1

Prof. Aharon Kellerman April 2013

PUBLICATIONS

Books:

Time, Space and Society: Geographical‑Societal Perspectives. Dordrecht: Kluwer (D. Reidel), 1989.

Society and Settlement: Jewish Land of Israel in the Twentieth Century. Albany, NY: State University of New York Press, 1993. E-edition, 2000.

Telecommunications and Geography. London: Belhaven Pinter; New York: Halsted (John Wiley), 1993.

The Internet on Earth: A Geography of Information. London and New York: John Wiley, 2002. Awarded the 2002 AAG Meridian Award for Outstanding Scholarly Work in Geography.

Personal Mobilities. London and New York: Routledge, 2006.
Daily Spatial Mobilities: Physical and Virtual. Farnham, UK and Burlington, VT: Ashgate, 2012.

Global Information Society: Knowledge, Mobility and Technology. Lanham, MD: Rowman and Littlefield, 2013 (with Mark Wilson and Kenneth E. Corey).

Monographs:

Centrographic Measures in Geography. Concepts and Techniques in Modern Geography (CATMOG) 32. Norwich: Geoabstracts, 1981.

Agricultural Location Theory: A Review and Bibliography of Theory and Applications. Discussion Paper Series 129. Amherst, MA: Regional Science Research Institute, 1983.

Chapters in Statistics for Spatial Data: Descriptive Statistics, Probability and Analysis of Variance. Monogeography 3. Haifa: Department of Geography, University of Haifa, 1986 (Hebrew).

'To Become a Free Nation in Our Land': Transitions in the Priorities of Zionist Objectives and their Geographical Implementation. Monogeography 5. Haifa: Department of Geography, University of Haifa, 1987 (Hebrew).
U.S. International Telecommunications 1961-1989: Temporal and Spatial Aspects by Various Modes of Measurement. International Center for Telecommunications Management (ICTM) Research Paper 8. Omaha: University of Nebraska, 1992.

Geography articles:

"Application of Economic Location Theories in Location Considerations of Cooperative Service Centers for Kibbutzim", Environmental Planning 16, 1971: 12‑20 (Hebrew).

"La Participation Des Villages Aux Centres Inter‑Ruraux en Israel", Communautes 34, 1973: 82‑93.

"Spatial Aspects of the Inter‑Rural Centers of Israel", Journal of Rural Cooperation 4, 1976: 51‑71.

"Types of Services and Industries in the Israeli Inter‑Rural Centers", Review of Public and Co‑operative Economy in Israel 3, 1976: 37‑53.

 "Variations of Von Thunen's Agricultural Location Theories", Transactions of the Miami Geographical Society 1, 1977 (Discussion Paper).

"The Pertinence of the Macro‑Thunian Analysis", Economic Geography 53, 1977: 255‑264.

"Determinants of Rent from Agricultural Land Around Metropolitan Areas", Geographical Analysis 10, 1978: 1‑12.

"Trends in the Spatial Allocation of Employment in Metropolitan Tel‑Aviv", Economics Quarterly 101‑2, 1979: 311‑322. (Hebrew).

"The Spatial Allocation of Retail Trade in Metropolitan Tel‑Aviv", Land 18, 1980:16‑31 (Hebrew with a detailed English abstract, pp. 48‑50).

"Metropolitan Processes in Greater Tel‑Aviv in Light of the Western Experience", Geographical Research Forum 2, 1980: 47‑54.

"The Calculation and Mapping of Trend‑Surface Analysis for Nation‑wide County‑Based Data", Harvard Library of Computer Graphics 11, 1980: 111‑119.

"Time‑Space Approaches and Regional Study", Tijdschrift voor Economische en Sociale Geografie 72, 1981: 17‑27.

"The Use of Computer Maps in Multiple Regression Analysis: A U.S. County Map Application", Harvard Library of Computer Graphics 16, 1981: 27‑36.

"The Use of Standard Distance as an Equity Criterion for Public Facility Location", Area 13, 1981: 245‑249.

"Retail Ribbon Development in the Industrial Area of Haifa, Israel", Geoforum 12, 1981: 371‑375.

"The Pertinence of the Macro‑Thunian Analysis: The Case of Israel", Geographical Research Forum 4, 1981: 46‑54.

"Retail Marketing by Industrial Plants in Southern Haifa Bay", Horizons 5, 1982: 63‑72 (Hebrew with an English abstract, p.x) (with N. Elad).

"On the Computation of the Cross of Dispersion", The Cartographic Journal 19, 1982: 133‑134 (with D. Gordon and S. Waterman).

"Improvement of a Solid Waste Collection System: The Case of Givatayim, Israel", Applied Geography 3, 1983: 133‑144 (with R. Ronen and M. Lapidot).

"The Suburbanization of Retail Trade: The Israeli case", Area 15, 1983: 219‑222.

"Economic and Spatial Aspects of Von Thunen's Factor Intensity Theory", Environment and Planning A 15, 1983: 1521‑1530.

"Telecommunications and the Geography of Metropolitan Areas", Progress in Human Geography, 8, 1984: 222‑246.

"Transitions in the Interrelationships between Society and Space: A Structurationist Conceptual Framework", Horizons 9/10, 1984: 81‑92 (Hebrew).

"The Suburbanization of Retail Trade: A U.S. Nationwide View", Geoforum 16, 1985: 15‑23.

"The Evolution of Service Economies: A Geographical Perspective", The Professional Geographer 37, 1985: 133‑143.

"Conceptual and Experimental Aspects of Regional Awareness: An Israeli Case Study", Tijdschrift voor Economische en Sociale Geografie 76, 1985: 88‑99 (with S. Shamai).

"City Profile: Tel Aviv", Cities 2, 1985: 98‑105.

"Population Dispersal: Forecasting and Reality in the Four Million Population Plan for Israel", Geography Research Forum 8, 1985: 53‑72.

"Multi‑Sectoral Urban Growth in Space and Time: An Empirical Approach", Regional Studies 20, 1986: 117‑129 (with S. Krakover).

"Characteristics and Trends in the Israeli Service Economy", The Service Industries Journal 6, 1986: 205‑226.

"Telecommunicated Universities: The Diffusion of BITNET", Land‑Use Policy 3, 1986: 213‑220.

"The Diffusion of BITNET: A Communications System for Universities", Telecommunications Policy 10, 1986: 88‑92.

"Telecommunications as a Tool for Closing Gaps between Center and Periphery", Economics Quarterly 128, 1986: 547‑554 (Hebrew).

"Retail Supply and Demand in a System Under Transition: The Case of Israel", GeoJournal 15, 1987: 31‑38.

"Structuration Theory and Attempts at Integration in Human Geography", The Professional Geographer 39, 1987: 267‑274.

"Time‑Space Homology: A Societal‑Geographical Perspective", Tijdschrift voor Economische en Sociale Geografie 78, 1987: 251‑264.

"U.S. Nationwide Trends in Metropolitan Retail Trade: A Perspective of the Mid 1980s", Geoforum 18, 1988: 179‑187.

"Agricultural Location Theory 1: Basic Models", Environment and Planning A 21, 1989: 1381‑1396 (invited).

"Agricultural Location Theory 2: Relaxation of Assumptions and Applications", Environment and Planning A 21, 1989: 1427‑1446 (invited).

"Cultural Uniqueness and Conflict between Jerusalem and Tel‑Aviv: History Repeating Itself?" City and Region 19‑20, 1989: 126‑130 (Hebrew).

"Hypermarkets in Israel 1976‑1986", Land 31, 1989: 2‑9 (Hebrew) (with L. Ozeri).

"Urban Decentralization: A Redefinition Applied to the Urban Field of Chicago", Geography Research Forum 10, 1990: 51‑67 with S. Krakover).

"Gender Differences in Commuting Distance, Residence and Employment Location: Metropolitan Haifa 1972‑1983", The Professional Geographer 42, 1990: 54‑71 (with O. Blumen).

"International Telecommunications Around the World: A Flow Analysis", Telecommunications Policy 14, 1990: 461-475.

"The Decycling of Time and the Reorganization of Urban Space", Cultural Dynamics 4, 1991: 38-54.

"International Telecommunications as International Movement: The Case of Israel", Telecommunications Policy 16, 1992: 156-166 (with A. Cohen).

"U.S. International Telecommunications 1961-1988: An International Movement Model", Telecommunications Policy 16, 1992: 401-414.

"A Multicriteria Model for the Location of Solid Waste Transfer Stations: The Case of Ashdod, Israel", GeoJournal 29, 1993: 377-384 (with Y. Gil).

"Settlement Frontiers Revisited: The Case of Israel and the West Bank", Tijdschrift voor Economische en Sociale Geografie 84, 1993: 27-39.

"Technological Innovations and the Israeli City", Horizons 37-38, 1993: 23-33 (Hebrew).

"The Conceptualization of Time and Space in Geographical Social Theory", Geography Research Forum 14, 1994: 1-12.

"Settlement Myth and Settlement Activity: Interrelationships in the Zionist Land of Israel", Transactions of the Institute of British Geographers 21, 1996: 363-378.

"The Intrusion of Commerce into the Land-Use Pattern in the Haifa Bay 1972-1992", Land 41, 1996: 23-38 (Hebrew) (with O. Greenberg).

"Transitions in the Meaning of Frontiers: From Settlement Advance to Regional Development", Journal of Geography 96, 1997: 230-234.

"Fusions of Information Types, Media, and Operators, and Continued American Leadership in Telecommunications", Telecommunications Policy 21, 1997: 553-564.

"Symbolic Places of National History and Revival: A Study in Zionist Mythical Geography", Transactions 24, 1999: 109-123 (with M. Azaryahu).

"Leading Nations in the Adoption of Communications Media 1975-1995", Urban Geography 20, 1999: 377-389.

"Space and Place in Internet Information Flows", Netcom 13, 1999: 25-35.

"Where Does It Happen? The Location of the Production and Consumption of Web Information", Journal of Urban Technology 7, 2000: 45-61.

"Phases in the Rise of Information Society", Info 2, 2000: 537-541.

“Conditions for the Development of High-Tech Industry: The Case of Israel”, Tijdschrift voor Economische en Sociale Geografie 93, 2002: 270-286.

“New York and Los Angeles: Global Leaders in Information Production”, Journal of Urban Technology 9,2002: 21-35.

"Distance in the Internet by Time and Route: An Empirical Examination", Contemporary Israeli Geography (Horizons 60-61), 2004: 77-88 (with Idit Avidan).

"Internet Access and Penetration: An Urban International Comparison", Journal of Urban Technology 11 (3), 2004: 63-85.

"Broadband Penetration and its Implications: The Case of France", Netcom 20 (3-4), 2006: 237-246.
"Cyberspace Classification and Cognition: Information and Communications Cyberspaces", Journal of Urban Technology 14 (3), 2007: 5-32.

"Geographical Location in the Information Age: From Destiny to Opportunity?", GeoJournal 70: 2007: 195-211 (with Maria Paradiso).
"International Airports: Passengers in an Environment of ‘Authorities’", Mobilities 3, 2008: 161-178.

"End of Spatial Reorganization?: Urban Landscapes of Personal Mobilities in the
Information Age", Journal of Urban Technology 16, 2009: 47-61.

“Mobile Broadband Services and the Availability of Instant Access to Cyberspace”, Environment and Planning A 42, 2010: 2990-3005.

“Mobility or Mobilities: Terrestrial, Virtual and Aerial Categories or Entities?” Journal of Transport Geography 19, 2011: 729-37.

“Potential Mobilities”. Mobilities 7, 2012: 171-183.

"The Satisfaction of Human Needs in Physical and Virtual Spaces", The Professional Geographer 65, 2013 (forthcoming).
Non-geography articles:
“The Antiquity of the ‘Kaddish’”. Shaanan 18, 2012: 129-150 (Hebrew).

“The Blessing of the Priests: Contents, Structure and Meanings”. Shaanan 19, 2013 (Hebrew) (forthcoming).
Book chapters:

"An Updated Geographical Profile of Greater Tel‑Aviv and its Implications on Policy Making in Planning", in Grossman, D. ed.), Between Yarkon and Ayalon. Ramat‑Gan: Bar‑Ilan University Press, 1983:185‑194 (Hebrew).

 "The Role of Telecommunications in Assisting Peripherally Located Countries: The Case of Israel", in Brunn, S.D. and Leinbach, T.R. (eds.), Collapsing Space and Time: Geographic Aspects of Communications and Information. London: Harper Collins, 1991: 252-277.

 "The Social Demand for International Telecommunications: The Hidden Promise", in Staple, G.C. (ed.), Telegeography: The Global Telecommunications Traffic Report-1992. London: International Institute of Communications, 1992: 12-16.

"International Telecommunications in Israel", in Gradus, Y. and Lipshitz, G. (eds.), The Mosaic of Israeli Geography. Beer Sheva: Ben-Gurion University Press, 1996: 197-201.

"Sociospatial Aspects of Telecommunications: An Overview", in Sawhney, H. and Barnett, G.A. (eds.), Progress in Communication Sciences 15: Advances in Telecommunication. Norwood, NJ: Ablex, 1998: 217-232.
"Business Travel and Leisure Tourism: Comparative Trends in a Globalizing World", in Beaverstock, J. V., Derudder, B., Faulconbridge, J. and Wiltox, F. (eds.), International Business Travel in the Global Economy. Farnham: Ashgate, 2010: 165-175.
Commentaries and Replies:

"Does Von Thunen Meet Ricardo?" Annals of the Association of American Geographers 69, 1979: 639‑641.

"Location Theory Anticipated", Area 11, 1979: 377‑378.

"Automated Geography: What are the Real Challenges?" The Professional Geographer 35, 1983: 342‑343 (invited).

"The Integrity of Integration: A Reply", The Professional Geographer 40, 1988: 221‑222.

"Transition to Zionist Post-Socialist Space", Geography 3, 1990: 11 (Hebrew).

Letter to the Editor, Area 27, 1995: 76-77.
"Global Economic Crisis, Information Society, and Personal Mobilities", Environment and Planning A 41, 2009: 2033-2036.
Proceedings:

"The Spatial Distribution of the Inter‑Village Centers in Israel", Israeli‑French Seminar on Independent Development and Cooperation in Rural Societies. University of Haifa, 1973 (French and Hebrew).

"The Thunian Macro‑Model: Some Empirical Findings", Proceedings: New England‑St. Lawrence Valley Geographical Society 6, 1976: 68‑69.

"An Updated Geographical Profile of Greater Tel‑Aviv and its Implications for Policy Making in Planning", Proceedings of the Tenth Annual Meeting. The Israeli Geographical Society, 1978: 113‑115 (Hebrew).

"Some Basic Questions", and other untitled comments, in Stern, E. and Meir, A. (eds.), Contemporary and Future Geography. Department of Geography, Ben‑Gurion University, Occasional Papers 1, 1979: 39‑42, 48, 54.

"A Test of the Macro‑Thunian Model in Israel", Proceedings. The Israeli Geographical Society, 1979: 1‑3 (Hebrew).

"Geostatistics: Useful Means for an Efficient Presentation of Urban and Regional Data", in Schmitt, R.R. and Smolin, H.J. (eds.), Urban, Regional and Environmental Information: Needs, Sources, Systems and Uses. Washington, D.C.: URISA, 1981, pp. 169‑179.

"The Modern City‑Haifa in the Post‑Industrial Era", Haifa in the 21st Century Conference. Haifa: Haifa Municipality and the Institute for the Study of Haifa and the Galilee, University of Haifa, 1989: 18‑30 (Hebrew).

"Telecommunications, Services and Commerce", Haifa in the 21st Century Conference. Haifa: Haifa Municipality and the Institute for the Study of Haifa and the Galilee, University of Haifa, 1989: 194‑200 (Hebrew).

"Interdependence and Autonomy in International Telecommunications", in Bakis, H., Abler, R. and Roche, E.M. (eds.), Corporate Networks, International Telecommunications and Interdependence: Perspectives from Geography and Information Systems. London: Belhaven, 1993: 17-30.

"Commuting as Experience and its Ramifications for Telecommuting", Netcom 8, 1994: 225-234.

"Industry Towards the 21st Century: Industry and Communications", Horizons 39, 1994: 10-14 (Hebrew).

"Geography of Telecommunications in a Peace Era", in Shachar, A. (ed.), Israel in the Middle East: Geography in a Peace Era. Jerusalem: Ministry of Education, Culture and Sport, 1996: 28-33 (Hebrew).

"Information and the Fusion of Spatialities", in Couclelis, H. (ed.), Spatial Technologies, Geographic Information, and the City. Santa Barbara: National Center for Geographic Information and Analysis, Technical Report 96-10, 1996: 162-166.

"Locational Aspects of the Internet", in Sofer, A. and Canaan, Y. (eds.), Geographical Processes and Developments in Israel and Abroad (A View towards 2020). Haifa: University of Haifa, 2004: 52-58 (Hebrew).

"Wirelessness and Urban Spatial Organization", in Paulus, E. and Anderson, K. (eds.), UbiComp in the Urban Frontier Proceedings. Nottingham: ubicomp, 2004: 1-2.
"Euro-Mediterranean Information Society: Changing Landscapes", in Giordano, A. and Micoli, P. (eds.), Cultural Landscapes, Sustainability and the Euro-Mediterranean Space (Italian). Rome: SGI, 2010: 263-265.

Entries:
"International Geographical Union", Warf, B. (ed.), Encyclopedia of Geography. Thousand Oaks, CA: SAGE, 2010, Vol. 3: 1614-1615.

“Jamnia (Jabneh; Yavneh) – modern Judaism”, Allison, Jr., D.C., Leppin, V., Seow, C-L., Spieckerman, H., Walfish, B.D. and Ziolkovski, E. (eds.), Encyclopedia of the Bible and its Reception (EBR). Berlin: De Gruiter, 2014 (forthcoming).
Reports:

"Communication and Telecommunication geography in Israel", Netcom 3, 1989: 167‑172.

"The New IGU Commission on 'the Geography of Information Society' (2000-2004)", Netcom 14: 201-212.
"International Geographical Union (IGU) Commission on the Geography of Information Society (2000 C-10): Report 2000-2004 and Extension Proposal (2004-2008)" Netcom 18: 147-154.

Book reviews:

"Times, Spaces and Places", Tijdschrift voor Economische en Sociale Geografie 72, 1981, 371‑372.

"The Coming of the Transactional City", Tijdschrift voor Economische en Sociale Geografie 75, 1984: 379‑380.

"Communities in Crisis", Environment and Planning A 18, 1986: 559‑560.

"Neighborhoods and Friendship Networks", Environment and Planning A 19, 1987: 420‑421.

"Spatial Strategies in Retailing", GeoJournal 16, 1988: 439‑440.

"The Constitution of Society: Outline of the Theory of Structuration", Geography Research Forum 9, 1989: 169‑171.

 "Resource Communities: Settlement and Workforce Issues", Annals of the Association of American Geographers 80, 1990: 626-627.

"The New Towns of Israel (1948‑1988): A Reappraisal", Area 22, 1990: 397-398.

"Region as a Socio-Environmental System: An Introduction to a Systemic Regional Geography", Environment and Planning A 23, 1991: 457.

"The Industrial Geography of Israel", Environment and Planning A 26, 1994: 165.

"The Politics of Planting: Israeli-Palestinian Competition for Control of Land in the Jerusalem Periphery", Tijdschrift voor Economische en Sociale Geografie 85, 1994: 280-281.

"Spatial Data Analysis in the Social and Environmental Sciences", Geography Research Forum 14, 1994: 130-131.

"Telegeography 1999", Info 1, 1999: 376.

“Worlds of E-commerce: Economic, Geographical and Social Dimensions”, Political Geography 22, 2003: 457-467.

"The Geography of the Internet Industry: Venture Capital, Dot-coms, and Local Knowledge", Geography Research Forum 25, 2005: 158-159.
"The Diffusion of E-commerce in Developing Economies: A Resource-based Approach". Growth and Change 38, 2007: 730-732.

"Mobility and Place: Enacting Northern European Peripheries". Journal of Rural Cooperation 36, 2008: 183-184.

“Towards a Geography of Software” (Review of “Code\Space”). Dialogues in Human Geography 3, 2013 (forthcoming).
Bibliographies:

Time, Space and Society. Public Administration Series P2479. Monticello, IL: Vance Bibliographies, 1988.

Agricultural Location Theory. Public Administration Series P2579. Monticello, IL: Vance Bibliographies, 1989.

Instructional materials:

Geography of the Land of Israel, the Middle East, the U.S. and the U.S.S.R. Haifa: The American Institutes for Education in Correspondence, 1971 (Mimeo, Hebrew).

Israel Programming Suggestions. Boston: Bureau of Jewish Education, 1975 (Mimeo).

On the Geography of Israel: Suggested Supplementary Material for Teaching Israel. Boston: Bureau of Jewish Education, 1976 (Mimeo).
"Mobile Telephony: Affects on People and Place". Geodate 22 (No. 4) August 2009: 6-9 (invited).
Other articles:

"Telecommunications is a National Asset", Globes Decmber 31, 1992 (Hebrew).

"Competition will Benefit 'Bezek'", Globes January 25, 1993 (Hebrew).

"Information is Lacking in the Telecommunications Market", Globes July 12, 1994 (Hebrew).

"Lessons from the Competition in Telecommunications", Globes December 20, 1994 (Hebrew).

 "Infrastructure for Business Communications", Globes November 26, 1996 (Hebrew).

"Quality and Excellence Fostering at the University of Haifa: A Process in the Making", Human Resources 10 (116) August 1997: 18-24 (Hebrew) (with M. Cohen and S. Cezana).

"The Land of Unlimited Communications", Globes December 28, 1999 (Hebrew).

