

November 18, 2013

To Members of the National Council of the American Studies Association:

As members of the American Studies Association (ASA), including several former presidents, Council members, and ASA award winners, we are deeply committed to the values of academic freedom and the free exchange of ideas. **Given these priorities, we are troubled by the attempt of a vocal minority amongst the ASA's membership to force the entire association to enact a boycott of Israeli academic institutions.** The "Proposed Resolution on Academic Boycott of Israeli Academic Institutions" sponsored by the ASA Caucus on Academic and Community Activism does not further, but rather harms, the general interests of the association. If upheld, it would set a dangerous precedent by sponsoring an inequitable and discriminatory policy that would punish one nation's universities and scholars and restrict the free conduct of ASA members to engage with colleagues in Israel.

Collectively, we, the undersigned, represent a wide range of views on the Israeli-Palestinian conflict and how it should be resolved. While we can and should vigorously discuss these differences there is one issue on which we all agree; **We oppose all academic boycotts, including the idea of an association-imposed boycott against Israeli academic institutions.**

A fundamental principle of academia is academic freedom; the belief that scholars must be free to pursue ideas without being targeted for repression, discipline, or institutional censorship. The adoption of an academic boycott against Israel and Israelis would do violence to this bedrock principle. Scholars would be punished not because of what they believe – which would be bad enough – but simply because of who they are based on their nationality. **In no other context does the ASA discriminate on the basis of national origin – and for good reason.** This is discrimination pure and simple. Worse, it is also discrimination that inevitably diminishes the pursuit of knowledge, by discarding knowledge simply because it is produced by a certain group of people.

The notion of an academic boycott has been raised by ASA members in the past and was rejected by the ASA's Committee on Programs and Centers for this very reason. **The ASA should not set policies that would impose on or restrict our academic right to research, and collaborate with colleagues as we see fit.**

In 2005, the American Association of University Professors (AAUP) issued a strong statement expressing [opposition to academic boycotts](#). AAUP maintained neutrality in a complex and multi-layered conflict by neither supporting nor opposing the policies of the Israeli government or the Palestinian Authority. In May 2013, AAUP released a [Statement on Academic Boycotts](#) saying, "In view of the association's longstanding commitment to the free exchange of ideas, we oppose academic boycotts. On the same grounds, we recommend that other academic associations oppose academic boycotts. We urge that they seek alternative means, less inimical to the principle of academic freedom, to pursue their concerns."

Academic boycotts are not only anathema to academic freedom, but they undercut the important role of academics as thought leaders in both critiquing and evaluating government policies. Similarly, the proposed boycott resolution unjustly holds Israeli academics responsible for policies put in place by the Israeli government. Israeli professors – just like professors in the U.S. or elsewhere -- are politically independent and enjoy the right to express opposition to their government and any of its policies. If an academic boycott were imposed, it would collectively punish every Israeli (Muslim, Christian, Druze, Jewish and Atheist) regardless of their political views including those Israeli academics who are instrumental thought leaders in the movement for a just peace. In 2006, Sari Nusseibeh, President of Al Quds University, the Arab university in Jerusalem, publicly condemned academic boycotts, telling [The Associated Press](#), "If we are to look at Israeli society, it is within the academic community that we've had the most progressive pro-peace views and views that have come out in favor of seeing us as equals. If you want to punish any sector, this is the last one to approach."

Healthy, constructive debate on the Middle East and other complex topics is most welcome within our association and the academy. We believe the ASA should permit its members to address these issues freely, including between ASA members and Israeli colleagues. **Squelching dialogue and cultural exchange through a boycott is not a constructive way to advance political concerns.**

Peace for both Israelis and Palestinians depends on both parties working together towards a negotiated, mutually agreeable solution. In contrast, an academic boycott is divisive and undermines this objective. We must instead encourage constructive efforts to bring Israeli and Palestinian academics together on joint projects, including those that foster reconciliation and promote understanding and trust--all critical factors that will enable Israelis and Palestinians to coexist in peace and security. The call for an academic boycott of Israel is a destructive attempt not only to silence, but also punish those involved in this important and potentially transformative academic work.

Since its founding, the objective of the ASA has been to promote "the study of American culture through the encouragement of research, teaching, publication, the strengthening of relations among persons and institutions in this country and abroad devoted to such studies." We urge the ASA to uphold these values by rejecting an academic boycott on a single group of people.

Sincerely,

Joyce Antler
Samuel Lane Professor of American Jewish
History and Culture and Professor of
Women's and Gender Studies American
Studies Program Brandeis University

Adam I. Arenson
Department of History
University of Texas and El Paso

Eric Aronoff
Residential College in the Arts and
Humanities
Michigan State University

Allan Axelrad
Professor of American Studies, Emeritus
Rutgers, The State University of New Jersey

Michael Barton
Professor of American Studies and Social
Sciences
Director, Center for Pennsylvania Culture
Studies
Pennsylvania State University

Klaus Benesch
Professor of English and American Studies
Ludwig Maximilian University
Munich, Germany

Dag Blanck
Director, Swedish Institute for North
American Studies
Uppsala University
Sweden

Trevor J. Blank
Visiting Assistant Professor
English and Communications
SUNY at Potsdam

Jana Evans Brazier
Professor of Africana Studies
McMicken College of Arts and Sciences,
University of Cincinnati

Simon J. Bronner
Distinguished Professor of American Studies
and Folklore
Chair, American Studies Program
Pennsylvania State University
*Recipient of the ASA's Turpie Prize for Program
Leadership, Teaching, and Advising*

Anthony B. Buccitelli
Assistant Professor of American Studies and
Communications
Pennsylvania State University

Mary Clater
Assistant Professor of History
Clearwater Christian College
Former Chair of the ASA Students Committee

Stanley Corkin
Professor of English and Comparative
Literature
University of Cincinnati

Janet M. Davis
Associate Professor
American Studies, History,
Women's and Gender Studies
University of Texas at Austin

Birgit Dawes
American Studies
University of Mainz, Germany

Jessica Dorman
Director of Publication
The Historic New Orleans Collection

Isabel Duran
Professor of American Studies and Chair
Universidad Complutense
Madrid, Spain

Michele Elam
Olivier Nomellini Family University Bass
Fellow in Undergraduate Education
Martin Luther King Jr. Centennial Professor
Department of English
Stanford University

Ann Fabian
Distinguished Professor, History Department
Rutgers, the State University of New Jersey

Paul Finkelman, J.D.
President William McKinley Distinguished
Professor of Law
Albany Law School

Leslie Fishbein
Associate Professor, American Studies &
Jewish Studies
Rutgers, The State University of New Jersey

Shelley Fisher Fishkin
Joseph S. Atha Professor of Humanities
Professor of English
Director of American Studies
Stanford University
Former ASA President

Jonathan Freedman
Professor of English and American Culture
University of Michigan

Doris Friedensohn
Professor Emerita of Women's Studies
New Jersey City University
*Recipient of the ASA's Bode-Pearson Prize for
Outstanding Contributions to American Studies*

Michael T. Friedman
Research Assistant Professor
Physical Cultural Studies Program
Department of Kinesiology
University of Maryland

Michael Frisch
Professor of American Studies and Senior
Research Scholar
University at Buffalo, State University of New
York
Former ASA President

Ingrid Gessner
Professor of American Studies
University of Regensburg
Germany

Angus Gillespie
Professor of American Studies
Rutgers, The State University of New Jersey

Udo Hebel
Chair of American Studies Department
Universitat Regensburg
Regensburg, Germany

Bernard L. Herman
Chair and George B. Tindall Distinguished
Professor of American Studies and Folklore
University of North Carolina at Chapel Hill

Alfred Hornung, PhD
Chair and director American Studies
Johannes Gutenberg University
Mainz, Germany
*Recipient of the ASA's Bode-Pearson Prize for
Outstanding Contributions to American Studies*

Daniel Horowitz
Mary Huggins Gamble Professor of American
Studies Emeritus
Smith College
*Recipient of the ASA's Mary Turpie Prize and
Constance Rourke Prize*

John F. Kasson
Professor of History and American Studies
University of North Carolina at Chapel Hill

Joy Kasson
Professor of American Studies
University of North Carolina at Chapel Hill
*Recipient of the ASA's Turpie Prize for Program
Leadership, Teaching, and Advising*

Michael Kazin
Professor, Department of History
Georgetown University

Mary Kelley
Ruth Bordin Collegiate Professor of History,
American Culture, & Women's Studies
University of Michigan
Former ASA President

Ari Kelman
Member, Committee in Charge
American Studies Program
Stanford University

Linda K. Kerber
May Brodbeck Professor in the Liberal Arts,
Emerita
University of Iowa
Former ASA President

Alice Kessler-Harris
R. Gordon Hoxie Professor of History
Columbia University
Former ASA President

Ralph Ketcham
Maxwell Professor Emeritus of Citizenship
and Public Affairs
Maxwell School of Citizenship and Public
Affairs
Syracuse University

Annette Kolodny
College of Humanities Professor Emerita of
American Literature and Culture
University of Arizona

Charles D. Kupfer
Associate Professor of American Studies and
History
Penn State University

Judith Yaross Lee
Professor of Communication Studies
Ohio University

Iping Liang
Professor, Department of English
National Taiwan Normal University
Taiwan

Patricia Limerick
Professor of History, Faculty Director and
Chair of the Board of the Center of the
American West
University of Colorado
Former ASA President

Sarah Luria
Associate Professor
English Department
College of the Holy Cross

Elaine Tyler May
Regents Professor, Departments of American
Studies and History
University of Minnesota
Former ASA President

Lary May
Morse Alumni Distinguished Teaching
Professor
Department of American Studies and History
University of Minnesota

Michelle Craig McDonald
Program Coordinator and
Associate Professor of History
Richard Stockton College of New Jersey

Jay Mechling
Professor of American Studies
University of California, Davis
*Recipient of the ASA's Turpie Prize for Program
Leadership, Teaching, and Advising*

Deborah Dash Moore
Frederick G. L. Huetwell Professor of History
Director of the Jean and Samuel Frankel
Center for Judaic Studies
University of Michigan

Nina Y. Morgan
Associate Professor of English, American
Studies Program
Reprise Editor, Journal of Transnational
American Studies
Kennesaw State University

Sharon Ann Musher
Associate Professor of History and Director
of M.A. in American Studies
Richard Stockton College of New Jersey

Mae Ngai
Lung Family Professor of Asian American
Studies and Professor of History
Columbia University
Recipient of the ASA's Lora Romero Book Prize

Miles Orvell
Professor of English and American Studies
Temple University
*Recipient of the ASA's Bode-Pearson Prize for
Outstanding Contributions to American Studies*

Berndt Ostendorf
Professor of North American Cultural History
Amerika Institut
Ludwig Maximilian University
Munich, Germany

John S. Patterson
Professor Emeritus of American Studies and
History
Pennsylvania State University

Anna Pegler-Gordon
Associate Professor and Director
Asian Pacific American Studies Program
Michigan State University

Carla L. Peterson
Professor, Department of English
University of Maryland

Riv-Ellen Prell
Professor of American Studies
University of Minnesota

Benjamin Railton
Professor of English Literature and American
Studies
Fitchburg State University

Michael A. Rockland
Professor of American Studies
Rutgers, The State University of New Jersey
*Recipient of the ASA's Turpie Prize for Program
Leadership, Teaching, and Advising*

Eric J. Sandeen
Professor of American Studies
University of Wyoming
*Recipient of the ASA's Turpie Prize for Program
Leadership, Teaching, and Advising*

Roberta P. Seid
Lecturer
University of California, Irvine

Steve Siporin
American Studies Program
Utah State University

Robert W. Snyder, Ph.D
Associate Professor
Director of American Studies
Rutgers, The State University of New Jersey

Werner Sollors
Professor of Literature and African/African
American Studies
Harvard University
*Recipient of the ASA's Constance Rourke Prize
for best contribution to American Quarterly*

Michael Steiner
Professor of American Studies
California State University, Fullerton
*Recipient of the ASA's Turpie Prize for Program
Leadership, Teaching, and Advising*

Eric J. Sundquist
Chair, Department of English, Andrew W.
Mellon Professor of the Humanities
Johns Hopkins University

Siva Vaidhyanathan
Chair, Department of Media Studies
Robertson Professor
Department of Media Studies & School of Law
University of Virginia

Shira Wolosky
Professor of American Studies & English
Literature
Hebrew University
Jerusalem, Israel

Leila Zenderland
Chair, American Studies Department
California State University, Fullerton

Institutional Affiliations are provided for Identification Purposes Only