

"Jerusalem masterfully shows that Jerusalem will continue to be the key to peace and conflict resolution until Israelis and Palestinians figure out a way to either equitably share it, or to preserve it as a non-politicized city, a capital for all believers in God. The book rightly points to the dangers of religious fanaticism and highlights how political blindness and myopia are the city's real enemies."

—Ziad AbuZayyad, coeditor of *Palestine-Israel Journal of Politics, Economics, and Culture*

Syracuse University Press

Jerusalem

Conflict and Cooperation in a Contested City

Edited by Madelaine Adelman and Miriam Fendius Elman

Cloth \$39.95s 978-0-8156-3339-6

ebook 978-0-8156-5252-6

6 x 9, 368 pages, 5 black-and-white illustrations, notes, bibliography, appendix, index

Series: Syracuse Studies on Peace and Conflict Resolution

Forthcoming Spring 2014

"This book adds much to our understanding of Jerusalem. It brings to bear interdisciplinary insights not usually available to students of the city."

—Marshall Breger, Columbus School of Law, the Catholic University of America

"Jerusalem provides both breadth and analytical depth to a multi-faceted subject. Its inter-disciplinary and eclectic approach captures much of the complexity of the history, culture and politics of the city. At the same time, the strong introduction and judicious editing have woven together the wide-range of contributions into a coherent whole. This is a valuable addition to the growing literature on the holy city."

—Michael Dumper, University of Exeter

Jerusalem is one of the most contested urban spaces in the world. It is a multicultural city, but one that is unlike other multiethnic cities such as London, Toronto, Paris, or New York. This book brings together scholars from across the social sciences and the humanities to consider how different disciplinary theories and methods contribute to the study of conflict and cooperation in modern Jerusalem. Several essays in the book center on political decision-making; others focus on local and social issues. While Jerusalem's centrality to the Israeli-Palestinian conflict is explored, the chapters also cover issues that are unevenly explored in recent studies of the city. These include Jerusalem's diverse communities of secular and orthodox Jewry and Christian Palestinians; religious and political tourism and the "heritage managers" of Jerusalem; the Israeli and Palestinian LGBT community and its experiences in Jerusalem; and visual and textual perspectives on Jerusalem, particularly in architecture and poetry. Adelman and Elman argue that Jerusalem is not solely a place of contention and violence, and that it should be seen as a physical and demographic reality that must function for all its communities.

Madelaine Adelman is associate professor of justice and social inquiry at the School of Social Transformation at Arizona State University. **Miriam Fendius Elman** is associate professor of political science at Maxwell School of Citizenship and Public Affairs, Syracuse University.

Order online, or call: LONGLEAF SERVICES, INC: 800-848-6224

Syracuse University Press

Democracy and Conflict Resolution

The Dilemmas of Israel's Peacemaking

Edited by Miriam Fendius Elman, Oded Haklai, and Hendrik Spruyt

Cloth \$55.00L 978-0-8156-3337-2

ebook 978-0-8156-5251-9

Paper \$29.95s 978-0-8156-3338-9

6 x 9, 288 pages, 3 tables, notes, bibliography, index

Series: Syracuse Studies on Peace and Conflict Resolution

Now Available

"Deals with a very charged issue using a balanced tone. . . . The book makes a valuable and important contribution to a topic usually studied with strong political zeal rather than cool academic analysis."

—Maoz Rosenthal, Lauder School of Government,
Diplomacy and Strategy, Interdisciplinary Center, Herzliya

"Elman, Haklai, and Spruyt's edited book is a major contribution to our understanding of domestic politics' role in International Relations (IR), particularly democratic peace theory. Taking Israel as an instance of what A. Lipjhart called a 'deviant case,' contributors to this volume persuasively show that Israel's democratic institutions, identity politics, and leadership hinder peace. The book's main achievement, indeed its main appeal, consists in showing the conditions under which democracies fail to solve conflict peacefully, and more generally, in promoting a reinvigorated debate on democratic peace theory."

—Emanuel Adler, Andrea and Charles Bronfman Chair of
Israeli Studies and professor of political science,
University of Toronto

"I found the analyses by the contributors insightful and knowledgeable, embodying a fascinating mélange of history, politics, religion and ideology. Elman, Haklai and Spruyt unweave intelligently the threads comprising the unique fabric of the Israeli society, creating an outlook of actors, spoilers, processes, trends and realities in a perceptive and clear read."

—Gilead Sher, former head of bureau and policy coordinator
of Israeli Prime Minister Ehud Barak

Studies of the Israeli-Palestinian conflict typically focus on how international conditions drive the likelihood of conflict resolution. By contrast, *Democracy and Conflict Resolution* considers the understudied impact of domestic factors. Using the contested theory of "democratic peace" as a foundational framework, the contributors explore the effects of a variety of internal influences on Israeli government practices related to Israeli-Palestinian peacemaking: electoral systems; political parties; identity; leadership; and social movements. Most strikingly, *Democracy and Conflict Resolution* explores the possibility that features of democracy inhibit resolution to the conflict, a possibility that resonates far outside the contested region. In reflecting on how domestic political configurations matter in a practical sense, this book offers policy-relevant and timely suggestions for advancing Israel's capacity to pursue effective peace-making policies.

Miriam Fendius Elman is associate professor of political science at the Maxwell School, Syracuse University. **Oded Haklai** is associate professor of political studies at Queen's University. **Hendrik Spruyt** is Norman Dwight Harris Professor of International Relations and director of the Buffett Center for International and Comparative Studies at Northwestern University.

Order online, or call: LONGLEAF SERVICES, INC: 800-848-6224