THE HISTORY OF LAW IN A MULTI-CULTURAL SOCIETY: ISRAEL 1917-1967

The History of Law

in a Multi-Cultural Society: Israel 1917-1967

Edited by:

RON HARRIS

Tel Aviv University

ALEXANDRE (SANDY) KEDAR

Haifa University

PNINA LAHAV

Boston University

ASSAF LIKHOVSKI

Tel Aviv University

Ashgate

Aldershot, etc.

Contents

List of Contributors
viii

Acknowledgements
ix

1
Israeli Legal History: Past and Present

Ron Harris, Alexandre (Sandy) Kedar, Pnina Lahav, Assaf Likhovski
1

PART I: LAW UNDER BRITISH RULE

2
The National Construction of a Workers’ Moral Community: Labor’s Informal Justice in Early Mandate Palestine

David De Vries
37
3
Colonialism, Nationalism and Legal Education: The Case of Mandatory Palestine

Assaf Likhovski
75

4
The Dialectics of Zionism and Democracy in the Law of Mandatory Palestine

Yoram Shachar
95

5
The Hebrew Law of Peace: The Demise of Law-as-Culture in Early Mandate Palestine

Ronen Shamir
105

PART II: THE ISRAEL SUPREME COURT

6
Breaking the Acoustic Wall between the Kastner and Eichmann Trials

Leora Bilsky
123

7
The Pains and Gains of Writing Biography: Reflections on Writing the Biography of Chief Justice Simon Agranat

Pnina Lahav
147

8
Law and Culture in Israel: The 1950s and the 1980s

Menachem Mautner
175

PART III: LAW AND POWER

9
Legitimizing Imprisonment for Debt: Lawyers, Judges and Legislators

Ron Harris
217

10
Mass Immigration, Housing Supply and Supreme Court Jurisprudence of Land Expropriation in Early Statehood

Yifat Holzman-Gazit
273

11
The Jewish State and the Arab Possessor: 1948-1967

Alexandre (Sandy) Kedar
311

PART IV: A VIEW FROM WITHIN

12
Israeli Legal History

Aharon Barak
383

PART V: PERSPECTIVES FROM ABROAD

13
Property and Power in American Legal History

William W. Fisher III
393

14
Legal History: Israel and the United States – Some Remarks

Lawrence M. Friedman
407

15
Writing Legal History in a Post-Formalist World

Morton J. Horwitz
415

Bibliography
423
Index
437
List of Contributors

Aharon Barak is Professor of Law and the Chief Justice of the Supreme Court of Israel.

Leora Bilsky is Senior Lecturer at the Buchmann Faculty of Law, Tel Aviv University.

David De Vries is Lecturer in the Department of Labor Studies, Gordon Faculty of Social Sciences, Tel Aviv University.

William W. Fisher III is Professor of Law at Harvard University.

Lawrence Friedman is Marion Rice Kirkwood Professor of Law at Stanford University.

Ron Harris is Senior Lecturer in Law and Legal History at the Buchmann Faculty of Law, Tel Aviv University.

Yifat Holzman-Gazit is Lecturer at the Faculty of Law, Bar Ilan University.

Morton J. Horwitz is Charles Warren Professor of American Legal History at Harvard University.

Alexandre (Sandy) Kedar is Lecturer at the Faculty of Law, Haifa University.

Pnina Lahav is Professor of Law at Boston University.

Assaf Likhovski is Senior Lecturer at the Buchmann Faculty of Law, Tel Aviv University.

Menachem Mautner is Professor of Law and Dean of the Buchmann Faculty of Law, Tel Aviv University.

Yoram Shachar is Professor of Law at the Radzyner School of Law, Interdisciplinary Center, Herzliya.

Ronen Shamir is Senior Lecturer in the Department of Sociology and Anthropology, Gordon Faculty of Social Sciences, Tel Aviv University.

Acknowledgements

This book has been in the making for several years. Its origins lie in the growing interest in Israeli legal history of the mid-1990s that led to the organization of the first international conference devoted to Israeli legal history, held in Tel Aviv and Haifa Universities in May, 1997. The success of the conference resulted in the decision to publish a collection of articles devoted to Israeli legal history. Some of the chapters in this book originated as papers presented at that conference. Others were written independently of it. Over the years, we have accumulated debts to many individuals and institutions that helped us produce this volume.

We would first like to thank the members of the steering committee of the conference: Aharon Barak, Baruch Bracha, Eliezer Lederman, Zvi Zameret, David Rosenthal, Menachem Mautner, Yoram Shachar, Morton Horwitz and Eben Moglen. We would also like to thank some of the participants for their invaluable comments and deliberations: Joshua Getzler, Harold Hyman, Duncan Kennedy, Lawrence Friedman, David Sugarman, and Eben Moglen. The conference was made possible by the financial support of the Yad Yitzhak Ben Tzvi Research Institute, and the Law Schools of Haifa and Tel Aviv Universities. We would like to thank Harel Ben-Ari for serving as its extremely efficient coordinator.

David Sugarman enthusiastically supported turning this project into a book, and, specifically, as part of the Ashgate Legal History Series. Thanks are also due to Sonia Hubbard, Elizabeth Newell and Valerie Saunders at Ashgate for accompanying this book. Adam Hofri served as our editorial assistant for a period of almost two years, pressing authors to deliver their goods, commenting on drafts, coordinating the production process and preparing the index. Gila Haimovic as our copy-editor had to deal with manuscripts that were written in a variety of styles and formats by authors coming from different cultures and disciplines. Insofar as stylistic uniformity was achieved in this book, it was thanks to her. Financial support for the production stage was gene- rously granted by the Cegla Institute of Tel Aviv University School of Law. We thank its Director Ariel Porat and its Secretary Osnat Cohen for this support. Additional support at this stage was granted by the Faculties of Law at Tel Aviv, Haifa and Boston Universities.
i

