

Elisheva Rosman-Stollman

Curriculum Vitae

Academic Degrees

PhD - Political Studies, Bar Ilan University, 2006.

Dissertation: Religion and the Military as Greedy Institutions: Religious Zionism and the Israel Defense Forces (Hebrew).

M.A. - Political Studies, Bar Ilan University, 2002.

Thesis: Foreign Relations of Weak States: The Gulf States and Israel 1991-1997 (Hebrew).

B.A. - Islamic and Middle Eastern Studies, Political Science, Hebrew University of Jerusalem, 1998

Fellowships, Grants and Awards

2015 – Israel Science Foundation (ISF) grant: Believing in Theory

2011 – Outstanding Lecturer Award, Bar Ilan University

2009 – Translation grant, The Argov Center for the Study of Israel and the Jewish people

2008-9 – Schusterman Visiting Professor, The University of Texas at Austin.

2006 – Travel Grant, Rosalie Katchen Travel Grant, The Hadassah-Brandeis Institute, Brandeis University.

2006 – Travel Grant, The Fanya Gottesfeld Heller Center for the Study of Women in Judaism, Bar Ilan University

2004 - The Rector's Prize for Outstanding Research Students, Bar Ilan University.

2004 - The Mozes S. Schupf Fellowship, Schupf Foundation.

2002-2005 – University President's Fellowship for Outstanding Doctoral Students, Bar Ilan University.

Professional Activity

Member, President's Doctoral Fellowship Committee, 2018.

Member, Israel Science Fund grant committee – Political Science, International Relations - 2017

Academic head of Public Sector internship program for outstanding students (PSIP), Dpt. Of Political Studies, Bar Ilan University

Advisory board member, Institute for Israel Studies, University of Texas at Austin

Member, INSS and IDF Reserves Command joint working group

Member, IDF Human Resources Division, working group 2020 (conscription section), 2015.

Referee, *International Political Sociology*

Referee, *Armed Forces & Society*

Referee, *Journal of Modern Jewish Studies*

Referee, *Nations and Nationalism*

Referee, ISF

Referee, Ministry of Science, Technology and Space (Israel)

Audit Committee member – Association of Civil-Military Scholars in Israel

Founding member – Association of Civil-Military Scholars in Israel

Publications

Books

For God and Country? Religious Student-Soldiers in the Israel Defense Forces, Center for Middle Eastern Studies, University of Texas Press, 2014.

Edited volumes

Civil Military Relations in Israel: Essays in Honor of Stuart A. Cohen Lexington Books, 2014 (with Aharon Kampinsky).

Book Chapters (Refereed books)

“Qatar: Liberalization as Foreign Policy” in: *Political Liberalization in the Gulf*, Joshua Teitelbaum (ed.), (Hurst, 2009), pp. 187-210.

“The Military System’s Approach to Religious Soldiers: A Comparative Study,” in: *Between the Yarmulke and the Beret: Religion, Politics and the Military in Israel*, Reuven Gal and Tamir Libel (eds.), (Modan, 2012), pp. 43-80 (Hebrew).

“Swords, Scrolls and Civilization of the Military: Stuart A. Cohen’s Work in Context,” in: *Civil-Military Relations in Israel* (Elisheva Rosman-Stollman and Aharon (Roni) Kampinsky, eds.), Lexington Books, 2014 (With Aharon Kampinsky), pp. 223-236.

"An Agreement after War: Is the Hesder Program's attempt to Bridge to Religious-Secular Gap Successful?" *Six Days, Fifty Years* (Kobi Michael, Anat Kurtz and Gabi Siboni, eds.), INSS 2017, (Hebrew).

“Religious Zionism and the Military: A View from Within,” in: *From Kashrut Supervisor to the Railroad Engineer? - Religious Zionism’s Place within Israeli Society* (Yair Sheleg, ed.). Israel Democracy Center (IDI), forthcoming. (Hebrew).

Articles

The ‘Shiluv’ Program: Between Church and State – A Religious-Zionist Solution to the Dilemma of Conscription in Israel,” (Hebrew) *Iyunim beTkumat Israel*, Vol. 10 (2000), pp. 259-297 (Hebrew).

“Balancing Acts: The Gulf States and Israel,” *Middle Eastern Studies* Vol. 40:4 (July 2004), pp. 185-208.

"Mediating Structures and the Military: The Case of Religious Soldiers," *Armed Forces & Society*, Vol. 34:4, 2008, pp. 615-638.

"Women of Valor: The *Garin* Program and the Israel Defense Forces," *Israel Studies*, Vol. 14:2, 2009, pp.158-176.

“From Warrior to Mama’s Boy? – The Media Image of the Israeli Soldier,” *Iyunim BeTkumat Israel*, Vol. 24 (2014), (Hebrew), pp. 185-219. with Zipi Israeli.

Religious Accommodation as a Civil-Military Looking Glass: The Case of the Indian and Israeli Armed Forces, *Journal of Church and State* (2015) – early publication online.

“From Rambo to Sitting Ducks and Back Again – The Media Image of the Israeli Soldier, *Israel Affairs* (2015), with Zipi Israeli.

“Religious Accommodation as a Civil-Military Looking Glass: The Case of the Indian and Israeli Armed Forces,” *Journal of Church and State*. (2015)
doi: 10.1093/jcs/csv001

- “Men and Boys: Representations of Israeli Combat Soldiers in the Media,” *Israel Studies Review* 30(1), 2015, pp. 66-65 (with Zipi Israeli).
- “Our Forces” Become Alexei, Yuval and Liran: The Transition of the Media Image of the Israeli Soldier from the Collective to an Individual," *Res Militaris*, 5:2, 2015 (with Zipi Israeli). [Journal of ERGOMAS, European Research Group on Military and Society] - <
http://resmilitaris.net/ressources/10223/04/res_militaris_article_rosman-stollman___israeli_our_forces_become_alexei__yuval_and_liran.pdf>.
- “Be’Zhutam”: The Media and The Question of Casualties in Operation Protective Edge,” *Tzava VeEstrategiya* 7(2), 2015, pp. 27-45 (with Zipi Israeli, in Hebrew).
- “Towards a Classification of Managing Religious Diversity in the Ranks: The Case of the Turkish and Israeli Armed Forces,” *Armed Forces & Society* 42(4):675-696 (2016), (doi: 10.1177/0095327X15613580).
- “Swimming Against the Tide: the changing functions and status of chaplains in the Israel Defense Forces,” *Religion, State & Society* (in press). (with Stuart A. Cohen and Aharon Kampinsky), 2016.
- "Debts of Honor, Costs of War: The Media’s Treatment of the Question of Casualties during Operation Protective Edge," *Military and Strategic Affairs* 7(2), 2015, 33-54 (with Zipi Israeli).
- Identities We Think We Have: Why The Military Might Help Build Nations in their Own Mind, *Res Militaris* 6(2), 2016
 <<http://resmilitaris.net/index.php?ID=1024086>>.
- (Not) Becoming the Norm: Military Service by Religious Israeli Women as a Process of Social Legitimation. *Israel Studies Review*, 33(1), 42-60.(2018)
- Military service as bargaining: the case of religious women soldiers in Israel. *Politics, Religion & Ideology* (2018): 1-18.).
- Balaniyot*, Baths and Beyond: Israel’s State-Run Ritual Baths and the Rights of Women, *Journal of Law, Religion and State*, forthcoming (with Nahshon Perez)

Latest Papers Delivered

- Military Service as an Identity Shaping Process: The Case of orthodox Female Soldiers in the IDF (Socail and Political Dynamics in Israel, Jagiellonian University, Krakow. 7-9 May, 2018).
- Joint Service as a Social Tool? Kinneret Conference, Association of Civil-Military Scholars in Israel, February 21-22, 2018).
- Rosman E. (2017). Melting Pot or Pressure Cooker? The IDF's Effect on Bridging Social Schisms (AIS international Conference, 11-14 June, 2017, Brandeis University, MA.)
- E. Rosman (2017). An Army of People or a People's Army? Military Service as a School for the Nation, the Case of Israel (EPSA International Conference, 22-24 June, 2017, Milan).
- Why the Military Might Help Build Nations in their Own Mind (ERGOMAS international conference, 8-12 June, 2015, Open University, Ra'anana).
- “Society in the Mirror: The Israeli Combat Soldier in the Media,” (IDF Behavioral Sciences Center [MAMDA] conference, Ramat Efa'al, 29 January, 2015). (with Zipi Israeli).
- “I’m Fighting for Mom: The Image of the Israeli Soldier in the Media,” (45th Israeli Sociology Association’s Conference, Tel Aviv, 2-3 February 2014) (with Zipi Israeli).
- “No one can hear his private battle” – Treatment of Non-Combat Religious Soldiers in the IDF by Religious Structures (2nd Kinneret Conference, Association of Civil-Military Scholars in Israel, December 11-12, 2013)

Plenary Sessions

- The Study of Civil-Military Relations in Israel: Where have We Been and Where Are We Going To? (4th Kinneret Conference, Association of Civil-Military Scholars in Israel, February 21-22, 2018)