-1917*. Hakibutz Hameuchad, Tel Aviv [262 pp.] [Heb]
- Ehud Manor. 2009: *The Jewish Daily Forward (Forverts) Newspaper – Immigrants, Socialism and Jewish Politics, 1890-1917*. Sussex Academic Press, Brighton & Portland [162 pp.] C
- Ehud Manor. 2010. *Berl Locker – A Zionist Diplomat, Socialist and Optimist*. Hasifria Hatzionit. Jerusalem [374 pp.] [Heb]
- Ehud Manor. 2012. *Making Peace with the Palestinians –the Israeli debate about the West Bank, 1967-1987*. Carmel Publishing House. Jerusalem [275 pp.] [Heb]
- Ehud Manor. 2012. *Louis Miller and Di Warheit (“The Truth”) : Yiddishism, Zionism and Socialism in New York, 1905–1915*. Sussex Academic Press, Brighton & Portland [144 pp.]
- Udi Manor. 2016. *Yigal Allon – a Political Biography 1949-1980*. Dvir-Zmora Publishing House [472 pp.]. [Heb]

- Udi Manor. 2017. *Yigal Allon – a Neglected Political Legacy 1949-1980*. Sussex Academic Press, Brighton & Portland [240 pp.]

Monographs

- Ehud Manor. 2010. Jaume Renyer y Ehud Manor, *Un Estado Judío y Democrático – Aproximación al sistema constitucional en Israel*, Editorial Milenio, Lleida [144 pp.] [Spanish]
- Ehud Manor. 2014. *An Optimistic Outlook: A Subjective Historical View from an Objective Standpoint*, Mofet, Tel Aviv [179 pp.] [Heb]
- Udi Manor. 2018. *1967 – La Guerra de los Seis Días en su contexto Político: Una Revisión Histórica 1957-1977*, Autores de Argentina, Buenos Aires [178 pp] [Spanish]
- Udi Manor. 2019. *Dayan Allon Peres Rabin – Reframing the 'Seventh Day' of the Six Day War*, Lambert Academic Publishing, Beau Basin Mauritius [97pp]
- Udi Manor .2020. *Everyone Takes Part – A Concise History of Hanoar Hazioni Youth Movement, 1925-2020*. [Heb] [Forthcoming]

Articles in Refereed Journals (Hebrew)

- Ehud Manor. 2002. "Conservative Socialism? The *Forverts* and the Radical Plutocratic Coalition, New York 1897-1917", *Iyuinim Bitkumat Israel – Vol. 12*. Pp. 427-463. [Heb+English Abstract]
- Ehud Manor. 2002. "Abe Cahan as a Reformer: The Political and Journalistic Road Taken By the Editor of the *Forverts*", *Kesher – Vol.32*. pp. 65-74 [Heb+English Abstract]
- Ehud Manor. 2002. "Why democratic civic education must be based on deep historical understanding", *Hachinuch U'Svivo - Vol.25*. pp. 59-71 [Heb+English Abstract]
- Ehud Manor. 2003. "Spiritual Anti-semitism as Jewish Identity? Abe Cahan's Role in Molding the Modern Jewish Agenda", *Kesher – Vol.33*. pp. 54-60 [Heb+English Abstract]
- Ehud Manor. 2004. "A Conflicting Era", *Israel – Studies in Zionism and the State of Israel – Vol. 6*, pp. 207-212. [Heb.]
- Ehud Manor. 2005. "Propaganda Organization or A Political Party? New York's Jewish-Socialism: One Ideology, Two Ways", *Iyuinim Bitkumat Israel – Vol. 15*. Pp. 435-462. [Heb+English Abstract]
- Ehud Manor. 2005. "Socialism should not be a question of the future but an actual deed", *Iyuinim Bitkumat Israel – Vol. 15*. Pp. 513-521. [Heb.]

- Ehud Manor. 2006. "They are like the Bund: The *Forverts* Support of Zionism since the 1920s", *Iyunim Bitkumat Israel – Vol. 16*. Pp. 499-535. [Heb.]
- Ehud Manor. 2006. "President on the Scope – the *Forverts* and the 1st amendment", *Kesher – Vol.34*. pp. 13-20. [Heb+English Abstract]
- Ehud Manor. 2009. "Nationalism, the Press and Politics: The Forgotten Case of Louis Miller and *Die Warheit*", In: Eliezer Ben-Refael et al. *The Jewish People Today: Ingathering and Dispersion, Essays in Honor of Yosef Gorny*, Yad Ben-Zvi, The Chaim Weizmann Institute and The Ben-Gurion Institute. Jerusalem Tel Aviv and Beer Sheba. Pp. 283-297 [Heb]
- Ehud Manor. 2009. "It was written in the newspaper – the legacy of Louis Miller", *Kesher – Vol.38*. pp. 124-135 [Heb+English Abstract]
- Ehud Manor. 2010. "A Jewish American in Tel Aviv, 1911", *Cathedra – Vol. 136 (June 2010)*, pp. 91-120. [Heb+English Abstract]
- Ehud Manor. 2011. "A source of satisfaction to all Jews, wherever they may be living - Louis Miller between New York and Tel Aviv, 1911", *Quest – Issues in Contemporary Jewish History – No. 2 (October 2011)*, pp. 263-285.
- Ehud Manor. 2013. "Patterns of Partnership ", *Israel – Studies in Zionism and the State of Israel – Vol 21*, pp. 253-261. [Heb.]
- Ehud Manor. 2014. "Zichron Yaakov – The Jewish State Capital", *Zmanim – Vol. 127 (Summer 2014)*, pp. 80-89. [Heb.] Bar Ilan List B
- Udi Manor. 2014. "Responsibility, Academy, Economy, History – some Reflections about a Practical-Theoretical Discussion", *Dvarim Journal of Oranim College – Vol.7 (November 2014)*, pp. 284-287. [Heb.]
- Ehud Manor. 2016. "An Israeli 'Bomb'?". *Politika – Vol. 25*. pp. 166-183[Heb]
- Ehud Manor. 2016. "The wagon of Zionism rides slowly – Chaim Weizmann and Cooperative Settlements", In: Uri Cohen and Meir Chazan (eds.) *Weizmann – Leader of Zionism*, Shazar Center. Pp. 299-338 [Heb]
- Ehud Manor. 2017. "Allon and the Golan Heights – Israeli and anti-Israeli prospective in retrospective". *Hamizrah Ha'dash - MEISAI*. pp. 89-108 [Heb]
- Ehud Manor. 2017. "Diplomacy in times of destruction – Socialist-Zionists politics 1917-1942". *Jama'a - Journal for the study of the Middle East – Vol. 23*, pp. 4-57 [Heb.]
- Ehud Manor. 2017. " A Generating or a Catalytic Factor? The Settlement of Elon Moreh in the Context of the Political Struggles in the Israeli Leadership, 1961–1977". *Judea and Samaria Research Studies –Vol. 26*. Pp. 237-244
- Ehud Manor. 2017. "'Functional' or 'Territorial' Compromise: The Controversy between Dayan and Allon about the Future of the West Bank". *Judea and Samaria Research Studies - Vol. 26* pp. 139-156 [Heb]
- Ehud Manor. 2018. "An infantile judgement" - Dayan, Alon, nuclear ambiguity and the debate over Israel's place in the region". *Politika (LDIIR) – Vol. 27*. Pp. 76-103 [Heb]

- Ehud Manor. 2020. "Argentinian Jews or simply Argentinians – The Spanish Page in *Davkeh* in the first presidency of Peron, 1949-1954", *Kesher* [Forthcoming] [Heb+English Abstract]
- Ehud Manor. 2020. "Yehuda Harel – an anarchist politician and the story of Israel and the Golan", *Cathedra* [Heb] [Forthcoming]

Articles in Refereed Journals (English)

- T Ehud Manor. 2011. Louis Miller, the *Warheit*, and the *Kehillah* of New York, 1908-1909, *Australian Jewish Historical Society Journal*, Vol.25, pp.175-200.
- Ehud Manor. 2014. "Early Identity Politics–The Case of Cahan and Schiff, 1915-1917". *Quest–Issues in Contemporary Jewish History*–No.7 (July 2014), pp.90-106.
- Ehud Manor. 2015. "To what extent do we influence reality? – the Great War, perplexed Socialism and the City Hall, New York 1917". *Socialist History Journal* – Vol. 47. Pp. 14-32.
- Ehud Manor. 2015. "The War to end all Wars – and then what? Some Jewish Insights into the 'Jewish Question', New York and Stockholm, 1915-1919". In: Antonello Biagini and Giovanna Motta (eds.) *The Great War: Analysis and Interpretation*, Vol. 2. Cambridge Scholars Publishing. Pp. 47-56.
- Ehud Manor. 2015. "Towards a More Objective and Productive Approach in Israeli Civic Education". In: Lucretia Baluta (Ed.), *Nature and Culture*, Semep-Unesco, Bucharest. Pp. 43-48.
- Ehud Manor. 2019. "Socialists by name only? – Socialist-Zionists wartime progressivism". *Israel Affairs* – Vol. 25 PP. 318-338
- Ehud Manor. 2019. "Yigal Allon and his plan to establish an independent Druze State", *Israel Affairs* – Vol. 26 pp. 1-8

Other Publications (Hebrew)

- Ehud Manor. 2000. "A Prophetic Book - *Die Gemeinschafts-Siedlung in Palästina* by Siegfried Landshut (Hebrew version)". *Mifneh* – Vol. 30. Pp. 56-58. [Heb.]
- Ehud Manor. 2004. "A 'Society of Traitors'? The Benefits and Shortcomings of the Social-Molding Process in Israel Revisited", *Kivunim Chadashim* – Vol. 10 (June 2012), pp. 196-212. [Heb.]
- Ehud Manor. 2005. "Five Feminist Essays, by Emma Goldman", *Mifneh* – Vol. 46-47. pp. 30-35 [Heb.]

- Ehud Manor. 2006. "A Historical Achievement and its Evolution – The Kibbutz and Moshav Settlement Movements, 1910-1990, edited by Abigail Paz-Yeshayahu & Yosef Gorny", *Mifneh – Vol. 52*. Pp. 39-44. [Heb.]
- Ehud Manor. 2012. "Towards the end of the Folly of No-Intervention", *Kivunim Chadashim – Vol. 26 (June 2012)*, pp. 190-199. [Heb.]
- Ehud Manor. 2014. "Back to the Jordanian-Palestinian Option?", *Kivunim Chadashim – Vol. 30 (June 2014)*, pp. 225-228. [Heb.]
- Ehud Manor. 2016. "The Jewish Immigrant Press between *Forward* and *The Truth*", *Et-Mol – Vol.244 (February 2016)*, pp. 18-20 [Heb.]
- Udi Manor. 2014. "Towards Objectivization of Civic Studies in Israel", *Bimat Diun of Machon Mofet – Vol. 54 (December 2014)*, pp. 16-20. [Heb.]
- Udi Manor. 2014. "Shma Israel – some Reflections on Meaningful Learning", *Bimat Diun of Machon Mofet – Vol. 52 (February 2014)*, pp. 56-59. [Heb.]
- Udi Manor. 2014. "Citizenship Between the Lines: A Critical Look at Civic Studies in Israel, by Hillel Wahrman", *Gilui Da'at – Vol. 5*, pp. 95-101. [Heb.]
- Udi Manor. 2015. "Galnoor & Blander (2013): a Book Review on *The Political System of Israel*". <http://udimanor.blogspot.co.il/2015/11/2013-8100.html>
- Udi Manor. 2016. "Jewish and Democratic Nevertheless", *Kivunim Chadashim – Vol. 34 (May 2016)*, pp. 128-139. [Heb.]
- Udi Manor. 2019. "Some notes on the political debate between Dov Tamary and Gershon Hacohen". Itsur Yeda [March 2019], <https://tinyurl.com/yx9c52pg>
- Udi Manor. 2019. "4750 Words about the roots of the Jewish Arab Conflict - a review of Nathan Feinberg's Book: On An Arab Jurists Approach to Zionism and The State of Israel". Itsur Yeda [April 2019], <https://tinyurl.com/yx9c52pg>
- Udi Manor. 2019. "To Whom Did You Call Fascist? - a parcial review of Jonah Goldberg's Book". Itsur Yeda [June 2019], <https://tinyurl.com/yx9c52pg>
- Udi Manor. 2019. "As far as 'Now' No Partner for *Peace Now*", *Telem – Vol. 2* [August 2019]. pp. 4-5
- Udi Manor. 2019. "Arab Israelies after the Arab Spring – a review of Yosri Hizran & Mohamad Halaila *Abandoned to her fate*". Itsur Yeda [August 2019], <https://tinyurl.com/yx9c52pg> [Heb]
- Udi Manor. 2019. "The *Zorba the Greek* Syndrome – a review of Richard Clogg *Concise History of Greece*", Itsur Yeda [September 2019], <https://tinyurl.com/yx9c52pg> [Heb]
- Udi Manor. 2019. "An Important perfunctory book – a review of Rivkah Shpk-Lissak, *When and how the Arabs and Muslims immigrated to Palestine – Vol. 2 (1918-1948)*", Itsur Yeda [September 2019] <https://tinyurl.com/yx9c52pg> [Heb]