

Khawla Abu-Baker
Curriculum Vita and List of Publications

January, 2010

1. Curriculum Vita

Name: Khawla Abu-Baker (Ph.D.)
Place and Date of Birth: Israel, January 19, 1955.
Citizenship: Israeli

ADDRESS:

Home:
Hahagana St. 6/6
Akko, 24314, Israel
Tel-fax: (972-4-9917591); mobile (972-507-248732)
e-mail address: khawla.abubaker@gmail.com

Higher Education

- 1984. B.A.** - Sociology/Anthropology and Education. Track of “Educational Counseling.”
University of Haifa, Israel.
- 1991. M.A.** (Magna Cum Laude). Educational Counseling. University of Haifa, Israel.
- 1997. Ph. D.** – Family Therapy. The Department of Family Therapy, The School of Social and Systemic Studies. Nova-Southeastern University. Fort Lauderdale, Florida. U.S. A.
- 2001** Licensed family therapist by “The Israeli Association for Marital and Family Therapy and Family Life Education”.
- 2002** Licensed Supervisor in Family Therapy by “The Israeli Association for Marital and Family Therapy and Family Life Education”.

Academic Ranks and Tenure in Institutes of Higher Education

- 1996-1997** Supervisor for MA students in Family therapy. Practicum, clinical live supervision. Nova -Southeastern University.
- 1999-2000** Supervisor for MA students in family therapy. School of Social Work. University of Haifa.
- 1998-2001** Lecturer at Emek Yezreel College. Department of Sociology - Section of Women Studies.
- 1998-2002** Lecturer at Emek Yezreel College. Department of Behavioral Science.
- 1999-2000** Adjunct lecturer. School of Social Work-University of Haifa.
- 2003-2008** Senior Lecturer at Emek Yezreel College. Department of Behavioral

Science.
Nov. 2008 Associate Professor in Behavioral Science.
(Note: The first Palestinian Women in Israel ever to be promoted to this academic degree in all fields).

Notes:

1. **Between 1994 and 1997 I was in the U.S.A. studying for my Ph.D.**
2. **Since 1984 I have taught, facilitated, and directed numerous workshops for Arab and Jewish professionals in the issue of:**
 - i. **Individual Mental Health**
 - ii. **Family Mental Health**
 - iii. **Women's Issues**
 - iv. **Leadership & Empowerment**
 - v. **Children literature**
 - vi. **Co-Existence**

Teaching Experiences:

a. Emek Yezreel College

Gender Courses. Dept. of Sociology

1998-2001 Psychology of Women and Gender. - Women Studies.
1999-2000 Psychology of Women and Gender.
1999-2000 Women in the Middle East. Dept. of Sociology -Women Studies.
1999-2000 Education and Gender. Dept. of Sociology – Women Studies.
2000-2001 Empowering Women. Dept. of Sociology-Women Studies.

Psychology Courses. Dept. of Behavioral Science

1998-2002 Educational Psychology. Dept. of Behavioral Science.
1998-2000 Developmental Psychology
2004-2005 The Role of Psychology and Education in Gender Construction
2006-current Developmental Psychology from Birth to Death

Counseling and Psychotherapy Courses. Dept. of Behavioral Science & Dept. of Education

1998-2002 Counseling for School Teachers. Dept of Behavioral Science
Therapy Courses. Dept. of Behavioral Science
2001-2009 Sexual Violence against Children: the Phenomenon and its Treatment. Seminar. Dept. of Behavioral Science.
2002-2007 Sexual assault as a social deviation and psychological problem. Seminar. Dept. of Behavioral Science.

2002-current Introduction to family therapy.
2008-2009 From Fixation to flourishing with the help of family therapy

2008-current Counseling for families of teenagers. MA program in Educational Counseling, Dept. of Education.
2008-2009 Theories of Adolescents
2009-current Prevention of psychological and sexual violence in the school system. MA program in Educational Counseling, Dept. of Education.

Special Projects Cross Campus

2001-2002 Constructive approach to conflict management. Co-director of a one-year project in Emek Yezreel College with Dr. Helena de-Syvilla

2002-2004 “Between two cultures: Personal maturity for Palestinian mental health workers” an experiential workshop.

2002-2003 Arab-Jewish local College Leadership. Co-director of a one-year project in Emek Yezreel College with Dr. Helena de-Syvilla

2005-2006 **Sabbatical**
2006-2008 Supervisor of Concluding Personal Research Project, Dept. of General Studies.

b. University of Haifa

1984-1985 Facilitator of the project “Forming a Leadership Among Arab Students in the University of Haifa”. Inaugurated by the Dean of the University of Haifa. B.A. students

1984-1985 Teaching Assistant, the Department of Education, Track of Counseling. University of Haifa. BA students.

1985-1986 Democracy Education. Co-teacher. The program for school principals' training. Haifa University. Department of Education.

1999-2000 Gender in Multi-Cultural Perspective. School of Social Work. MA Program. Haifa University.

1999-2000 The psychology of Gender and Education. Section of Women Studies.

Academic Activities

1997-1998 Member in a scholars' steering team for discussing the conditions of Palestinians in Israel. Organized and hosted by "The institute for Israeli Arab Studies--Beit Berl. Wrote an opinion paper titled “Social and Educational Welfare Policy in the Arab Sector in Israel.” (English & Hebrew)

1997-current Director of Family Therapy Clinic, Akko

1999- current Clinical supervisor in family therapy

Academic Review and Referee:

1. **January 2010-2013** Advisory Board member of the "Satir Institute of the Pacific"
2. **September, 2009-** International Consultant – Family therapy program, the American University, Cairo, Egypt.
3. **2005-2009** Board member of the Editorial Advisory Board of "Israel Studies Forum" An Interdisciplinary Journal. (English).
4. **2003-2009** Board Member of e-journal "The Qualitative Research Quarterly".

5. Referee for The International Journal of Middle East Studies. (English)
6. Referee for The International Child, Abuse & Neglect. (English)
7. Referee for Journal of Anthropology, UK. (English)
8. Referee for Israeli Sociology *Soziologia Israelit* (Hebrew)
9. Referee for David Yaleen College Journal (Arabic)
10. Referee for Journal of Marriage and Family Therapy. (English)
11. Referee for *Teoria U-Bekoret* - [Theory and Criticism] (Hebrew)
12. Advisor and Referee of a teaching curriculum unit, Open University, Israel.
13. Referee and advisor for the Arabic translation of the book *Diagnosis of children in danger*. Ashalim - Israel. (Translated into Arabic).
14. Referee for Journal of Adolescent Health, UK. (English)
15. Evaluator of research proposals submitted to "Israel Science Foundation". (English)

Academic appointments

- 1999-2000** Team member of research project on school violence in collaboration between Emek Yezreel College and Madonna University, Detroit. USA.
- 1999-2005** Director of The "Mar'ah" Institute for Arab Women Studies, Emek Yezreel College
- 2004-2006** Fellow researcher of The Palestinian Forum for Israeli Studies (MADAR)
- 2005-2006** Fellow researcher in a book project about Palestinian women in Israel –

- The Van Leer Institute, Jerusalem.
- 2005-2006** Fellow researcher in a book project about Palestinian society in Israel. – The Van Leer Institute, Jerusalem.
- 2006-2007** Director of “SANAD”, The Trauma Center for Building Resiliency in the Arab Society.
- 2008-2009** Fellow researcher in Rikaz, Databank.
- 2008-2009** Member of the Advisory and Steering Committee of the book “The Palestinians in Israel – Socio-economic survey, 2007.
- 2009** Fellow researcher in MADA-Alcarmel: Arab center for Applied Social Research. Focus on the topic of Gender Research and Studies among Palestinian Society.
- 2009** Academic Advisor for "DIRASAT", applied research center. Nazareth.

Positions and Activities

- 1980-1993** Sociology teacher. Arab Comprehensive School. Akko.
- 1982-1993** Educational counselor. Arab Comprehensive School. Akko.
- 1989-1994** Curriculum developer in the field of mental health for the Arab school system.
- 1993-1994** Social and educational planner for a major plan for Old Akko (The Old City of Acre).
- 1997-1998** Educational counselor. Arab Comprehensive School, Akko.
- 1998-2000** Social and educational planner for a major plan for the Arab village of Mazr'aa.
- 1998-2000** Social and educational planner for a major plan for the Arab village of Uzer.
- 1998- 2000** Social and educational planner for a major plan for the Arab village of Rumana.
- 1999-2000** Co-Supervisor for Professional Community Leadership Project (Arab and Jewish social workers), organized and hosted by Giva'at Haviva. Participation in building the curriculum, choosing the lecturers, advising for he staff, lecturing, and researching the process.
- 1999-2000** Supervisor for Karev Program in a project addressed to Arab school teachers “Meaning of identity”.

- 2000-2001** Pilot project. Using family therapy approach in treating victims of incest. Hosted by Ministry of Welfare and Joint- Israel.
- 2001-2003** Project's director in "Al-Hanan Boarding Institute" Iblin village. A project for implementing culturally sensitive family therapy and ecological approach to sexually abused young girls among the Palestinian society in Israel.
- 2003-2004** Director and Trainer of Action Oriented Feminist Research "Women and War", Women Studies Centre, East Jerusalem.
- 2005-2006** Director and Trainer of the Program "Sex Education and Education against Sexual Abuse in Palestine". Women Studies Centre, East Jerusalem.
- 2005-2006** Director and Trainer of Action Oriented Feminist Research "Women and War, Phase II. Women Studies Centre, East Jerusalem.
- 2008-2009** Nominated by Minister of Education as a Member of the Public Committee for Putting the Policy of Education for Mutual existence between Jews and Arabs in Israel.
- 2009** Served as team member of the selecting committee for Fulbright Scholarship

Scholarships, Awards, Research Grants.

- 1989 -** Graduate Scholarship from the University of Haifa (MA studies).
- 1991 -** Award prize form the University of Haifa.
- 1991 -** Note of excellence for M.A. degree, MAGNA CUM LAUDE.
- 1991-** Received the University of Haifa Award for the best research in graduate studies.
- 1994-** Won a research grant for writing a book about Arab women in the Israeli political life from "The Institute for Israeli Arab Studies: Beit Berl". Ra'anana, Israel.
- 1994-** Received a scholarship for graduate studies from the United States Information Agency (USIA)/ Fulbright. Tel-Aviv, Israel.
- 1996-** Received a scholarship for graduate studies from the Arab Student Aid International. New Jersey, U. S. A.
- 2000-** A grant for "Mara'a" Institute for Middle Eastern Women Studies from Women to Women, USA.

- 2001-** A grant from Abraham Foundation to conduct a research regarding violence and cultural sensitivity.
- 2002-** A grant from Abraham Foundation to co-direct a program for creating a culturally sensitive Palestinian-Jewish young leadership in Emek Yezreel College.
- 2001 -2003** Two-years grant from “Ashalim—The Association for Planning & Development of Services for Children and Youth at Risk & their Families” (Reg. Ass).
- 2004-2005** A research grant from the Hebrew University for studying fertility policy among Arab families. (In association with researchers from the Hebrew University in Jerusalem).
- 2006-2007** A research grant from the “Jewish Arab Center”, Haifa University for studying the psychological and social effect of the gap in education between Arab spouses on their marital relation.
- 2008** Nominated by "Haaretz Newspaper" as on among 11 most influential women in Israel
- 2008** Nominated by ALSHAMS Radio Station (addressed for the Palestinians society in Israel) as "Woman of the year".

Other Professional Activities

- 1976-1980** Founding team member and co-manager of a Day-Care Center and Kindergarten. Akko.
- 1984-1987** Follow-up committee member on issues of Education in the Arab sector.
- 1985-1990** Co-founder and co-director of a Center for Early Childhood Education “*Dar Altilfe Al-Arabi--A Home for the Arab Child*”. Akko
- 1988-1990** Founding team member and Board member of “The Galilee Center for Social Research in the Palestinian Sector”. Nazareth. Took part in organizing National and International Seminars and led several panel discussions.
- 1997-2002** Board member of "Kidma". Haifa University.
- 1998-2000** Board member of "The Israel Association for Feminist and Gender Studies".
- 1999-2003** Board member of Sikkuy: The association for the advancement of equal opportunity.
- 1999-currently** Board member of the Institute for Israeli-Arab Studies—Van Leer Institution.
- 2000-2003** A member of the Committee of the Prime Minister’s Award “The Child Defense”.
- 2004-2005** Co-Director of a project "Gender Education in the Arab Society" with Mar'ah & Acdama, Emek Yezreel College and Altufola, Nazareth.
- 2004-2005** Head of a steering committee on the issues of "Sex Education and "Prohibition of Sexual Abuse" in the Arab society. Emek Yezreel

College.
2004-2006 Board member of “Adalah” - The Legal Center for Arab Minority Right in Israel.

Member of International organizations

2003-2005 Member of The International Association of Cross-Cultural Psychology (IACCP)
2000-2003 Member of the “Association of Israel Studies”.
2004-2006 Board Member of the “Association of Israel Studies”.
2005-2006 Member of the World Association of Cultural Psychiatry
2006-2009 Board member of the “International Family Therapy Association”.
2009-2012 Board member of the “International Family Therapy Association” (second term).

Membership in Professional Local Organizations

1997-Current The Israeli Association for Marital and Family Therapy and Family Life Education
2003-2008 The Israeli Sociology Society

SYMPOSIA

1. Abu-Baker, K. *The Fear of the Strange and Different*. Symposium for Palestinian and Jewish Women. “Nizanay Shalom” (Interns for Peace) and the Jewish/Arab Institute for Co-Existence, Haifa University. August, 1987. Gesher Ziv. (Hebrew)
2. Abu-Baker, K. *Changes in the Palestinian Woman Lifestyle as a result of Joining the Work Force*. “The Palestinian Arab Consumer, Potential and Possibilities”. El-Sinara Newspaper. November, 1987. Tel-Aviv. (Hebrew)
3. Abu-Baker, K. *The Reflection of the Mother Role in Palestinian Arab Literature*. Palestinian Women in Israel. University of Haifa, the Arab/Jewish Center and the Gustave Heinman Institute for the research of the Middle East, Israeli Arab Faculty. March 1990. Haifa University. (Hebrew)
4. Abu-Baker, K. *The Description of Women in Palestinian Children’s Literature*. Arab Women and Modernization. The Hebrew University, Faculty for Social Sciences- Section for difference between sexes. April 1990. The Hebrew University, Jerusalem. (Hebrew)
5. Abu-Baker, K. *Is Every Thing Political? On Palestinian Children’s Literature*. Children’s Literature. Bamot - Center for Cultural and Social Studies. December

1990. Jerusalem. (Hebrew)
6. Abu-Baker, K. *The Politicization of Palestinian Children's Literature. Education and Creativity in Early Childhood*. The Resource Center for early Childhood in East Jerusalem. August, 1992. East Jerusalem. (Arabic)
 7. Abu-Baker, K. *Political Behavior of Palestinian Arabs in Israel, Situation Assessment*. Arabs in Israel. School of Senior Army Officers. May, 1993. Natanya. (Hebrew)
 8. Abu-Baker, K. *Conditions for building a Pluralistic School System for Arabs in Israel*. The Fifth Conference on Arab Education - Arab education towards the third millennium: Hopes and challenges. The follow up Committee on Arab Education and The Arab Local Authorities Committee. November 26, 1999. The Grand New - Hotel - Nazareth. (Arabic)
 9. Abu-Baker, K. Symposium: *Jewish Arab relations: present and future*. Basha'ar: Academic community for society in Israel. October 26, 2000. Tel-Aviv University. (Hebrew)
 10. Abu-Baker, K. *The current situation in Israel and its implications on economic projects in the Jewish and Palestinian societies* (Panel Chair). The Center for Jewish-Arab Economic Development. November 22, 2000. Haifa, Dan Carmel Hotel. (Hebrew)
 11. Abu-Baker, K. *Attitudes of Palestinian Students' leadership regarding the Emergency Report Submitted to Prime Minister of Israel*. Jewish-Arab Relations in Israel after October Events and their Implications: A Researchers' Workshop. The Peace Institute at Giva'at Habiba. March 1, 2001. Giva'at Habiba. (Hebrew)
 12. Abu-Baker, K. *Killing ordinary Palestinians*. Loss between the private and the public sphere: Documentary film on the events of October 2000. Cinematic Tell-Aviv & I'lam: A Palestinian Media Center. October 24, 2001. Cinematic Tell-Aviv. (Hebrew)
 13. Abu-Baker, K. *Systemic therapy and cultural sensitivity with Arab victims of sexual abuse* (Keynote speech). When words lose their power: Therapy interventions through words and creativity with victims of violence and sexual violence. Ministry of welfare and women shelter in Haifa. May 1st. 2003. Har Hacarmel Hotel. (Hebrew)
 14. Abu-Baker, K. *Sexism in the Arabic reader for Arab elementary schools*. Sexism

- in the Arab Society. Mara'ah Institute and Al-Tofula, Emek Yezreel College, May 15th, 2003. (Arabic)
15. Abu-Baker, K. *The Influence of Um Cultum on the Status of Women in the Arab World*. Um Cultum, 100 years. Dept. of Communication, Emek Yezreel College. December 1st 2003. Emek Yezreel College. (Hebrew)
 16. Abu-Baker, K. *Policy of Discrimination in the Welfare Domain among Palestinian Society in Israel*. The Status of Arab Citizens in Israel: The Existed and the Desired". The Institute for Israel-Arab Studies - The Van Leer Jerusalem Institute. December 9, 2003. Jerusalem. (Hebrew).
 17. Abu-Baker, K. *Diagnosis and therapy of Arab women victims of Sexual Abuse*. (Workshop). Ministry of Health, District Health Office, Northern District. December 29.03. Galil Ma'aravi Hospital. Nahariya. (Hebrew)
 18. Abu-Baker, K. *The Psychological Price of the Intifada Paid by the Palestinian Families*. The Price of Wars. Dept. of Political Science, Emek Yezreel College. January 13, 2004. Emek Yezreel College. (Hebrew)
 19. Abu-Baker, K. *Gender Norms and Mental Health of Arab Men and Women*. Psychology and Mental Health among Arab Society in Israel. Dept. of Behavioral Science, Emek Yezreel College. January 21, 2004. Emek Yezreel College. (Arabic)
 20. Abu-Baker, K. *Integrating Palestinian Academician in the Israeli Academia*. The Future of Palestinian Academician. The Institute for Israeli Arab Studies-Van Leer Institute of Jerusalem. February 8, 2004. Jerusalem. (Hebrew)
 21. Abu-Baker, K. *Therapeutic support groups for Palestinian bereaved and widowed women as a result of the Intifada"*. Women and War Project. Women Studies Centre, East Jerusalem. April 24, 2004. Palestinian Authority, Ramallah. (Arabic)
 22. Abu-Baker, K. *Satellite TV in the Arab World: Change vs. Stability in the Youth Culture*. Teenagers, Generation Conflicts and Rebellion in the Middle East". The Open University. May 5, 2004. Tel-Aviv University. (Hebrew)
 23. Abu-Baker, K. *The Arab Minority under Marshall Laws 1948-1966: Political, Cultural and social Aspects* (Panel Organizer and Chair). Mada - Arab Center for Applied Social Research. May 15, 2004. Nazareth. (Arabic)

24. Abu-Baker, K. *Sexual Abuse in the Arab society in Israel*. Mar'ah, Emek Yezreel College & Israel National Child Council. July 19, 2004. Emek Yezreel College. (Arabic).
25. Abu-Baker, K. *Family function in context of armed conflicts*. Seminar: The Arab Family. The Palestinian Center for Policy and Survey Research & Tami Steinmetz Center for Peace Research - Tel-Aviv University. November 19, 2004. Notre Dame Hotel, East Jerusalem. (English)
26. Abu-Baker, K. *Patterns of Lose and Bereaving among Palestinian families*. Seminar: The Arab Family. The Palestinian Center for Policy and Survey Research & Tami Steinmetz Center for Peace Research - Tel-Aviv University. November 20, 2004. East Jerusalem. Notre Dame Hotel, East Jerusalem. (English)
27. Abu-Baker, K. *Palestinian women under armed conflict – research results*. Women in Armed Conflict. Al-Tufula Center & Women's Study Center: January 12, 2005. Ma'ayan Hotel, Nazareth. (Arabic).
28. Abu-Baker, K. & De Sebelia H. *Who is interested in Dialogue with the Other? The Jewish-Arab Relations in the State of Israel: Facing Traumatic Implications of the Ongoing Conflict*. Emek Yezreel College & The Abraham Fund Initiatives & NATAL. May 3, 2005. Emek Yezreel College. (Hebrew)
29. Abu-Baker, K. *Sex Education and Prevention Education of Sexual Abuse*. Sexual Abuse in the Arab Family. Mar'ah Institute - Emek Yezreel College. May 18, 05. Emek Yezreel College. (Arabic)
30. Abu-Baker, K. Organized and Facilitated the summary session *The Arabic Society*": *Main findings and future challenges*. The Arab Society in Israel between exclusion and discrimination or incorporation and equality. The Institute for Israel-Arab Studies, The Van Leer Jerusalem Institute. with Dr. Hanna Sued, Lea Ahdoot, Dr. Shlomo Sversky, Dr. Mona Khoury-Kasabri, Dr. Aziz Heidar. March 8th, 2006. Jerusalem. (Hebrew).
31. Abu-Baker, K. *The social malaise of Arab women*. "The Arab Society in Israel between exclusion and discrimination or incorporation and equality. The Institute for Israel-Arab Studies, The Van Leer Jerusalem Institute. March 8th, 2006. Jerusalem. (Hebrew).
32. Abu-Baker, K. *The Inner Narrative of Arab and Moslem Feminism*. To Build a

New World: The Feminist Vision. The program of women studies - Beit Berl Academic College. March 22nd, 2006. Kfar Saba. (Hebrew).

33. Abu-Baker, K. *Treating Loss in Arab Families* (one-day workshop). The Tunisian Association of Private Psychiatrists". April 13, 2006. Sifax, Tunisia. (Arabic).
34. Abu-Baker, K. *Psycho-educational programs used by Arab mental health workers in Israel for treating psychological and educational problems of Arab children and youth*. The Department of Child Psychiatry - Sifax University. April 14, 2006. Sifax, Tunisia. (Arabic).
35. Abu-Baker, K. *Culturally sensitive therapy for sexual abuse cases among Arab society* (one-day workshop). Ministry of Health & Community Center for Mental Health – Yafo & The Department of Child, Youth and the Family. May 10, 2006. Tel-Aviv-Yafo. (Hebrew)
36. Abu-Baker, K. *Psychological and social difficulties of Arab students in the Israeli universities*. Alqendeel. Association for Arab University Teachers in Israel. May 6, 2006. Nazareth. (Arabic),
37. Abu-Baker, K. *Psychology and family therapy of Arab Clients and the role of therapists - developing culturally sensitive approach*. Ministry of Health, Department of Mental health in the Northern part of Israel. July 4, 2006. Yavneel, Israel. (Hebrew)
38. Abu-Baker, K. *Widowhood and institutions of power: The confrontation of Arab young widows with patriarchy*. Palestinian women in Israel: Identity, power relations and confrontation – Closed workshop. November 8, 2006. The Van Leer Jerusalem Institute. (Hebrew)
39. Abu-Baker, K. *Problematic aspects of culture influences on diagnosis and therapy of incest in Arab society*. Ministry of Welfare & Shelter of Arab women Shefayeem. November 20, 2006. (Hebrew)
40. Abu-Baker, K. *Therapy methods culturally sensitive when treating sexual abuse*. Seminar on the occasion of the release of the book "Sexual abuse against children in the Arab society". Ministry of welfare, Ashalim & Beit Al-Hanan. Eblin. November 29, 2006. (Hebrew)
41. Abu-Baker, K. *The influence of the culture on psychological reactions to trauma*. Treating trauma in the Arab society. SANAD – Emek Yezreel College. February 14,

2007. (Arabic & Hebrew).

42. Abu-Baker, K. *Particular aspects of sexual violence in the Arab society*. Roundtable of a steering committee: Providing answers for therapy of sexual violence against children and adolescence. JDC, Jerusalem. February 25, 2007. (Hebrew).
43. Abu-Baker, K. *The courage/chutzpa of the arbitrator: The concealed contribution of the Arabic culture*. Beit Alamal, Elem, The center of prohibition and treatment of sexual violence among children. May 30, 2007. Tamra.(Arabic).
44. Abu-Baker, K. *Parents' contribution in diagnoses of sexual violence among their children*. Alsindiana Association. Akko, May, 28. 2007. (Arabic).
45. Abu-Baker, K. *A culture of victimology in Arab Society*. The association of public health (LATIF CENTER) and RND (Boarding Schools and Schools for Special Education). Sexual abuse against children and teenagers in the Arab society: Early diagnosis and therapy. Eksal, April, 10. 2008. (Arabic).
46. Abu-Baker, K. *The multiple faces of racism: The inner racism of the Arab society and culture*. The conference against racism. March 21, 2009. MUSAWA Centre and UNDFT (United Nations Democracy Fund) Acre, Allaz Theatre.

Active Participation in Scholarly Conferences

1. Abu-Baker, K. *The Impact of Cross-Cultural Experience on the Status of Arab Women in Israel*. Women's World: The New Scholarship. International Conference - University of Haifa, Israel. December 31, 1981--January 2, 1982. Haifa. (English)
2. Abu-Baker, K. *The International Conference of Palestinian Scholars Discussing the Palestinian Future* (Workshop). The International Center for Research and Public Policy: Colombia University. New York, U. S. A. July 3-7, 1985. (English).
3. Abu-Baker, K. *The Political Socialization and Nationalism within the Hebrew Educational System in Israel*. The History and the Future of Palestinians in Israel. The Center for the Revival of the Palestinian Heritage. International conference Nazareth. July 19-20, 1988. Nazareth. (Arabic & English).
4. Abu-Baker, K. *Education, Leadership and Conflict-Management*. Bedford, Virginia, U. S. A. June-August 1989. Worked as an International Counselor and Facilitator in

- “Legacy International Youth Program”. (Arabic, Hebrew & English).
5. Abu-Baker, K. *Political Palestinian Children's Literature*. The European League for the Support of Palestinian Children Under the Intifada. The European League. December 21-23, 1989. Athens, Greece. (English)
 6. Abu-Baker, K. *The De-Humanization of the Enemy's Identity* (Facilitated 3-days workshop). Dehumanization of the Other. An international workshop of European, Palestinian (From the West Bank, Gaza and Israel) and Jewish (Israel) psychiatrists, psychologists, social workers, and counselors. September 17-21, 1991. Lisbon, Portugal. (English).
 7. Abu-Baker, K. *Arab women as political leaders*. Interior policy of Arabs in Israel". Dyan Center: University of Tel-Aviv. November, 1993. Tel-Aviv. (Hebrew).
 8. Abu-Baker, K. *The nature of social research in city planning*. International seminar: Renovation in traditional Communities". Gutta Institute. Los Angeles. May 21-22, 1996. CA. USA. (English).
 9. Abu-Baker, K. *Social and Education Welfare Policy for Arabs in Israel*. The Main cliff: Arab-Jewish Relationship in Israel. The Institute for Israeli-Arab Studies--Beit Berl. December 12, 1998. The Van Leer Jerusalem Institute, Jerusalem. (Hebrew)
 10. Abu-Baker, K. *Arab Women in the Local and National Politics in Israel*. Women status in the Israeli Politics. Department of Sociology, Women Studies Section and the Center for Multi-Culturalism and Education Research, Haifa University. December 30, 1998. Haifa University. (Hebrew).
 11. Abu-Baker, K. *Arab women role in politics and elections in Israel. The Political Map for Arabs in Israel before the May 17, 1999 Israeli Elections*. The Institute for Israeli-Arab Studies--Beit Berl. May 8, 1999. Kfar Saba. (Arabic).
 12. Abu-Baker, K. *The status of Arab women: A pioneer research in their status as school directors and as reflected in the curriculum in Arabic in the elementary school*. Gender and Education. Levensky College for Education. June 6, 1999. Tel-Aviv.
 13. Abu-Baker, K. *A cultural agenda for research and welfare services for Arab women in Israel*. The Israeli Sociological Society, the section of Gender Research. June 18, 1999. Bar-Ilan University, Beir Sheva. (Hebrew).

14. Abu-Baker, K. *Reasons for the rocky road for Arab political women in Israel*. Arab Women as Pioneers in Politics in Israel and Palestine: A comparison look. The Israel Women's Network & The Institute for Israeli-Arab Studies--Beit Berl & The Van Leer Jerusalem Institute. June 27, 1999. The Van Leer Jerusalem Institute. Jerusalem. (Arabic, Hebrew, and English).
15. Abu-Baker, K. *Culturally sensitive women studies: A tool for coexistence education*. Interethnic coexistence: Educating for an emerging global field. Department of education, University of Haifa. International conference, November 7-8, 1999. University of Haifa. (Arabic, Hebrew, and English).
16. Abu-Baker, K. *Women Studies as a reflection of social situation of women in their societies*. Gender and Education. Women Studies section, Department of Sociology, Emek Yezreel College. December 13, 1999. Emek Yezreel College.
17. Abu-Baker, K. Member of a cross-cultural team working on the issue of high school students' violence. A joint project between Madonna University, Detroit, USA and Emek Yezreel College, Israel. Detroit (February 7-11, 2000).
18. Abu-Baker, K. Member of a cross-cultural team working on the issue of high school students' violence. A joint project between Madonna University, Detroit, USA and Emek Yezreel College, Israel. (Emek Yezreel, May 1-5, 2000).
19. Abu-Baker, K. *Social vs. Personal Discourse on Arab Women's Bodies and its Reflection on Marital Relations*. Women and society in the Middle East - International conference. Women Studies Section, Department of Sociology, Emek Yezreel College. May 22-23, 2000. Emek Yezreel College.
20. Abu-Baker, K. *Women and the family in the Middle East* (Panel Organizer and Chair). Women and society in the Middle East - International conference. Women Studies Section, Department of Sociology, Emek Yezreel College. May 22-23, 2000. Emek Yezreel College.
21. Abu-Baker, K. *Restrictions on Arab Women's Discourse in Research*. Multiple Perspectives on Israel - 16th Annual International Conference of the Association for Israel Studies. June, 25-27, 2000. Tel Aviv University, Israel.
22. Abu-Baker, K. *Studying Arab Women* (Panel Organizer and Chair). Multiple Perspectives on Israel - 16th Annual International Conference of the Association for Israel Studies. June, 25-27, 2000. Tel Aviv University, Israel.
23. Abu-Baker, K. *Forced independence on Arab women immigrants to the USA and its*

effect on their mental health. Defining Middle Eastern Gendered Identities. The Harry Truman Research Institute for the Advancement of Peace and the Middle East Unit. January 10, 2001. The Hebrew University, Jerusalem.

24. Abu-Baker, K. *The psychology of citizenship among Palestinians as a minority in Israel.* Palestinians in Israel: National and Citizenship Dilemmas - The first annual conference. The Center of Multi Culturalism and the Educational Research & Political Science Department, Haifa University. March 22, 2001. Haifa University.
25. Abu-Baker, K. *Arab women, sex and sexuality: The presence of society and culture in individual's and couple's therapy.* Islam, society and law. The 25th conference of the Mizrachit [ME] Society in Israel. The Interdisciplinary Center—Herzeliya. May, 2nd. 2001. Herzeliya.
26. Abu-Baker, K. *Treating Family Trauma in Cases of Incest: Cultural Norms vs. State Laws.* Families in Transition – Counseling in Transition: Meeting the Challenges Ahead. The 23rd International Association for Counseling. Lonavla. May 30-June 2nd 2001. Mumbai-Lonavla, India.
27. Abu-Baker, K. *The Impacts of October 2000 Events* (Discussant in a panel). Arabs in Israel – A New National Agenda. Tel-Aviv University- Moshe Dayan Center for Middle East and African Studies. December 19-20, 2001. Tel-Aviv University.
28. Abu-Baker, K. & Kevorkian-Shalhoub, N. *A Criticized Analysis of the Judicial Status of Palestinian Women in the Israeli Society.* Legal Status of Palestinians in Israel. Hebrew University, Law Department. May 19-21, 2002. Hebrew University, Jerusalem.
29. Abu-Baker, K. *Family Laws and the Status of Palestinian Women, a Judicial Perspective* (Chaired a Panel). Legal Status of Palestinians in Israel. Hebrew University, Law Department. May 19-21, 2002. Hebrew University, Jerusalem.
30. Abu-Baker, K. *The Meaning of tight-lipped Arab women in marital problems.* Freedom, Responsibility, Justice. Second Biannual International Conference on Personal Meaning. July 18-21, 2002. Vancouver, BC. Canada.
31. Abu-Baker, K. *Influence of Sexual Abuse on Mental Health of Women* (Chair). The First National Conference on Promoting Mental Health among Women. Ben Gorion University October 16, 2002. Ben Gorion University, Beir Sheva.
32. Abu-Baker, K. *Institutional Aggressive Changes in the Structure of the Palestinian Family and Society* (Panel Organizer and Chair). The 34th Annual Conference of the

- Israeli Sociological Society. Beit Berl College. February 3-4, 2003. Kfar Saba.
33. Abu-Baker, K. *Parenthood and Childhood in an Era of Children's Rights*. Baer Sheva Conference for the Safety of Children 2003. Ben Gorion University, February 17-18, 2003. Beir Sheva.
 34. Abu-Baker, K. *Normative changes in Arab women participation in the work market*. The New Israel: 1977-2000. Tel Aviv University and Bar Elan University, March 3-5. Tel-Aviv.
 35. Abu-Baker, K. *Utilizing cultural norms instead of state laws while treating incest*. Resisting Abuse: from shame to self-empowerment. The annual conference of the International Family Therapy Association with the Univ. Psychiatric Clinic Ljubljana & Slovene Society for Family Therapy 8-10 May 2003, Bled, Slovenia. (English).
 36. Abu-Baker, K. *Arab Well-Being under War and Siege* (Roundtable Organizer and Chair). The International Association of Cross-Cultural Psychology (IACCP). Middle East/North Africa Regional Conference of Psychology. 13-18 December 2003. Dubai, United Arab Emirates. (Arabic).
 37. Abu-Baker, K. *Palestinian Widows and Mothers who Lost their Child: The Pride of the Martyr and the Psychological and Social Stress of the Loss* (Keynote speech). The International Association of Cross-Cultural Psychology (IACCP). Middle East/North Africa Regional Conference of Psychology. 13-18 December 2003. Dubai, United Arab Emirates. (English).
 38. Abu-Baker, K. *Globalization, the Middle East and the Israeli-Arab conflict* (Panel Discussant). Globalization, Anti-Globalization and Israel. The 35 annual conference of the Israeli Sociologist Society. 25-25 February, 2004. Ben-Gorion University, Beir Sheva. (Hebrew).
 39. Abu-Baker, K. *The exposure of Palestinians in Israel to Arabic satellite channels vs. Western*. Globalization, Anti-Globalization and Israel. The 35 annual conference of the Israeli Sociologist Society. 25-25 February, 2004. Ben-Gorion University, Beer Sheva. (Hebrew).
 40. Abu-Baker, K. *A search after mental health in Palestinian families who suffered loss in the Intifada: Empowering the women* (workshop). Families in a Time of Global Crisis. XIV. IFTA World Family Therapy Congress. March 24-27, 2004. Istanbul, Turkey. (English).
 41. Abu-Baker, K. *The internal barriers of a society in transition with respect to the*

equality status of Arab women. Psycho-social Challenges of Indigenous Societies: The Bedouin Perspective - International Conference. Ben-Gurion University of the Negev. July 6-7, 2004. Beer Sheva. (Hebrew)

42. Abu-Baker, K. *Action oriented research from feminist perspective* (7-days training workshop). Training Palestinian researches from NGOs Organizations in the Arab World. Education Action International, The World University Service, UK. June, 23-29 2004. Aia Napa, Cyprus.
43. Abu-Baker, K. *Local vs. global cultural influences on the dynamic of marital relations among young Arab couples* (Panelist and Chair). International Association for Cross-Cultural Psychology, The XVII International Congress. Shaanxi Normal University & Chinese Psychological Society. August 2-6, 2004. Xi'an, China. (English).
44. Abu-Baker, K. *Cultural aspects of sexual problems between Arab couples* (Panelist and Chair). International Association for Cross-Cultural Psychology, The XVII International Congress. Shaanxi Normal University & Chinese Psychological Society. August 2-6, 2004. Xi'an, China. (English).
45. Abu-Baker, K. *Palestinian Women Feminist Research as Periphery and Empowerment Dynamic*. The Diverse Faces of the Israeli Periphery. The 36 Annual Conference of the Israel Sociological Society. Tel Hai Academic College. 16-18 February, 2005. Keryat-Shmoneh. (Hebrew).
46. Abu-Baker, K. *Meet the Authors: Women's Time: Gender and Israeli Society (vol. 1) 2003, Winner of the 2004 National Jewish Book Award in the Category of "Women Studies"* (Panelist). Israel: Institutions and Civic Culture, the 21st Annual Conference of the Association for Israel Studies. May 29-31, 2005. University of Arizona, Tucson, Arizona. (English).
47. Abu-Baker, K. *The Future of Israeli Women's Studies: Gender, Institutions and Academic Culture* (Round Table). Israel: Institutions and Civic Culture, the 21st Annual Conference of the Association for Israel Studies. May 29-31, 2005. University of Arizona, Tucson, Arizona. (English).
48. Abu-Baker, K. *Palestinians Research the Israeli Scenery 2004*. Israel: Institutions and Civic Culture, the 21st Annual Conference of the Association for Israel Studies. May 29-31, 2005. University of Arizona, Tucson, Arizona. (English).
49. Abu-Baker, K. *Palestinian Citizens of Israel: Between the State and Civil Society* (Panel Organizer and Chair). Israel: Institutions and Civic Culture, the 21st Annual Conference of the Association for Israel Studies. May 29-31, 2005. University of

Arizona, Tucson, Arizona. USA. (English).

50. Abu-Baker, K. *International Family Therapy: Family Therapy with Arab and Moslem Families*. Politics, Community and Clinical Practice. The International Conference on Family Therapy AFTA-IFTA. June 22-25, 2005. Washington, DC, USA. (English).
51. Abu-Baker, K. & McGill, D. *Vicious of Collaborative Family Therapy Training for Underserved Areas* (Workshop). Politics, Community and Clinical Practice. The International Conference on Family Therapy AFTA-IFTA 2005. June 22-25, 2005. Washington, DC, USA. (English).
52. Abu-Baker, K. Massey, R.M., Cheng, M-L., Kasiram, M. *Religious/Spiritual Resources for Reconciliation* (Workshop). Politics, Community and Clinical Practice. The International Conference on Family Therapy AFTA-IFTA 2005. June 22-25, 2005. Washington, DC, USA. (English).
53. Abu-Baker, K. *Culturally Sensitive Family Therapy Training in the Middle East*. Politics, Community and Clinical Practice. The International Conference on Family Therapy AFTA-IFTA 2005. June 22-25, 2005. Washington, DC, USA. (English).
54. Abu-Baker, K. *Cultural Influence on Attitude to Sex and Sexual abuse in the Arab Society*. Sexual Development: Sex and the Human Kind. The Association of Child Defense against Physical, Sexual and Emotional Abuse. January 16-17, 2006. Tel-Aviv. (English).
55. Abu-Baker, K. (2006). *Essential Elements in Family Therapy with Arab Clients*. The First World Congress of Cultural Psychiatry. *World Association of Cultural Psychiatry*. Institute of Mental Health, Peking University. September 23-26, 2006. China. (English).
56. Abu-Baker, K. *Compounded loss for divorce or widowed Arab women*. XV. IFTA World Family Therapy Congress. Reflection, Hope & Resilience Strengthening Foundations. October 4-7, 2006. Reykjavik, Iceland.
57. Abu-Baker, K. *The effects of education among Arab couples on the development of their marital relationship*. Arab Women in Israel – Current status and future trend: Employment, education, health and Family. November 15, 06. Haifa University.
58. Abu-Baker, K., Tamura, T., McGill, D., de Vries, I. *Cross-Cultural Clinical Collaboration: Comparing International Cases in Family Therapy*. Family in a Global World. The International Family Therapy Association (IFTA) and The Board of the session of Family Therapy of The

Psychotherapeutical Society of The Czech Medical Association J.E. Purkyne. May 15-17, 2007. Prague.

59. Abu-Baker, K. *Surrogate Marriage in Arab Mourning Families: Feeling of sacrifice, betrayal and incest*. "Family in a Global World". The International Family Therapy Association (IFTA) and The Board of the session of Family Therapy of The Psychotherapeutical Society of The Czech Medical Association J.E. Purkyne. May 15-17, 2007. Prague.
60. Abu-Baker, K. *The psychological narrative and peace with the Self*. Multiculturalism, vision and reality, conflict and search for direction. The Center for Multiculturalism and Educational Research. July 3.07. Haifa University. (Hebrew).
61. Abu-Baker, K. *Torn by contradictory expectations: Palestinian women in Israel between roles of modernity and traditions*. Aminut – The society of treating violence in families and society and sexual abuse in Israel. Addicted to violence? Involvement, ignoring and what is between. The social price of violence. October 10, 2007. Congress Center: Haifa.
62. Abu-Baker, K. *Political control over authentic reactions to trauma among Palestinians in Israel*. Specialist conference: Psychology on the couch of sociology: A multi-discipline dialogue. November 1-2 , 2007. Van Leer Institute, Jerusalem.
63. Abu-Baker, K. *Expressions of tensions among the Arab society: Psychosocial aspects and coping methods*. Ministry of Health, School of Social Work and the District Psychiatric Mental health, culture and trauma. November 12, 2007. Haifa: Haifa University.
64. Abu-Baker, K. *Conservation, change and gender* (organization and chair of panel). 39th Annual conference of ISS. February 12, 2008. Ramat-Aviv: Tel-Aviv University.
65. Abu-Baker, K. *Palestinian Couples in Israel: Trapped in contradictory expectations between modernity and tradition*. XVI IFTA World Congress: *Transformation and Globalizations: Family Therapy in the 21st Century*, 26-29 March 2008. Porto: Portugal.
66. Tamura, T., Abu-Baker, K., McGill, D., Garcia, A., & De Vries, I. *Cross-cultural clinical collaboration: Comparing international cases in marital family therapy*. XVI IFTA World Congress: *Transformation and Globalizations: Family Therapy in the 21st Century*. 26-29 March 2008. Porto: Portugal.
67. Abu-Baker, K. *Styles of coping among Arab widows in Israel, between independence and social control*. Arab-Jewish Center, Haifa University. Arab women in Israel: Circles

of family, community and society. July 16, 2008. Haifa: Haifa University.

68. De Vries, I., Tamura, T., Abu-Baker, K., Garcia, A., & McGill, D. *Cross-cultural clinical collaboration: International views in a German psychotherapy consultation*. 2 hours workshop. XVII World IFTA Congress 2009. Reconciling Differences: Can Family Therapy Help Heal the World? March 4-7, 2009. Portoroz, Slovenia.
69. Abu-Baker, K. (Chair of panel) XVII World IFTA Congress 2009. Reconciling Differences: Can Family Therapy Help Heal the World? March 4-7, 2009. Portoroz, Slovenia.
70. Abu-Baker, K. (Key note speech). *Arab women leaders: Dynamics of modernity vs. traditionalism*. Arab women as leaders. March 22, 2009. Haifa: The Arab Academic College for Education.
71. Abu-Baker, K. *Healing the therapists*. The Ego of the Self: The subjective experience of the therapist who work with children and trauma. Annual conference of Israel Association for Child Protection. March 24-25, 2009. Tel-Aviv: Tel-Aviv University. (Hebrew)
72. Abu-Baker, K. *Parents-children Relations: Dynamic of narcissism and mutual conflicts*. Entanglement of parents-children relations from cross-cultural perspective. The Center of Cross Culture and Research in Education. April 5, 2009. Haifa: Haifa University.

Invited Lectures:

1. Abu-Baker, K. *The Impact of the Intifada on the Palestinians in Israel* (Two lectures). The International Center at Queen's University. Kingston, Canada, July 16-19, 1989. Canada. (English)
2. Abu-Baker, K. Psychological and economic support of Palestinians in Israel to the Intifada. University of Toronto, Toronto, Canada. July 20, 1989. Canada (English).
3. Abu-Baker, K. *Politicization of Social Policies among Arabs in Israel*. The Association for the Israel Studies and The Center of Israeli Studies, American University, Washington D.C. International conference of. 15th Annual meeting. May 23-25, 1999. Washington DC. (English).
4. Abu-Baker, K. Mental Health of Arab families (3 Lectures). The Israeli Center, Cairo. April 16-19, 2000. (Arabic & Hebrew).

5. Abu-Baker, K. *International Collaborations in Supervision in Family Therapy in the Middle East and Asia*. (Workshop) Harvard University Department of Psychiatry. Cambridge Hospital. With: Adnan Farah, Jordan; Isolde de Vries, Germany; Shin-Ichi, Nakamura, Japan; David McGill, USA. June 20, 2005. Cambridge, Massachusetts. (English)
6. Abu-Baker, K. *The psychology of the Mastura Arab Woman*. Culturally sensitive psychotherapy. Harvard University Department of Psychiatry. Cambridge Hospital. June 21, 2005. Cambridge, Massachusetts. USA. (English)
7. Abu-Baker, K. & Rabinowitz, D. *The Predicament of Palestinian Citizens in Israel and the Future of Israel/ Palestine*. The Council on Middle East Studies - Yale University. November 11, 2005. Yale University. USA. (English)
8. Abu-Baker, K. *International Round Table on the prospects from an Israeli/Palestinian Peace on the 10th Anniversary of Yitzhak Rabin's Assassination*. With Ian Lustick (Pennsylvania Univ.) Yuval Neria (Columbia Univ) and Dan Rabinowitz (Tel-Aviv Univ.) and Daniel Bertrand Monk, Colgate University. Peace Studies Program- Colgate University. November 14, 2005. Colgate Univ. USA. (English).
9. Abu-Baker, K. & Rabinowitz, D. Introducing the coauthored book *Coffins on our Shoulders. The Experience of the Palestinians Citizens of Israel*. . Peace Studies Program - Colgate University. November 15 , 2005. Colgate Univ. USA. (English)
10. Abu-Baker, K. & Rabinowitz, D. Seminar around the coauthored book *Coffins on our Shoulders. The Experience of the Palestinians Citizens of Israel*. Middle East Studies - Harvard University. November 16, 2005. Cambridge, Massachusetts. USA. (English).
11. Abu-Baker, K. & Rabinowitz, D. *The Experience of the Palestinians Citizens of Israel*. Celebrating the coauthored book *Coffins on our Shoulders*. The Middle East Institute, Columbia University. November 17, 2005. New York. USA. (English).
12. Abu-Baker, K. *The impact of the second Intifada on the mental health of Palestinian bereaved women*. Mada Al-Karmel: The Arab Center for Applied Research. December 15, 2005. (Arabic).
13. Abu-Baker, K. Sector, Gender and the Violence between them. Addicted to Violence, Involvement, Ignoring and what in between: The Politics of Violence – The Social Price. University of Haifa, The congress Center, October 10, 2007. Haifa (Hebrew).
14. Abu-Baker, K. *Political Control of Authentic Reactions to Trauma among Palestinians in Israel*. Psychology on the Couch of Sociology – An Invitation of Multi-Discipline

- Dialogue. Van Leer Institute. November 1-2, 2007. Jerusalem (Hebrew).
15. Abu-Baker, K. *Taking into account the cultures of client and therapist in the therapeutic encounter: Important aspects in individual and family therapy*. November 28, 2007. National Workshop: Ministry of welfare. Zafat.
 16. Abu-Baker, K. *Experiences from working with Shahids' families* (Shahid - dead of political or national reasons). Psychoactive – Mental health workers for human rights: A seminar: The relation between the therapeutic and the political aspects within a society that experiencing and creating violence. January 28, 2008. Ramat-Aviv: Tel-Aviv University.
 17. Abu-Baker, K. *Reactions of freeze, Fight and flight as tools of adaptation to trauma in the Arab society*. TEDI conference on Trauma and Dissociation in Israel: Torn Self: Research and therapy with trauma and dissociation. April 3, 2008. Emek Yezreel College.
 18. Abu-Baker, K. (Key note speaker). *Subordinated in the stand-tall generation: The psycho-social contact with the Israeli society*. Arab teenagers in Israel – Where are they heading? May 5, 2008. Dayan Center: Tel-Aviv University. (Hebrew).
 19. Abu-Baker, K. *Coping of Arab widows in Israel between official self sufficiency and social control*. Arab women in Israel, circles of family, community and society. July 16, 2008. Haifa: Arab-Jewish Center, Haifa University.
 20. Abu-Baker, K. (Key note speaker). *Therapy and supervision with sensitivity to cultures*. October 23, 2008. Haifa: School of Social Work, Haifa University.
 21. Abu-Baker, K. *A different perspective of child abuse and its therapy: The voices of special groups*. What is cultural in child abuse? The place of cultural perspective in child injury. December 14, 2008. The national council for the child & The Haruv Institute. Tal Hashomer Hospital.
 22. Abu-Baker, K. *Subconscious assistance of cultural elements in maintaining child sexual abuse among the Arab society*. National seminar, December 16, 2008. Israeli Ministry of Health. Afula.
 23. Abu-Baker, K. (6 days workshop). *Cross-cultural Case Consultation: Culture, Gender and Generation in Asia*. February, 2-7. 2009 Japanese Ministry of Education. Tokyo Gakugei University.
 24. Abu-Baker, K. *Arab women leaders between the dynamics of modernity vs. traditions*.

Leading Arab Women. March 22, 2009. The Academic Arab College for Education. Haifa.

25. Abu-Baker, K. *Impact of surrogate marriage on mental health of couple in Arab families*. Arab women in Israel – Trends toward the next decade. November 4, 2009. Jewish-Arab Center. Haifa Univ.

Organization of Academic Local and International Conferences

Local Conferences

1. Member of organizing committee for the Seminar conference *Gender and Education*. Emek Yezreel College. December 13, 1999.
2. Organized the seminar *Mental Health among Palestinian Women in Israel*. March 8th, 2002. Emek Yezreel College.
3. Organized a local conference "*Sex Education and Education for Prevention of Sexual Abuse*" Mar'ah Institute-Emek Yezreel College, 18.5.2005
4. Organized the conference *Sexism in the Arab society*. May 15th 2003. Mar' ah Institute, Emek Yezreel College and Al-Tofula Institute.
5. Member of organizing committee of the conference *Arab Women in Israel – Current status and future trend: Employment, education, health and Family*. Haifa University & Mar'ah institute, Emek Yezreel College. Haifa University. November 15.06.
6. Treating trauma in the Arab society. Department of behavioral science. February 14, 2007.
7. Member of the Organizing Committee of the Israel Sociology Society, organizing a conference in Tel-Aviv University on February 11-12, 2008.

International Conferences

1. Member of Organizing Team of International conference *Women and Society in the Middle East*. Emek Yezreel College. May 22-25, 2000.
2. Member of Program Committee of the Association of Israel Studies. Participated in preparing an international conference *Multiple Perspectives on Israel*. Tel-

Aviv University. June 25-27, 2000.

3. A member in the planning committee of the International conference *Israel: Institutions and Civic Culture*. The 21st annual conference of the Association for Israel Studies. The University of Arizona, Tucson AZ. May 29-31, 2005.

2. List of Publications:

A. Ph. D. Dissertation

Title: The Impact of Immigration on Arab Families in South Florida. English. 329 pages. July 15. 1997.

Supervisors: Ron Chenail, Ph.D. Chair; Margo Weiss, Ph. D. Committee member; Chris Burnett, Ph. D. Committee member.

MA Thesis:

Title: The Political Socialization of the Palestinian Child through the Political Children's Literature. Hebrew. 322 pages. March, 1990. Won Magna Com Laud Grade and The Prize of Research of Haifa University.

Supervisor: Adir Coher (Ph.D.)

Articles

1. Abu-Baker, K. (1999). The importance of cultural sensitivity and therapist's self-awareness when working with mandatory clients. *Family Process*, 38, 55-67. (English).
2. Abu-Baker, K. (1999). Acculturation and reacculturation influence: A multilayers contexts in therapy. *Clinical Psychology Review*, 19 (8), 951-967. (English).
3. Abu-Baker, K. (2002). Arab women, sex and sexuality: The presence of Arab society and culture in individual and marital therapy among Palestinian women. *Hamizrah Hehadash*. Vol. MG, 229-245. (Hebrew).
4. Abu-Baker, K. (Autumn, 2002). 11 notes regarding 'othering', equality and multiculturalism. *Panim*, vol. 22, 32-38. (Hebrew).
5. Abu-Baker, K., & Dwairy M. (2003). Cultural norms versus state law in treating incest: a suggested model for Arab families. *Child Abuse & Neglect*, 27. 109-123. (English).
6. Abu-Baker, K. (2003). "Career women" or "working women"? Change versus stability for young Palestinian women in Israel *The Journal of Israeli History*. H.

Naveh (ed.) *Women's Time* (Special Issue). (Part II), 85-109. (English).

7. Abu-Baker, K. (2003). Marital problems among Arab families: Between cultural and family therapy interventions. *Arab Studies Quarterly* 25 (4): 53-74. Special Issue: Social Work in the Arab World. (English).
8. Abu-Baker, K. (Summer/Fall 2005). Cross-generation sexual abuse within the extended family. *Al-Raida, (Institute for Women's Studies in the Arab World, Lebanese American University) XXI-XXII (106-107)* 45-49. (English & Arabic).
9. Abu-Baker, K. (2005). The impact of social values on the psychology of gender among Arab couples: A view from psychotherapy. *Israel Journal of Psychiatry*. 42 (2). 106-114. (English).
10. Abu-Baker, K. (January, February, March 2006). Incest in Arab Societies: Intervention of family therapy approach with victims and their families: A cross-cultural comparison of psychological and social influences. *Arabpsynet eJournal, No. 9*. 24-30. (Arabic).
11. Abu-Baker, K. (Spring & Summer, 2006). Attitudes toward gender in the Arabic society and its impact on the psychic state of Arab women. *Arabpsynet eJournal, No.10 & 11*, 37-41. (Arabic).
12. Abu-Baker, K. (2006). Essential Elements in Family Therapy with Arab Clients. *World Association of Cultural Psychiatry*. Institute of Mental Health, Peking University. (CD-Press). (English).
13. Abu-Baker, K. (2006). Social and psychological confrontation of Palestinian families and society during the second Lebanese war. *Enyan Meshpahti*, 54, 10-12. (*Family Mater*, The Bulletin of the [Israeli] Association of family therapy). (Hebrew).
14. Abu-Baker, K. (winter, 2007). The relation between mental health of Palestinian women in Israel, traditions and modernity. *Hadea Harovahat* (44), 19-22 (Hebrew).

Chapters in Books

1. Abu-Baker, K. (1985). The impact of cross cultural contact on the status of Arab women in Israel. In: M. Safir., & M, T. Mednick., D., Israeli & J., Bernard (Eds.), *Women's world*, (pp. 246-250). N.Y.: Preager Publishers. (English).
2. Abu-Baker, K. (1990). Political socialization and the education for national identity inside the Hebrew educational system. In *The Center of Revival of Arab Culture*

- (ed.). *The Palestinian society: Forty years after the Nakbah and 21 years after the occupation of the West Bank and Gaza Strip*. (pp. 316-344). Al-Taybah: The Center of Revival of Arab Culture. (Arabic).
3. Abu-Baker, K. (1995). The Arab school is not a pioneer for equality. In *Gender found its equal*, pp. 129-132. Ministry of Education, Culture and Sport: Jerusalem. (Hebrew).
 4. Abu-Baker, K. (2001). Arab political women leaders, a phenomenon of social change? In Yael Azmon (Ed.) *Will you listen to my voice? Representations of women in the Israeli culture*. Van Leer Jerusalem Institute. pp: 343-354. (Hebrew).
 5. Abu-Baker, K. (2001). Contradicting requests between the Arabic women leadership and her defeat. In *Participation of Women in Decision Making*. A Conference book. Sakhnin: Israel. 12-31. (Arabic).
 6. Abu-Baker, K. (2003). *Auf Ungebahntem Weg: Arabische Frauen in Politischen Führungsrollen*. In Uta Klein (Hrsg.). *Die Anderen im Innern. Die Arabisch-Palastinensische Bevölkerung in Israel*. Schwalback: Wochenschau Verlag (*The others within. The Arab-Palestinian population in Israel*). pp 122-138. (German).
 7. Abu-Baker, K. (2003). Research on Welfare and Well-being in Israel: A Palestinian Perspective. In L. Z. Eisenberg., N. Caplan., N. B. Sokoloff., & M Abu-Nimer (Eds.) *Traditions and Transitions in Israel Studies Books on Israel: Vol. VI*. Albany: SUNY Press. pp 135-155. (English).
 8. Abu-Baker, K. (2003). Social and educational welfare policy in the Arab Sector in Israel. in A. Bligh (ed.), *The Israeli Palestinians: An Arab minority in the Jewish state*. 68-96. (English).
 9. Abu-Baker, K. (2004). Conclusion: General Summary of the Project's Achievements. In K. Abu-Baker, (ed). *Women, Armed Conflict and Loss: The Mental Health of Palestinian Women in the Occupied Territories*. Jerusalem: Women's Studies Centre. (pp. 132-142). (English & Arabic).
 10. Abu-Baker, K. (2004). Analysis of Support Groups. In K. Abu-Baker, (ed). *Women, Armed Conflict and Loss: The Mental Health of Palestinian Women in the Occupied Territories*. Jerusalem: Women's Studies Centre (pp. 60-98). (English & Arabic).
 11. Abu-Baker, K. (2005). Patterns of grief and loss in R. Netz (ed.) *The Palestinian*

- family*, The Program of Palestinian Studies, Tel-Aviv University. 43-62. (Hebrew).
12. Abu-Baker, K. (2006). Arab/Muslim families in the United States. In M. Dwairy. *Counseling and psychotherapy with Arabs and Muslims: A culturally sensitive approach*. N.Y: Teachers College Press. 29-43. (English).
 13. Abu-Baker, K. (2006). Family therapy with Arab/Muslim women. In M. Dwairy. *Counseling and psychotherapy with Arabs and Muslims: A culturally sensitive approach*. N.Y: Teachers College Press.120-137. (English).
 14. Abu-Baker, K. (2007). Multiple meanings of feminism as an example of multi-cultural education: Feminism of Arab women as a case study. In Pnina Peri (ed.). *Education in multi-cultural society*. Carmel, Jerusalem. 187-209. (Hebrew).
 15. Abu-Baker, K. (2008). Welfare, modernity and tradition: Cope of Palestinian women in Israel with changes within frames they live in. In A. Manna (ed.). *Arab society in Israel (2): Population, society, economy*. 359-384. Jerusalem: Van Leer & Hakibutz Hamohad. (Hebrew).
 16. Abu-Baker, K. (2008). "Stand-tall generation": Youngsters bow their heads: The social and mental encounter with Israeli society. In E. Rekhess & A. Rudnitzky (Eds.). *Arab youth in Israel: Caught between prospects and risks*. 31-38. Tel-Aviv: Dayan Center, Tel-Aviv University. (Hebrew).
 17. Massey, R. F. & Abu-Baker, K. (2009). A systemic framework for forgiveness, reconciliation, and peace: Interconnecting psychological and social processes. In A. Kalayjian, & R.F. Paloutzian. *Forgiveness and reconciliation psychological pathways to conflict transformation and peace building*. (pp. 11-32). Peace Psychology Book Series. N.Y.: Springer-Verlag. (English)
 18. Abu-Baker, K. (2009). Impact of Arab women image in women magazines on the socialization of well-being. In Azaiza, F., Abu-Baker, K., Ghanem, A., & Lazarowitz, R., (Eds). *Arab women in Israel: Current status and future trends*. Tel Aviv: Ramot Publishing – Tel Aviv University. 71-89. (Hebrew).
 19. Abu-Baker, K. (in press). Process of change of Arab women widows under patriarchal circumstances: Successes and difficulties. In Abu-Rabea, S. and Wener-Levi, N. (Eds.). *Palestinian women in Israel: Coping from the margins*. Jerusalem: Van Leer Institute. (Hebrew).

Books

1. Abu-Baker, K. (1998). *A rocky road. Arab women as political leaders in Israel*. Beit Berl: The Institute for Israeli Arab Studies. (Hebrew).
2. Abu-Baker, K. (2001). *The social and educational welfare policies towards the Arab citizens of Israel*. The Institute for Israeli Arab Studies. Van Leer Jerusalem Institute. (Hebrew). (Policy Research).
3. Rabinowitz D & Abu-Baker, K. (2002). *The upright generation*. Jerusalem: Keter. (Hebrew). (Both authors should be recognized as first author).
4. Abu-Baker, K. & Rabinowitz, D. (2004). *Jeel Muntaseb Alqama* (Translation of the Hebrew version of *The upstanding generation*). (Both authors should be recognized as first author). Ramallah: Madar. (Arabic).
5. Abu-Baker, K. (2004). *Diary of frightened girl*. Jerusalem: The Israeli National Child Council (*Hamoatsa Leshlom Hayerled*). (Arabic).
6. Rabinowitz, D. & Abu-Baker, K. (2005). *Coffins on our shoulders: The experience of Palestinians in Israel*. Berkeley: The University of California Press (Both authors should be recognized as first author). (English).
7. Abu-Baker, K. (2006). *Sexual abuse in the Arab Society: The problem and its therapy*. Ministry of Welfare, Ashaleem, & Beit Alhanan, Israel. (Arabic).
8. Abu-Baker, K. (2007). *Palestinian family in Israel*. Manuscript - Unit 5, in Elana Kaufman, Khawla Abu-Baker & Amalia Saar. *Arab Society in Israel*. Contemporary edition. The Open University. Tel-Aviv. Israel (Hebrew).
9. Abu-Baker, K. (2007). *Diagnosis of children victims of violence and neglect: A Cross-cultural introduction for the Arab society*. Jerusalem: Ashalim. (Hebrew).
10. Abu-Baker, K. (2009). *Cultural aspects influence to understand and diagnose victims of violence and neglect among the Arab society in Israel*. Jerusalem: Ashaleem. (Arabic). (booklet).

Edited Books

1. Abu-Baker, K (ed.). (2004). *Women, Armed Conflict and Loss: The Mental Health of Palestinian Women in the Occupied Territories*. Authors: Abu-Baker, K., Shalhoub-Kevorkian, N., Aweidah, S., & Dabit, E. Jerusalem: Women's Studies Centre. (English and Arabic).
2. Azaiza, F., Abu-Baker, K., Ghanem, A., & Lazarowitz, R., (Eds). (2009). *Arab women in Israel: Current status and future trends*. Tel-Aviv: Ramot Publishing – Tel Aviv University.

Translation of Books:

1. Abu-Baker, K. (1997) *Me, Myself*. A school curriculum. A translation and adaptation of the Hebrew version to Arabic, adding relevant chapters for the Arab population. Mental health program for Arab Elementary Students in Israel. Jerusalem: Ministry of Education. (Arabic).
2. Abu-Baker, K. (2004). *Jeel Muntaseb Alqama* (The upstanding generation). Translation of the Hebrew version into Arabic. Ramallah: Madar.
3. Abu-Baker, K. (2009). Cultural aspects influence to understand and diagnose victims of violence and neglect among the Arab society in Israel. Jerusalem: Ashaleem. (Arabic). (booklet).

Reports:

1. Abu-Baker, K. (1994). Social plan for the old city of Acre. Submitted to the ministry of tourism and the Old Acre Development Company. (Hebrew).
2. Abu-Baker, K. (2000). Social plan for the Arab village of Mazr'aa. Submitted to the ministry of interior and the association and Israel Land Administration and Prime minister office. (Hebrew).
3. Abu-Baker, K. (2000). Social plan for the Arab village of Uzer. Submitted to the ministry of interior and the association and Israel Land Administration and Prime minister office. (Hebrew).
4. Abu-Baker, K. (2000). Social plan for the Arab village of Rumana. Submitted to the ministry of interior and the association and Israel Land Administration and the office of the Prime Minister of Israel. (Hebrew).
5. Rabinowitz, D., Abu-Baker, K., Herzog, H., Mana' A., Suliman, R., Peled, Y., &

Shenhav, Y. (November 2000). Identity and civic/cultural inclusion. Position paper no. 3. In Rabinowitz, D., Ghanem, A., & Yiftachel (Eds.). After the rift: New directions for government policy towards the Arab population in Israel. An emergency report by an inter-university research team submitted to the Prime Minister of Israel. (English, Hebrew and Arabic).

6. Abu-Baker, K. (March 2005). *Analysis of the policy of welfare of Israel Jewish population*. In Ghanem, A. (Ed.). "Madar" strategy report: *The Israeli scene 2004*. Ramallah: Madar. 199-234. (Arabic).
7. Abu-Baker, K. (May 2006). *Analysis of the policy of welfare of Israel Jewish population*. In Mansour, J. (Ed.). "Madar" strategy report: *The Israeli scene 2005*. Ramallah: Madar. 167-202. (Arabic).
8. Abu-Baker, K. (forthcoming 2009). Foundations of modernization and welfare among Palestinian women within their families: analysis of statistics. The Galilee Society - The Arab National Society for Health Research & Services and Rikaz - The databank for the Palestinian minority in Israel.

Other Publications And Activities

Abu-Baker, K (1990). The kindergarten, between the teacher and the parents. A training curriculum for pre-school teachers. Dar Altifl Alarabi, Akko. (unpublished Manuscript in Arabic).

Abu-Baker, K. May, 2007. Sexual relations after delivery.
<http://www.bokra.net/?cGF0aCUzRGFydGlibGUIMjZpZCUzRDI4OTUy> (Arabic).

Related Activities

- | | |
|-------------------|---|
| 1992-1994. | A team member for developing the Arabic reader for elementary Arab schools. |
| 1996-1997 | Published a weekly column on family mental health issues in "Al-Sunara" a bi-weekly Arab newspaper. |

Students Projects

1. Biromi- Kandaleft , B. (2002). *Planning factors related to Arab women's employment in Nazareth*. Research thesis submitted in partial fulfillment of the requirements for the degree of master of science in urban and regional planning. The Technion - Israel Institute of Technology. Haifa. (Abu-Baker, K. - Consultant & Outside reader).
2. Moaqat, F. (2004). Insist cases between reality and law: A jurist -Social study. Women

Studies Center, East Jerusalem. (Abu-Baker, K. Consultant).

3. Daher, M. (2006). *Women profile in the narrative of the Palestinian written media in Israel: Reading from gender perspective*. Supervisor: Khawla Abu-Baker. Nazareth: Altufola, Multipurpose pedagogic and feminist center.
4. Abu - Alasal, R. (2006). *Palestinian women organizations in Israel: Ideology, strategy and work mechanism*. Supervisor: Khawla Abu-Baker. Nazareth: Altufola, Multipurpose pedagogic and feminist center.
5. Banna- Enaya (2008). Planning public areas in Nazareth. Research thesis submitted in partial fulfillment of the requirements for the degree of master of science in urban and regional planning. The Technion - Israel Institute of Technology. Haifa. (Abu-Baker, K. - Consultant & Outside reader).

Submitted Papers

Abu-Baker, K. & Azaize, F . Strategies of Closing the Educational Gaps among Palestinian Couples in Israel. (English).

Projects in Preparation

1. The psychological influence on family mental health of surrogate marriage in Palestinian families in Israel.
2. Narratives of Arab victims of incest.