Date: August 2012

CURRICULUM VITAE AND LIST OF PUBLICATIONS

• Personal Details

Name: Yossi Yonah

Date and Place of Birth: Haifa, Israel, June 8, 1953

Regular Military Service: 1971-1974

Office Address: Department of Education

Ben Gurion University of the Negev P.O. Box 653, Beer-Sheva 84105, Israel

08 - 6461885

Home Address: 10 Bloch St. Tel Aviv, 64161 Telephone: 03- 5299460; 0523 - 443189

E-Mail: yyona@bgumail.bgu.ac.il

• Education

B.A - 1976-1979, Haifa University, Philosophy

And History.

M.A and Ph.D. - 1979-1987, University of Pennsylvania,

Philadelphia.

Name of Adviser: Professor Andreas Esheté Title of Thesis: *The Instrumental Conception of*

Rationality and Beyond.

• Employment History

2004 - Present Associate Professor, Department of Education, Ben

Gurion University of the Negev.

1995 - 2000 Lecturer, Department of Education, Ben Gurion

University of the Negev.

1989 - 1996 Adjunct Lecturer in the School of Education, The

Hebrew of Jerusalem.

1990 - 1996 Adjunct Lecturer in the School of Social Work, The

Hebrew University of Jerusalem.

• Professional Activities

(a) Positions and Academic Administration

1995- 2000 Head of the Teacher Training Unit, Ben Gurion University.

(b) Professional Functions Outside Universities/Institutions

2011 – 2012	Co-Chair, The Spivak-Yonah Committee, The Social Protest
2008 - 2011	Chairperson, B.Ed, Certification Committee, Council of Higher Education.
2006 - present	Editorial Board, Heksherim Institute, Ben Gurion University of the Negev.
2005 - 2006	Committee Member, Kasher Committee on the Marketing of Subliminal Advertisements, The Second Authority for Television and Radio.
2005 -	A member, the Selection Committee, ACRI, The Association for Civil Rights in Israel
2004 - 2008	Chair, "Mayanot", Math Teaching Project in Distressed Neighborhoods.
2002 - 2012	Senior Research Fellow, Van Leer Institute, Jerusalem.
2002 - 2012	Head of Research Groups in Culture, Citizenship, Education.
1994 - present	Member, Directory Council, "Adva" Center, a non-government organization, advancing the cause of justice and equality in Israel.
1997 - 2000	Member, Steering Committee, The Center for Philosophy, Efál, Tel Aviv.
1996 - 1999	Member, Public Committee on the Young Age, The Institute for Innovation in Education, Jerusalem.
1998 - 1999	Member, Advisory Team to the Head of the Labor Party ("The Hundred Days Team").
1996 - 1998	Member, Academic Advisory Council to the Head of the Histadrut (Labor Association).

1989 - 1996	Member, Directory Board, International Center for Peace in the Middle East.
1991 - 1996	Steering Committee, Community Leadership Training, International Center for Peace in the Middle East, Tel Aviv.
1992 - 1996	Member, Advisory Council, Ministry of Labor and Welfare.
1993 - 1994	Member, Special Committee on Social Development (Head of the Education Team), Bureau of the Prime Minister.
1992 - 1994	Member, Advisory Council, Ministry of Education.
1993 - 1994	Consultant, Educational T.V. Program ("Ich'pat Lee"), Israeli Educational Television.

(d) Editor or Member of Editorial Board of Scientific or Professional Journals

Editorial Committee, Hagar, International Social Review

2001 - present

Editorial Committee, *Theoria v'Bikoret* (Theory and Criticism)

2000 - present

• Educational Activities

(a) Courses taught

Graduate level:

Autonomy in Education: Theory and Praxis. Educational Vision: A Critical Approach.

Equal Opportunity in Education: The Israeli Case.

Reforms in Education: Between Equality and Excellence.

The Welfare State in the Test of Time.

The State of Education: A Critical Perspectives

Undergraduate Level:

Introduction to the Philosophy of Education.

Liberal Education.

Rousseau's Philosophy of Education.

The Good Life: Educational Implications.

Equality of Opportunity in Education: Critical Approach.

The Welfare State: Intellectual History. Introduction to Moral Education. Selected Issues in Biomedical Ethics. Multiculturalism and Education

(b) Research Students		Date of Beginning	<u>Date of Termination</u>
Illa Ben-Porat	Ph.D. Thesis.	2005	May 2012
Smadar Cohen	Ph.D. Thesis	2005	May 2012
Gila Danino	Ph.D Thesis	2007	October 2013
Hen Tennbaum	Ph.D Thesis	2007	October 2013
Hanita Hadad	Ph. D Thesis	2010	
Pnina Gal	Ph. D Thesis	2010	
Noa Hazan	Ph. D Thesis	2010	January 2012

Awards, Honors Fellowships

1996	ISEF International Sephardic Education Fund – a prize
	for special contribution in the social field.
1987 - 1988	Golda Meir Fellowship, The Department of Philosophy,
	The Hebrew University of Jerusalem.
1980 - 1987	Teaching Assistant Fellowship, Department of
	Philosophy, The University of Pennsylvania.

• Scientific Publications

(a) Authored Books

Yonah, Yossi (2005). *In Virtue of Difference: Israel as a Multicultural Society*, Van Leer Institute of Jerusalem and Hakibutz Hmeauchad.

Yonah, Yossi and Shenhav, Yehouda (2005) What is Multiculturalism? Tel Aviv: Babbel

(b) Editorship of Collective Volumes

1. Guy Ben Porat, Bashir Bashir, Yossi Yonah. *Public Policy and Multiculturalism*, Van Leer Institute of Van Leer Institute of Jerusalem and Hakibutz Hmeauchad (forthcoming). [Hebrew].

- 2. Yonah, Y. & Mizrahi, N. and Yarive Fniger. *Education at the Crossroad: Critical Perspectives on Educational Experiments*, Van Leer Institute of Van Leer Institute of Jerusalem and Hakibutz Hmeauchad (forthcoming). [Hebrew].
- 3. Alexander, H., Pinson, H., and Yonah, Y. (2011) *Citizenship, Education and Social Conflict,* London: Routledge.
 - 4. Yonah, Y. and Kemp A. (2008) *Citizenship Gaps: Immigration, Population Management and Fertility*, Van Leer Institute of Jerusalem and Hakibutz Hmeauchad. [Hebrew].
 - 5. Shenhav Y. Yonah Y. (2008) *Racism in Israel*, Van Leer Institute of Jerusalem and Hakibutz Hmeauchad. [Hebrew].
 - 6. Yonah, Yossi, David Machlev and Yonit Naaman (2007) *A Rainbow of Opinions: the Story of the Democratic Mizrahi Rainbow*, Jerusalem: November Books. [Hebrew].
 - 7. Yonah, Y. & Goodman, Y. (2004) *In the Whirlpool of Identities:* A Critical Look at Religion and Secularity in Israel, Van Leer Institute of Jerusalem and Hakibutz Hmeauchad. [Hebrew].

(c) Reports

- The Second Authority for Television and Radio, *The ethics committee on advertisement- Report*, 2007, minority Opinion.
 http://www.rashut2.org.il/editor/UpLoadLow/%D7%94%D7%93%D7%95
 %D7%97%20%D7%94%D7%9E%D7%9C%D7%90.pdf.
- 2. Yonah, Y. Spivak, A. 2012. To do things Different: A Model for a Well-ordered Society: Social Protest 2011-2012, Hakibutz Hmeauchad.

(d) Editorship of Journals

- 1. (2008) Co-editor, Special Issue, *Orientalized Spaces*, *Block Magazine/ Architecture/ Media/ Theory/ City*. [Hebrew].
- 2. (2006) Co-editor, Special Issue, Post-Colonial Studies, *Theory and Criticism*, 29. [Hebrew].
- (e) Chapters in Collective Volumes-Conference (Refereed Chapters)
- 1. Yonah, Y. "Between Compliance and Resistance: Education for Peace in Israeli Public schools," in *François Crépeau* (ed.) *Human Rights and Diverse Societies*, McGill University Press (Forthcoming).

- 2. Guy Ben Porat, Yossi Yonah, Bashir Bashir, (2011) Introduction: managing Multicultural Societies: New Research Agenda, in Guy Ben Porat, Bashir Bashir, Yossi Yonah (eds.) *Public Policy and Multiculturalism*, Van Leer Institute of Van Leer Institute of Jerusalem and Hakibutz Hmeauchad (forthcoming). [Hebrew].
- 3. Yonah, Y. Shem-Tove, N. "The world is the Stage: National Theatre in a Multicultural Society, in Guy Ben Porat, Bashir Bashir, Yossi Yonah (eds.) *Public Policy and Multiculturalism*, Van Leer Institute of Van Leer Institute of Jerusalem and Hakibutz Hmeauchad (forthcoming). [Hebrew].
- 4. Yonah Y. and Goodman Y. 2011. "We have Never Been Modern': Religion and Secularism in Israel," in Fisher Y. (ed.). *Processes of Secularization Religionization: Comparative Studies*, Van Leer Institute of Van Leer Institute of Jerusalem and Hakibutz Hmeauchad (forthcoming). [Hebrew].
- 5. Mizrahi, N. and Yonah, Y. "Meritocratic Discourse in the Neo-Liberal Era," in Yonah, Y. and Mizrahi, N. (eds.) *Education at the Crossroad: Critical Perspectives on Educational Experiments*, Van Leer Institute of Van Leer Institute of Jerusalem and Hakibutz Hmeauchad (forthcoming). [Hebrew].
- 6. Dahan, Y. and Yonah, Y. 2011. "Between Equality of Opportunity and Meritocracy in the Neo-Liberal Era," in Yonah, Y. and Mizrahi, N. (eds.) (2008) Education at the Crossroad: Critical Perspectives on Educational Experiments, Van Leer Institute of Van Leer Institute of Jerusalem and Hakibutz Hmeauchad (forthcoming). [Hebrew].
- 7. Yonah, Y. 2012. "Locaversalism: Thoughts on Art and Dynamic multiculturalism," *Hamama: Society, Art Periphery*, 1: 111-148. [Hebrew]
- 8. Alexander, H., Pinson, H., and Yonah, 2011. "Introduction: Citizenship, Education and Conflict," in Alexander, H., Pinson, H., and Yonah (eds.) *Citizenship, Education and Social Conflict*, London: Routledge.
- 9. Alexander, H., Pinson, H., and Yonah, Y. (2011) "Epilogue: Transforming Social Conflict-- The Burdens and Dilemmas of Citizenship Education in Israel," in Alexander, H., Pinson, H., and Yonah (eds.) *Citizenship, Education and Social Conflict*, London: Routledge.

- 10. Yonah, Y. 2011. "Adverse Aspects of Citizenship Education the Global Era," in Alexander, H., Pinson, H., and Yonah (eds.) *Citizenship, Education and Social Conflict,* London: Routledge.
- 11. Yonah, Y. (2008) "'Finally a Zionist Decision": A Critical View on the Russian Drop-Out", in Yonah Y. & Kemp, A. (ed.) Citizenship Gaps: *Immigration, Population Management and Fertility* Jerusalem: Van Leer and Hakibutz Hmeauchad, pp. 56-91. [Hebrew]
- 12. Kemp, A. and Yonah, 2008. "Citizenship Gap in the Israeli Context," in Yonah Y. & Kemp, A. (ed.) *Citizenship Gaps: Immigration, Population Management and Fertility*, Van Leer Institute of Jerusalem and Hakibutz Hmeauchad, pp. 9-36. [Hebrew]
- 13. Shenhav Y. and Yonah, Y. 2008. "What is Racism?", in Shenhav Y. Yonah Y. *Race, Racialization and Racism*, Van Leer Institute of Jerusalem and Hakibutz Hmeauchad, pp. 13-46. [Hebrew]
- 14. Yossi Yonah, 2007. "The Good and the Right: Political Liberalism and Education," in David Heyd and Dani Attas (eds.) *John Rawls: Critical Review*, Jerusalem: Magnes, pp102-125. [Hebrew].
- 15. Yossi Yonah, 2007. "Multicultural Education in Israel: The Challenges," in Pnina Peri (ed.) *Education in Multicultural Society*, Jerusalem: Karmel: 39-66. [Hebrew]
- 16. Yonah, Y. (2005) "Resuscitation of Hope: The Geneva Initiative and the role of Intellectuals and Academics in Civil Society," in Josep Ramoneda, Pere Vilanova, Walid Salem and Edward Kaufman (eds.) *Breaking the Wall*, the Center of Contemporary Culture of Barcelona, pp. 35-48.
- 17. Yonah, Y. (2005) "Towards Multiculturalism in Israel: Spatial Aspects, in Kallus, R. and Hatuka, T. *Architectural Culture: Place, Representation, Body*, Resling, pp. 137-176. [Hebrew]
- 18. Yonah, Y. & Saporta, Y. (2005) "The Israeli Educational System and the Gendered Division of Labor: A View onto the Past," in Dahan-Kalev, H. (ed.) *Women of the South: Space, Periphery and Gender*, Ben Gurion University Press and Hargol, 2005, pp. 188-224. [Hebrew].
- 19. Yonah, Y. (2007) "Democracy: Between Inclusion and Exclusion," in Berkovitz, N. & Ram, U. (eds.) *In-Equality*, pp. 108-115. [Hebrew].
- 20. Yonah, Y. & Goodman, Y. (2004) "Secularism and Religiosity in Israeli Society: Alternative Perspective", in Yonah, Y & Goodman, Y. (eds.) *In the Whirlpool of Identities: A Critical Look at Religion and Secularity in Israel*, Tel Aviv: Hakibutz Hmeauchad, pp. 9-45. [Hebrew].

- 21. Yonah, Y. (2004) "Sacred Islands in an Ocean of Secular Reality: Political Liberalism in Leibowitz's Theological Thought", in Yonah, Y & Goodman, Y. (eds.) *In the Whirlpool of Identities: a Critical Look at Religion and Secularity in Israel*, Tel Aviv: Hakibutz Hmeauchad, 216-248. [Hebrew].
- 22. Yonah, Y & Saporta, I. (2002) "Stop the Unruly Rush to High School": Pre-Vocational Education and the Making of the Working Class in Israel," in Hever H. Shenhav Y. & Mutzafi-Haller, P. (eds.) *Mizrahim in Israel: A New Critical Look*, Tel Aviv: Hakibutz Hmeauchad, pp. 68-104. [Hebrew].
- 23. Yonah, Y. & Dahan, Y. (1999) "The Education System in a Transition Phase: From Collectivism to Civil Individualism Parental Choice as a Case Study," in Peled, A. (ed.) *Fifty Years of Israeli Education*, The Ministry of Defense Press, pp. 163-179. [Hebrew].
- 24. Yonah, Y. (1993) "Parental Choice in Israel: Rationales and Constraints," in R. Kahane (ed.) *Educational Advancement and Distributive Justice: Between Equality and Equity.* The Magness Press, the Hebrew University, Jerusalem, 1995, pp. 135-152.
- Yonah, Y. (1993) "Autonomy and Parental Choice: A Philosophical Perspective," in Inbar, D. (Ed.) Parental Choice in Israel: Concepts, Attitudes and *Positions*, the Pedagogical Committee, Ministry of Education, pp. 63-84. [Hebrew].
- 26. Yonah, Y. (1992) "Aliya and Settlement: Myth and Reality," in M. Cogen (ed.) *The Israeli-Palestinian Conflict; The Impact of Shifting Perceptions on Collective and Political Prospects*, Amsterdam: VU University Press, pp. 121-131.

(f) Refereed Articles in Refereed Journals

- 1. Yonah, Y. 2012. "Reclaiming Diaspora: The Israeli Stare, Migration and Etno-Nationalism in the Global Era," *Diaspora* 16/1-2: 190-228.
- 2. Markman, N., Yonah, Y. 2010. "Nationality, Multiculturalism and Core Curriculum in Israel: Between Inclusion and Exclusion," *Alpayim*, 34: 65-81. [Hebrew].
- 3. Yonah, Y., Ram, H., Markovich, D. 2010. "Family Structure": Intractable Eurocentric Fantasies in Contemporary Israel," *Cultural Dynamics* 22(3): 1-27.

- 4. Yonah, Y., Dahan, Y. and D. Markovich. 2008. "Neo-liberal reforms in Israel's education system: the dialectics of the state," *International Studies in Sociology of Education* 18(4): 199-216.
 - 2a Yonah, Y. and Dahan, Y and Dalya Markovich. 2008. "Neo-Liberal Reforms in Israel's Education System:" in Yulia Resnik (ed.) *The Production of Educational Knowledge in the Global Era*, Rotterdam, The Netherlands: Sense Publishers.
- 5. Yonah, Y., 2008. "The Palestinian Minority in Israel: When Common Core Curriculum in Education Meets Conflicting National Narratives," *Intercultural Education* 19(5): 105-117.
- 6. Dahan, Y. and Yonah, Y. 2008. "Benhabib on Democratic Iterations in the Global Order," *Law, Ethics and Human Rights*, 2 (1).
- 7. Dahan, Y. and Yonah, Y. 2007. "Israel's Education System: Equality of Opportunity from Nation Building to Neo-Liberalism, *Oxford Studies in Comparative Education* 18(2): 122-143.
 - 7a. Dahan, Y. and Yonah, Y. 2007. "Israel's Education System: Equality of Opportunity from Nation Building to Neo-Liberalism, *Aspects of Education in the Middle East and North Africa*, Edited by Colin Brock and Lila Levers, pp. 141-162
- 8. Yonah, Y. 2007. Political Liberalism and Religious Zionism: Tentative alliance, *Culture and Religion*, 8(3): 313 340.
- 9. Yonah Y. 2007. "Republican Meritocracy, Identity Political and the Idea Reverse Reparation: Commentary," *Political Power and Social Theory*, 18: 237-252.
- 10. Dahan, Y. & Yonah, Y. (2006) Dovrat Report: the Neo-Liberal Reform in Education, *Theory and Criticism*, 27: 11-38. [Hebrew].
- 11. Dahan, Y. & Yonah, Y. (2006) "Dovrat Report, Equal Opportunity in Education and the Israeli Society, *Theory and Criticism* 28: 101-126. [Hebrew].
- 12. Yonah Y. and Saporta, I. (2006) "The Wavering Luck of Girls: Gender and Prevocational Education in Israel, *Journal of Middle East Women Studies*, 2(3) (Fall): 71-101.
- 13. Yonah, Y. 2005. Israel as a Multicultural Society: Challenges and Obstacles, *Israel Affairs*, 11(1): 95-116.
 - **8(a)** 2005. Also published in Raphael Cohen-Almagor (ed.), *Israeli Democracy at the Crossroads*, London: Routledge, 2005, pp. 95-115.
 - 8(b) 2007. Israeli Affairs Arabic Journal 2007. [Arabic].

- 14. Yonah, Y., Abusaad I. and Kaplan, A. (2004) "De-Arabization of the Bedouins: A Chronology of an Inevitable Failure, *Interchange*, 35(4): 387-406.
 - 9(a) Yonah, Y., Abusaad I. and Kaplan, A. (2004) "De-Arabization of the Bedouins: A Chronology of an Inevitable Failure," in Yiftachael, O., Newman, D., Kemp, A. and Ram, U. (eds.) *Hegemonies, Identities and Challenges: Israelis in Conflict*, Sussex University Press, pp. 65-80.
- 15. Saporta, I. and Yonah, Y. (2004) "Pre-Vocational Education: The Making of Israel's Ethno-Working Class," *Race, Ethnicity and Education*, 3 (September 2004): 251—77.
- 16. Yonah, Y. (2004) "Israel's Immigration Policies: The Twofold Face of the 'Demographic Threat'," *Social Identities*, 10(2): 195-218.
- 17. Yonah, Y. (2003) "Affinities and Fallacies: Ideologies in Education," *Megamot: Behavioral Science Quarterly*, 100-113. [Hebrew].
- 18. Yonah, Y. & Saporta, I. (2003) "Nationality, Gender and Ethnicity in Prevocational Education in Israel," *Theory and Criticism* 22: 35-66. [Hebrew].
- 19. Aviram, R. & Yonah, Y. (2003) "Flexible Control: Towards A Conception of Personal Autonomy for Postmodern Education," *Educational Theory and Philosophy* 35(4): 509-523.
- 20. Yonah, Y. & Saporta, I. (2002) "The politics of lands and Housing in Israel: A Wayward Republican Discourse" *Social Identities*, 8(1): 91-117.
- 21. Yonah, Y. (2001) "Kippur" and "Desperado Square": Imagining a Multicultural Space," *Hagar* 2(1): 137-144.
- 22. Kaplan, A. Abu-Saad, I. & Yonah, Y. (2001). "Jewish-Arab Relations in Israel: Perception, Emotions and Attitudes of University Students," *Intercultural Education* 12(3): 293-307.
- 23. Yonah, Y. (2001) "Israel's 'Constitutional Revolution': The Liberal/Communitarian Debate and Legitimate Stability," *Philosophy and Social Criticism*, 27(4): 41-74.
- 24. Yonah, Y. (2001) "Well-being, Categorical Deprivation and Pleasure," *Philosophia* 28(1-4): 233-253.
- 25. Yonah, Y. (2000) "Parental Choice in Israel's Educational System: Theory vs. Praxis," *Studies in Philosophy and Education*, 19(5-6): 445-464.
- 26. Yonah, Y. (2000) "Israel Political Stability: A matter of Principle," *Israel Studies* 5(2): 128-153.

- 27. Abusaad, I., Yonah, Y. & Kaplan, A. (2000) "Identity and Political Stability in an Ethnically Diverse State: a Study of Bedouin Arab Youth in Israel," *Social Identities* 6(1): 49-61.
- 28. Yonah, Y. & Shenhav, Y. (2000) "The Cultural Condition", *Theory and Criticism* 17: 163-188. [Hebrew].
- 29. Yonah, Y. (2000) "State and Religion in Israel: The Boundaries of Liberal Democracy in Israel and the Limits of Political Liberalism," *Iyyun: The Jerusalem Philosophical Quarterly* 49: 185-220. [Hebrew].
- 30. Yonah, Y. & Saporta, I. (2000) "Land and Housing Policies: The Limits of Israeli Civic Discourse," *Theory and Criticism*, 16: 129-152. [Hebrew].
- 31. Yonah, Y. (2000) "Pure Internal Rationality: The Insurmountable Difficulties," *Iyyun: The Jerusalem Philosophical Quarterly* 49: 1-8. (English Edition).
- 32. Yonah, Y. (1999) "'Ubi Patria Ibe Bene': The Scope and limits of Rousseau's Patriotic Education," *Studies in Philosophy and Education*, 18(6):365-388.
- 33. Yonah, Y. (1999) "Fifty Years Later: The Scope and Limits of Liberal Democracy in Israel," *Constellations, An International Journal of Critical Democracy*, 6(3): 411-428.
- 34. Yonah, Y. (1999) "Rousseau's Patriotic Education: Mix Blessing," *Politika*, *The Israeli Journal of Political Science & International Relations* 3: 31-53. [Hebrew].
- 35. Dahan, Y., Yonah, Y., Saporta, I. and Shenhav Y. (1998) "Closing Scholastic Gaps between Oriental and Ashkenazi Pupils: Meta-Analysis and its Abuse," *Megamot: Behavioral Science Quarterly* 39(3): 320-325. [Hebrew].
- 36. Yonah, Y. (1998) "Constitutional Citizenship, A Nation State or A Multicultural Society: Israel and the Limits of Liberal Democracy," *Alpayim*, 16 (April): 238-265. [Hebrew].
- 37. Yonah, Y. (1997) "Patriotism, Alienation, and Well-Being: Rousseau on Political Legitimacy," *Iyyun, Jerusalem Philosophical* Quarterly 46, 1997: 293-326 (English Edition).
- 38. Yonah, Y. (1994) "Categorical Desires and the Future," *Dialogue*, No. xxxiii: 581-594.
- 39. Yonah, Y. (1994) "More Anti-Zionist than Thou An Unlikely Remedy," *Interchange*, 25(4): 371-376.
- 40. Yonah, Y. (1994) "Cultural Pluralism in Education: The Israeli Case," *Interchange* 25(4): 349-365.

- 41. Yonah, Y. (1994) "Well-Being, Categorical Deprivation and the Role of Education," *Journal of Philosophy of Education*, 28(2): 191-203.
- 42. Yonah, Y. (1993) "The Good life in Rousseau's *Emile*: A Critical Assessment," *Studies in Philosophy and Education*, 12: 229-243.
- 43. Dahan, Y. & Yonah, Y. (1992) "A Competitive Equality of Opportunity: A Critical Note" *Iyyun, Jerusalem Philosophical Quarterly* 41, (July): 351-356 (English Edition).
- 44. Yonah, Y. (1991) "The Good Life in Rousseau's *Emile*: The Ideal and its Cost," *Iyyun*, *Jerusalem Philosophical* Quarterly 40 (October): 405-424. [Hebrew].
- 45. Yonah, Y. (1991) "Cultural Pluralism and Cultural Integration and their Implications Concerning Education," *Megamot: Behavioral Science Quarterly*, 34/1, 1991 (October): 122-138. [Hebrew].
- 46. Yonah, Y. (1990) "The Rational Status of A-moral Choices," *Iyyun*, 39, (April): 123-138. [Hebrew].
- 47. Yonah, Y. (1998) "Is Reason the Slave of Passions?," *Iyyun: The Jerusalem Philosophical* Quarterly, 37(2): 128-144. [Hebrew].

(c) Unrefereed, Professional Articles and Publications

- 1. "Bokobza in Baram: Art as Constructive Subversion," Catalogue Essay, *This Place*, Bar David Museum Kibbutz Baram, May, 2012 [Hebrew/English]
- 2. "Philosophy and the Cinema: The Return of Martin Guer," *Odessa* 8, 2010 (forthcoming). [Hebrew].
- 3. "Wadi Salib 'A Place-non-Place': 'Rage, Rage against the Dying of the Light'," Catalogue Essay, Pyramida Center for Contemporary Art, Haifa, 2010. [Hebrew/English]
- 4. "Itzik Badash: Zala", Catalogue Essay, Petach Tikva Museum of Art, 2010. [Hebrew/English]
- 5. "Privatization and Commercialization in Education: Book Review", Dappim, 50, 2010: 253-257. [Hebrew].
- 6. "The Return of Israel to the Middle East: Hommage to Eliahu Eliachar," *Tikkun*, July 2010, http://www.tikkun.org/article.php/20100620084543353.
- 7. Yossi Yonah and Dalya Markovich, 2008. "The Gordian Knot: East and West in the Shaping of the Israeli Landscape," Special Issue, *Orientalized Spaces*,

- *Block*, pp. 22-32.
- 8. Yonah Y. 2007. Critical Pedagogy for Social Change, in Nemrod Aloni (ed.) *Interdisciplinary Thought in Humanist Education*, Tel Aviv: The Kibbutzim College, pp. 51-57. [Hebrew].
- 9. Yonah, Y. 2005. Three Strategies for Implementing the Scandinavian Model in Israel, *The Economics and Society Program at the Van Leer Jerusalem Insitute, Bulletin* 2: 55-61. [Hebrew].
- 10. Issac Kashti, Semcha Shelski, Sara Osetki, Alla Espnioli, Yossi Dahan and Yossi Yonah, 2005. Comments on Dovrat Committee, *Panim* 31: 4-34. [Hebrew].
- 11. Yoanh, Y. 2005. Opportunity for What? *Tapuz: Ministry of Education*: 88-97. [Hebrew].
- 12. Yonah, Y. *The End of The Achoozalim*, Book Review, Kimmrling Baruch, "*Haaretz's*", *Sfarim*, "*Book Supplement*, 7th November 2001. [Hebrew].
- 13. Yonah. Y. *Unwilling Pluralists*, Nissim Calderon, "*Haaretz*", Culture and Literature Supplement, 7th of July, 2000. [Hebrew].
- 14. Yonah, Y. State and Religion, Philosophical Perspectives, Veinrab Eliezer, "Haaretz", "Culture and Literature Supplement, 9th of May, 2000. [Hebrew].
- 15. Yonah, Y. "Israel After Rabin's Assassination: Jewish State or a State of All its Citizens?" in Lev Grinberg (ed.) *Contested Memory Myth, Nation and Democracy*, Beer Sheva, Ben Gurion University, 2000, pp. 109-121 [Hebrew].
- 16. Yonah, Y. "The Third Arrangement: Multiculturalism in Israeli Society," *Panim*, No. 4, April 1998: Special Jubilee Issue. (Reprinted in R. Rosenthal (ed.) *The Inner Split*, Tel Aviv: Yedioth, 2001, pp.322-334). [Hebrew].
- 17. Yonah, Y. Education in the Era of Postmodern Discourse, (ed.) I. Gur-Ze'ev, *Megamot*, vol. 38, no. 3, August 1997, pp. 443-447. [Hebrew].
- 18. Yonah, Y. "Without Slogans," *Politica*, no. 45, September 1992, pp. 48-50. [Hebrew].
- 19. Yonah, Y. "Blue-Collar Children," S. Svirski, *Education in Israel Schooling for Inequality, New Outlook*, October-November 1991. [Hebrew].
- 20. Yonah, Y. "The Israeli Left Too Right to Be True," New Outlook, May-June 1990.
- 14. Yonah, Y. "How Right-Wing are the Sephardim?," *Tikkun*, vol. 5, no. 3, May-June 1990, pp. 38-39, pp. 100-103.

Lectures and Presentations at International Conferences & Seminars

- 1. "Between Resistance and Compliance: Ethno-Nationalism and the Closure of the Israeli Mind," Global Conference on Human Rights and Diverse Societies, McGill University, Montreal, Canada, October 7th to 9th, 2010.
- 2. "The Scope and Limits of Current Post-Colonial Studies in Israel," Re-Engaging the Post-Colonial, Rabindra Bharati University, Kolkata, India, December 16th, 2009.
- 3. "The Israeli-Palestinian Conflict: The Role of Global Civil Society," The UN, Santiago, Chile, December 11th- 12th, 2008
- 4. "Multiculturalism in Shared Spaces: The future of Mixed Cities," Liminal Spaces, International Conference, Tel Aviv, 25 27 October 2007.
- 5. "Benhabib on Democratic Iterations in the Global Order, Law, Ethics and Human Rights," International Conference: Demography and Human Rights, Ramat Gan, on January 12-14, 2007.
- 6. "Neo-Liberal Reforms in Israel's Education System: The Dialectics of the State," International Conference: Globalization and Education: Constructing New Frames of Research and Thinking," The Hebrew University of Jerusalem, June 2006.
- 7. "Adverse Aspects of Citizenship Education the Global Era," Citizenship Education in Conflicted Societies," International Conference, Van Leer Institute/Haifa University, 29 May- 1 June 2005.
- 8. "Jerusalem as a Multicultural City of Mixed Neighborhoods," Visions for Peace in Jerusalem, International Conference, MIT, Boston, USA, April 8-9, 2005.
- 9. Commentator on Gavison's "Days of Rest as a test for Multiculturalism, International Conference: Multiculturalism and the Antidiscrimination Principle" Ramat Gan December 10-12, 2005.
- 10. Russian Immigration: The Struggle over the Dropouts, The American University, Washington, DC, 12-14 May, 2002.
- 11. "Israeli Democracy: Strength and Structural Flaws," Convergences Palestine/Israel, Paris, 12th April 2002.

- 12. "Education as a Basic Social Right", An International Conference: Social Rights, the Faculty of Law, Tel Aviv University, May 20-23, 2001.
- 13. "Multicultural Education in the Nation-State", an International Colloquium: Education in a Multicultural Society, Tel Aviv University, 26th of March 2001.
- 14. "The Shas Movement: A Window to Israeli Society", an International Seminar: The Making of one People, Hamburg, Germany, 27-29 of November, 2000.
- 15. The Homogeneous Public and its Prey: the Nation State and the Multicultural Challenge", an International Seminar: Challenging the Nation-State: Perspectives on Citizenship and Identity, Beer Sheva University, January, 1999.
- 16. "The Ideal of the Homogeneous Public: the Precarious Road to Social Solidarity", an International Conference: Rethinking the Left, Tel Aviv University, January, 1999.
- 17. "The State of Israel 50 Years: Historiographical Aspects," Ideology and Historiography, Leo-Baeck Institute, Jerusalem, May 1998.
- 18. "Resolved and Unresolved Social Tensions in Israel," A Retrospective: 50 Years of Hebrew Culture in Israel, 1948 -1998, The University of Chicago, Chicago, April 1998.
- 19. "The Ideal of Autonomy and Value-Transmission," Values: Psychological Structure, Behavioral Outcomes, and Inter-Generational Transmission, Ben Gurion University of the Negev, Jerusalem, January 1998.
- 20. "The Liberal-Communitarian Debate and Israel's Welfare State: Intractable Dilemma?," The Welfare State at Century's End: Current Dilemmas and Possible Futures, Tel Aviv University, Tel Aviv, January 1998.
- 21. "Parental Choice in Israel: Rationales and Constraints," Educational Advancement and Distributive Justice, The Hebrew University of Jerusalem, Jerusalem, June 1992.
- 22. "Aliya and Settlement: Myth and Reality," Dynamics of Self-Determination, International Center for Peace in the Middle East and Gent University, Gent, Belgium, September 1991.
- 23. "Oriental Jews and the Quest for Peace," The Arab/Israeli Conflict, The Socialist Party of Spain, Toledo, Spain 1989.

• Present Academic Activities

Research in Progress

- 1. The State vs. Civil Society: Education as a case Study (Research Group, Van Leer Institute –edited book).
- 2. The Regulatory State: National Criteria and Standards in Education (Research Group, Van Leer Institute edited book).