

The Authors

Yehudith Auerbach is Head of the Division of Journalism and Communication Studies and teaches at the Department of Political Studies of Bar-Ilan University. Dr. Auerbach studies processes of reconciliation and forgiveness . in national conflicts generally and in the Israeli-Palestinian context specifically and has published many articles on this issue.

Yaacov Bar-Siman-Tov is a Professor of International Relations at the Hebrew University of Jerusalem and holds the Chair for the Study of Peace and Regional Cooperation. Since 2003 he is the Head of the Jerusalem Institute for Israel Studies. He specializes in the fields of conflict management and resolution, peace processes and negotiations, stable peace, reconciliation, and the Arab-Israeli conflict in particular. He is the author and editor of 15 books and many articles in these fields. The three most recent books he edited are *From Conflict Resolution to Reconciliation* (New York: Oxford University Press, 2004), *The Israeli-Palestinian Conflict: The Shift from Conflict Resolution to Conflict Management* (New York: Palgrave-MacMillan, 2007), and *The Disengagement Plan: An Idea Shattered* (Jerusalem: Jerusalem Institute for Israel Studies, 2009) (Hebrew).

Daniel Bar-Tal is Branco Weiss Professor of Research in Child Development and Education at the School of Education, Tel Aviv University. He completed his doctoral studies in social psychology at the University of Pittsburgh in 1974. His areas of research touch on socio-political psychology, including prevailing social beliefs such as beliefs in the ethos of the conflict related to security, de-legitimization, mentality, siege, and patriotism. He also researches the psychological foundations of intractable conflicts and their solutions. A great deal of his research has been devoted to the study of children's understanding of politics and the development of multi-cultural and peace education. He has written and edited more than 15 books and published more than 200 articles and book chapters. During the years 2000-2001, he served as President of the International Society of Political Psychology. In 2006 his book, coauthored with Yona Teichman, received the Alexander George Award of the International Society of Political Psychology for the best book in political psychology. In 2006 he also

received the Peace Scholar Award of the Peace and Justice Studies Association for his contribution to the research and resolution of conflicts.

Henry Fishman has an MA in Social Operative Psychology and works as an Organizational Management and Development Consultant. He has served as an Organizational Consultant at the Headquarters for the Coordination of Government Activities in the Territories and the Civil Administration in Judea and Samaria during the Oslo process, as well as a Consultant and Professional Facilitator of Staff Work at the Civil Administration in the preparation of documentation for the Oslo process negotiations and Coordinator of the Strategic Planning Team.

Dida Fleisig completed her MA studies with high honors in cognitive psychology as well as her doctoral studies on the heuristics of judging confidence— an explanation for the paradox of overconfidence at the Department of Psychology, Tel Aviv University. Dr. Fleisig teaches cognitive psychology and decision making at the College of Management – Academic Studies and at Tel Aviv University. She has published articles and book chapters on decision making and conducts research on the issue of meta-cognitive judgment.

Eran Halperin is a senior lecturer at the Lauder School of Government and the Deputy Director of the Political Psychology Program at the Interdisciplinary Center (IDC) in Herzliya. His studies concentrate on the role of emotions and emotion regulation in determining public opinion towards peace and equality, on the one hand, and war, discrimination, and intolerance on the other. He serves as an editor of the International Journal of Political Psychology. In recent years his research has been published in several journals, including the Journal of Conflict Resolution, Journal of Peace Research, and Journal of Social Issues and Political Psychology.

Shiri Landman is a doctoral student at the Swiss Center for Conflict Research, Management and Resolution at the Hebrew University of Jerusalem. Her doctoral thesis is on protected values in the Israeli-Arab conflict. She specializes in psychological and social barriers to conflict resolution. She is a research fellow at the Institute for National Security Studies and the H. Truman Research Institute for the Advancement of Peace, and also a participant in the European Union's E7 international research project on a "Just and Durable Peace by Piece". She

received prizes and grants from the Tami Steinmetz Center for Peace Research and the Gilo Center for Citizenship, Democracy and Civic Education, and she was a fellow of the Hoffman Leadership and Responsibility Program.

Ephraim Lavie is an Israel Defense Forces (IDF) colonel (res.), Director of the Tami Steinmetz Center for Peace Research, at Tel Aviv University. He is also a Research Fellow at the Moshe Dayan Center for Middle Eastern and African Studies. He received his Ph.D. from Tel Aviv University in June 2009 for the thesis “The Palestinians in the West Bank: Patterns of Political Organization under Occupation and Self-Rule.” He graduated with honors from the National Security College (class of 1996-1997). Within the IDF he served as Advisor on Arab Affairs at the Israeli Civil Administration in Judea and Samaria (1997-1998) and as Head of the Palestinian Desk in the Research Division of Military Intelligence (1998-2002). He also served as an advisor to the head of the Israeli delegation to negotiations on a final status agreement with the Palestinians (1999-2001). Dr. Lavie has edited three books published by Tel Aviv University: *Israel and the Arab Peace Initiative* (2010), *40 Years of Occupation: the Effects on Israeli Society* (2009), *Settlements and the Shaping of Israel's Borders* (2009).

Kobi Michael is a lecturer at Ben-Gurion University of the Negev in the Program on Conflict Resolution and a Senior Researcher at the Jerusalem Institute for Israel Studies. His academic activities focus on the research, management, and resolution of conflict and he specializes in research on processes of transition from war to peace, civil-military relations and their effect on the management and resolution of conflict, peacekeeping operations, the Israeli-Palestinian conflict, and possible arrangements for Jerusalem. Dr. Michael received the 2005 Annual Tshetshik Prize for national security research and the 2002 Yariv Award for research on the Israeli-Palestinian conflict. His book *Between Militarism and Statesmanship in Israel*, published by Tel Aviv University, received the Israeli Political Science Association Prize for the Best Book of the Year for 2009. His latest book, *The Transformation of the World of War and Peace Support Operations* was published by PSI in the United States in 2009. Dr. Michael has also edited five books dealing with the Israeli-Palestinian conflict and peacekeeping operations and published over 40 articles, monographs, and book chapters on these issues.

Neta Oren is a Visiting Scholar at the Institute for Conflict Analysis and Resolution at George Mason University in the United States. She completed her doctoral studies in political science at Tel Aviv University. Her areas of research include conflict resolution, political psychology, political communication, public opinion, and the Israeli-Palestinian conflict. She has presented her research findings at several conferences in the United States and Europe and has published over 20 articles and book chapters.

Yitzhak Reiter is a faculty member of the Department of Political Science at the Ashkelon Academic College and lectures at the Swiss Center for Conflict Research, Management and Resolution at the Hebrew University of Jerusalem. Prof. Reiter serves as a Senior Research Fellow at the Truman Institute and the Jerusalem Institute for Israel Studies. He specializes in the areas of conflict over holy places, the Arabs of Israel, Middle East politics, and Islamic law. Among his books: *War, Peace and International Relations in Contemporary Islam: Muslim Scholars on Peace-Treaty with Israel* (Jerusalem: The Jerusalem Institute for Israel Studies, 2008) (Hebrew. Forthcoming in English).

Yohanan Tzoreff is an IDF Lt. Col. (Res.), a former Advisor on Arab Affairs at the Israeli Civil Administration in the Gaza Strip, and a specialist on Palestinian affairs. He heads the “Opinion Shapers” program at Bar-Ilan University and Ben-Gurion University of the Negev, which is intended for religious educators and seeks to explore the Israel-Palestinian-Arab conflict through the prism of Halachic Jewish literature.

Dan Zakay teaches at the New School of Psychology, the Interdisciplinary Center, Herzliya. Prof. Zakay served as Head of the Department of Psychology at Tel Aviv University, as chair of the Israeli Association for Organizational Development, and as chair of the Israel Psychological Association. He has authored over a hundred professional publications in the areas of subjective measurement of time, the processes of judgment and decision making, and meta-cognitive processes. He has presented his research in international scientific conferences and has been invited as a visiting professor to the world’s leading universities.