

Department of Theatre Arts
The Yolanda and David Katz Faculty of the Arts
Tel Aviv University

Norwegian Embassy
Tel Aviv

Self-Realization and the Theatre of Henrik Ibsen

An International Symposium
at the Department of Theatre Arts,
Tel Aviv University
In Collaboration with
the Norwegian Embassy in Israel

January 12-13, 2020

at the Genia Schreiber Tel Aviv University Art Gallery

Sunday, January 12, 2020

Genia Schreiber Tel Aviv University Art Gallery

9:00 Gathering

9:30-11:00 **GREETINGS AND OPENING LECTURE**

Chair: Prof. Gad Kaynar-Kissinger
Tel Aviv University

Edvard Grieg, Solveig's Song
Singer: Liora Levy | Pianist: Esty Yoffe

Prof. Eran Neuman, Dean, Faculty of the Arts,
Tel Aviv University

His Excellency, Mr. Jon Hanssen-Bauer
The Norwegian Ambassador to Israel

Dr. Sharon Aronson-Lehavi, Chair,
Department of Theatre Arts, Tel Aviv University

OPENING LECTURE

Ms. Gianina Druta, Center for Ibsen Studies,
University of Oslo, Norway
Digital Perspectives in Ibsen Studies

11:00-11:15 coffee break

11:15-12:15 **KEYNOTE LECTURE**

Chair: Dr. Sharon Aronson-Lehavi
Tel Aviv University

Prof. Dr. Peter Marx, University of Cologne,
Germany

*Ibsen's Ghosts – Inventing Modern German
Theatre through (Re-)Staging Naturalism: From
Brahm to Reinhardt*

12:15-13:15 lunch break

13:15-14:45 **A Doll House as a Cultural and
Philosophical Crossroad**

Chair: Dr. Daphna Ben-Shaul

Dr. Sharon Aronson-Lehavi, Tel Aviv University
The Self-Realization of A Doll House

Dr. Dror Harari, Tel Aviv University
*"How Shall I Live": The Transition to Modernity
in A Doll House*

Dr. Ira Avneri, Tel Aviv University
*The Liminal Letterbox: Indoors and Outdoors in
Ibsen's Realistic Dramas*

14:45-15:00 coffee break

15:00 – 16:00 **KEYNOTE LECTURE**

Chair: Dr. Dror Harari, Tel Aviv University

Prof. Gad Kaynar-Kissinger, Tel Aviv University
*From the Phallogocentric to the Gynocentric
DollHOUSE: Ibsen's Signature Play on the Israeli
Stage*

16:15-17:15 **Ibsen and the Modern Self**

Chair: Prof. Shulamith Lev-Aladgem, Tel Aviv
University

Dr. Yair Lipshitz, Tel Aviv University
*The Cave, the Garden, and The Wild Duck: Ibsen
between Plato and the Bible*

Dr. Lior Levy, University of Haifa
*Peer Gynt/Oedipus: Self-Knowledge and the
Modern Self*

17:15-17:30 coffee break

17:30-18:00 **IBSEN SCENES** (In Hebrew)

Chair: Yael Cramsky

performed by third year students of the Honors
Acting Program, Department of Theatre Arts,
Tel Aviv University

Dinner for Symposium Participants

Monday, January 13 2020

Mexico Building

PERFORMING IBSEN

10:00-13:00 **MASTER CLASS/WORKSHOP**
(In Hebrew)

PLAYING IBSEN with Prof. Yossi Yzraely and
third year acting students, *Little Eyolf*
Mexcio Building room 207A

13:00-14:00 Lunch break

14:00 – 16:00: **Ibsen and the Arts at the Turn
of the Century** Mexcio Building room 206A

Chair: Prof. Nurit Yaari, Tel Aviv University

Dr. Ruth Schor, The Martin Buber Society of
Fellows, Hebrew University of Jerusalem
*"Meet me at the Ibsen Club": Alternative
Venues for Critical Thought in Late Nineteenth-
Century Munich and Berlin*

Dr. Vered Maimon, Tel Aviv University

*Natural Images, Failed Copies: On the Singularity of Early
Photography*

Dr. Olga Levitan, Tel Aviv University

Meyerhold in Dialogue with Ibsen: Experiments in Stylization

16:00-16:30 coffee break

16:30-18:15 **Roundtable: Directing Ibsen in Israel** (In Hebrew)
Mexcio Building room 206A

Kfir Azoulay, Dedi Baron, Yael Cramsky, Moshe Perlstein, Hannan
Snir, Prof. Rina Yerushalmi, Prof. Yossi Yzraely

Convener: Prof. Gad Kaynar-Kissinger, Tel Aviv University

18:30-19:00 **Video Discussion with Thomas Ostermeier**
Mexcio Building room 206A

Artistic Director, Schaubühne, Berlin;

Interviewed by Dr. Ruth Schor, Hebrew University of Jerusalem

19:30 **GALA RECEPTION**

**in honor of His Excellency, Mr. Jon Hanssen-Bauer, The Norwegian
Ambassador to Israel, Shotlander Hall, Gilman Building**

20:00 Premiere of **THE WILD DUCK**
Gilman Building, Shotlander Hall (140)

Directed by Moshe Perlstein

Translated by Gad Kaynar-Kissinger

Designed by MFA students of the Theatre and Film Design of the
Faculty of the Arts, Tel Aviv University

Set Design: Noa Friedman; Costume Design: Ihab Jiryis; Lighting:
Tal Amir

Performed by fourth year MFA students of the Honors Acting
Program, Department of Theatre Arts, Tel Aviv University

ORGANIZING COMMITTEE

Dr. Sharon Aronson-Lehavi, Prof. Gad Kaynar-Kissinger, Prof. Freddie
Rokem, Dr. Ruth Schor

SPECIAL THANKS

Ms. Christine Knudsen, Norwegian Embassy to Israel; The Genia
Schreiber Tel Aviv University Art Gallery and its staff; Prof. Sharon
Rostorf-Zamir, Buchmann-Mehta School of Music, Tel Aviv University;
Jenny Barak, Faculty of the Arts, Tel Aviv University; Natan Skop and
Yael Via, Department of Theatre Arts, Tel Aviv University