

CURRICULUM VITAE

Bashir Bashir

Personal

Open University of Israel
Department of Sociology, Political Science and Communication
Derekh ha-Universita 1
P.O.Box 808
Ra'anana, 4353701, Israel

+972-9-7781695

bashbashir@gmail.com

Higher Education

A. Undergraduate and Graduate Studies

Period of Study	Name of Institution and Department	Degree	Year of Approval of Degree
2001-2006	London School of Economics- Department of Government	PhD	2006
1999-2000	London School of Economics- Department of Government	MSc	2000
1994-1998	Hebrew University of Jerusalem- Department of Political Science and Department of Sociology and Anthropology	BA	1998

B. Post-Doctoral Studies

Period of Study	Name of Institution, Department and Host	Year of Completion
2009-2010	Europe in the Middle East-The Middle East in Europe- Wissenschaftskolleg zu Berlin	2010
2006-2008	Lady Davis Post-Doctoral Fellowship- Department of Political Science- Hebrew University of Jerusalem	2008
2006	Kreitman Post-Doctoral Fellowship, Ben-Gurion University	Declined

Academic Ranks and Tenure in Institutions of Higher Education

Years	Name of Institution and Department	Rank/Position
2018-Present	The Open University of Israel	Associate Professor
2016- Present	The Open University of Israel	Senior Lecturer
2018-Present	The Van Leer Jerusalem Institute	Senior Research Fellow
2015-Present	Bruno Kreisky Forum for International Dialogue	Senior Research Fellow
2013-2014	European University Institute- The Global Governance Program	Research Fellow
2012-2016	Brigham Young University Jerusalem Centre for Near East Studies	Senior Lecturer
2012-2017	The Van Leer Jerusalem Institute	Research Fellow
2010-2011	Syracuse University- Maxwell School of Citizenship	Civic Education and Leadership Fellow
2007-2009	Hebrew University of Jerusalem- Research Fellow in the Gilo Centre for Democracy, Citizenship and Civic Education	Research Fellow
2006-2008	Hebrew University of Jerusalem, Department of Political Science	Adjunct Lecturer

2005-2006	Queen's University (Canada)- Philosophy Department	Visiting Lecturer
2003-2005	London School of Economics and Political Science- Government Department	Tutor

Offices in Academic Administration

- 2018 Member of the Open University's Planning Committee for the Dov Lautman Conference
- 2017 Member of the Open University's Committee for the "Israeli Hope in Academia"
- 2016-Present Member of the Open University's Steering Committee for the Expansion of Higher Education for the Arab Society in Israel

Scholarly Positions and Activities outside the Institution

- 2016-Present **Member of the Scientific Editorial Board** of The Van Leer Institute Press
- 2015-Present **Membership in Editorial of Journal and Press Houses:**
Member of the Editorial Board of the Journal "Theory and Criticism"
- 2017-Present Member of the International Editorial Advisory Board of the "Journal of Ethnic and Cultural Studies"
- 2017-Present Member of the Editorial Board of the "American Journal of Qualitative Research"
- 2015 **Scholarship Committee:** Committee Member for Interviewing and Selecting the Said Foundation Fellows for Graduate/ Post Graduate Studies in the UK

Referee for Academic Journals:

Ethics; American Political Science Review; British Journal of Sociology; Constellations; Political Studies; Ethnicities; Citizenship Studies; Ethical Perspectives; Contemporary Levant; Res Publica; International Journal of Middle East Studies; Journal of Educational Media, Memory, and Society; Journal of Levantine Studies; Theory and Criticism; Education, Citizenship and Social Justice; Review of International Studies; Journal of Social Philosophy; Cooperation and Conflict; The Middle East Journal; Nations and Nationalism; Memory Studies; Quest. Issues in Contemporary Jewish History; Third World Quarterly; Nations and Nationalism; International Journal of Politics, Culture and Society; Journal of Intercultural Studies; London Review of Education

Referee for Academic Journals:

Columbia University Press; Van Leer Press

Referee for Research Funds:

Participation in Scholarly Conferences

A. Active Participation

Date	Name of Conference, Place of Conference	Subject of Lecture/Discussion	Role
5-7 January, 2018	The Great Unraveling: The Prospect of Radical Transformation in the Middle East- Yale University- Lisbon, Portugal	Formation of New Nations	Commentator
6-8 January, 2017	Between the Human and the Divine: Sources of Order and Disorder in the Middle East- Yale University, Marrakech, Morocco		Commentator
25 th of May, 2017	Zionism and Antisemitism- Birkbeck College, University of London	The Memories of the Holocaust and Nakba and the Politics of Bi- nationalism in Israel/Palestine	Keynote Lecture
17-19 May, 2016	Envisioning New Possibilities of Multicultural Education- KAME- Seoul National University	Teaching Political Theory under conditions of Conflict	Lecture
10-12 November, 2016	Israel-Palestine: Lands and People- Watson Institute for International Studies, Brown University	The Holocaust and Nakba: Reflections on Memory, History and Trauma	Lecture
9-11 January, 2015	The Exceptionalism of Tunisia?		Commentator

22-26 June, 2015	Global Migration, Structural Inclusion, and Citizenship Education across Nations- University of Washington, Seattle, USA	Democracy, Citizenship, and the Politics of Reconciliation	Lecture
17-19 January, 2014	Transformations- Yale University, New Haven, USA	On Citizenship: A Levantine Approach and Re-imagining Israel/Palestine	Lecture
18-19 May, 2014	Global Conflict and Conflict Management: Israel/Palestine and Beyond- University of Oxford	Four Discourses on the Question of Israel/Palestine	Lecture
17 May, 2012	History and Memory: Global and Local Dimensions- Europe Centre, Stanford University	Neutralizing History in Divided Societies	Lecture
26 October-3 November, 2012	Series of Lectures in Japan: Kyoto University; University of Tokyo; and Tokyo University of Foreign Studies	Multidimensional Citizenship; Partition and Its Alternatives	Series of Lectures
1 November, 2010	Harvard College Palestine Solidarity Committee- Harvard Kennedy School, Harvard University	Alternatives to Partition: New Visions for Israel/ Palestine	Public Lecture
17 November, 2010	Europe Centre Luncheon Seminar, Stanford University	Alternatives to Partition: New Visions for Israel/ Palestine	Lecture
22-24 June 2009	Israel/ Palestine: Mapping Models of Statehood and Paths to Peace-York University, Canada	The Politics of Reconciliation and Bi-national democracy in Israel/Palestine	Lecture
23-24 October, 2009	Beyond Apology and Utopia: Critical Engagement with Good Governance in the Arab World- University of Windsor, Canada	What is Left of Civil Society	Lecture

23-24 September, 2008	Middle East Working Group-Virginia Tech, USA	Out of the Impasse: The Politics of Reconciliation in Palestine/ Israel	Lecture
25-28 October, 2007	Tsinghua University, China	Teaching Political Philosophy in Conflict Zone: The Case of Palestine/ Israel- with Avenr de-Shalit	Lecture

B. Organization of Conferences or Sessions

Date	Name of Conference, Place of Conference	Subject of Conference	Role
2014-2018 Biannual International Workshop	Arab Engagements with the Jewish Question; Jewish Engagements with the Arab Question- Bruno Kreisky Forum for International Dialogue, Vienna	Anti-Semitism; Decline of Imperial Order and Rise of National Order; Regionalism and Borders; Arab and Jewish Nationalism	Organizer
7- 9 March 2013	Transitional Justice in Israel/Palestine- Global Governance Program, European University Institute, Florence	Transitions to New Political Order in Divided Societies: Comparative Lessons for Israel/Palestine	Co-organizer
2012-2014 Biannual International Workshop	Alternatives to Partition- Bruno Kreisky Forum for International Dialogue, Vienna	Rethinking Self- Determination; Sovereignty; Partition; Exile; Bi- nationalism	Organizer
20-22 March, 2012	Transitional Justice in Israel/Palestine- Global Governance Program, European University Institute, Florence	Historical Reconciliation and Transitional Justice in Israel/Palestine	Co-organizer

Scholarships, Awards and Prizes

2017-2018 **Forum of Young Scholars** in Social Sciences and Humanities of the Israel Academy of Sciences and Humanities

- 2015-2017 **Maof Fellowship** for Distinguished Arab Scholars, The Council for Higher Education
- 2015 **Bruno Kreisky Scholarship** for Young Scholar
- 2013 **Distinguished Robert Schuman Fellowship-** European University Institute, Florence
- 2006-2008 **Lady Davis Post-Doctoral Scholarship,** Hebrew University
- 2006 **Kreitman Post-doctoral Scholarship,** Ben-Gurion University (Declined)

Teaching

A. Teaching Responsibility for Open University Courses

Year	Name of Course	Degree	Role (coordinator, instructor, Academic Supervisor)
2017	12015-Social Democracy in Western Europe 1875-2000	MA	Academic Supervisor
2017	12019- Genocide, Politics, and Memory	MA	Academic Supervisor
2017	10976-Distinguished Students' Seminar	BA	Co-Instructor
2017	10538-Modern Political Ideologies	BA	Academic Supervisor
2017	10342-Religion, State, and Politics	BA	Academic Supervisor
2017	10326-Themes in Modern Democracy	BA	Academic Supervisor
2016	12045-Contemporary Liberal Democratic Theory and Its Critics	MA	Instructor
2016	10611-Introduction to Political Thought	BA	Academic Supervisor

B. Other Teaching Experience

Year	Name of Course	Degree	Academic Institution
------	----------------	--------	----------------------

2015	62444-Politics of Reconciliation: Global and Local Perspectives	BA/MA	Hebrew University of Jerusalem
2014-2015	56840 Multiculturalism and Public policy in Divided Democracies	MA	Hebrew University of Jerusalem
2013	Development and State-Building in the Palestinian Authority	MA	Hebrew University of Jerusalem
2012-2016	NES 347R-Arab and Islamic Civilization	BA	Brigham Young University Jerusalem Centre for Near East Studies
2012	Palestinian Society and Politics	BA	Interdisciplinary Center, Herzliya
2012	56847- Palestinian Nationalism: Identity and Political Thought	MA	Hebrew University of Jerusalem
2011	56542-Binationalism in Israel/Palestine: Key Concepts and the Power of Theory	BA	Hebrew University of Jerusalem
2008	56844: Normative Theories of Democratic Inclusion	BA	Hebrew University of Jerusalem
2005-2006	PHIL 453- Voices from the Margins: Normative Theories of Democratic Inclusion	BA	Queen's University-Canada (Philosophy)
2005-2006	PHIL343- Theories of Deliberative Democracy	BA	Queen's University-Canada (Philosophy)
2003-2005	GV100- Introduction to Political Theory	BA	London School of Economics

C. Supervision of Graduate Students

Student Name	Title of Thesis	Degree	Institution/ Department	Co-Supervisor	Date of Completion/ In Progress
--------------	-----------------	--------	-------------------------	---------------	---------------------------------

Katharina Drost	In-between (no) Difference? Negotiating Palestinian Identities in Israel in the Bi-National Village of Neve Shalom/Wāḥat as-Salām	MA	Middle Eastern Studies, Faculty of Humanities, Social Sciences, and Theology-Friedrich-Alexander-Universität Erlangen-Nuremberg	Prof. Georg Glasze	December 2017
Rinat Avigur	Beyond the Two-State Solution? Revisiting the European Union's Approach to the Israeli-Palestinian Peace Process	MA	Joint Graduate Program of Freie Universität and Technische Universität-Berlin	Prof. Dr. Jürgen Neyer	September 2017
Haim Rosenberg	Between Capital and Pleasure: Enclosure System as a Liberal-Capitalist Instrument for Perpetuating Patriarchy	MA	Department of Sociology, Political Science and Communication-Open University	Dr. Dana Kaplan	2017-Present
Eli Osheroff	The Palestine Problem, the Jewish Question and Forgotten Political Solutions: The Arab Perspective, 1920-1967.	PhD	Department of Islamic and Middle Eastern Studies- Hebrew University of Jerusalem	Prof. Hillel Cohen and Prof. Israel Gershoni	2016-Present

Other Professional Activities

- 2001 **Academic Researcher**, Centre for Mediation and Conflict Resolution,
Ministry of Justice, Israel
- 1998 Research Assistant to the Chairman of the **Educational Committee of the
Israeli Knesset**, Israel Democracy Institute, Jerusalem,

PUBLICATIONS

Thesis and Dissertation

Dissertation Title: Reconciling Historically Excluded and Disadvantaged Groups: Deliberative Democracy, Recognition and the Politics of Reconciliation

Institution: London School of Economics and Political Science- University of London

Thesis Supervisors: Prof. Paul Kelly and Prof. Cecile Fabre

Approval Date: 30 April 2006

Edited Books

A. Published

Bashir Bashir and Leila Farsakh (eds.), *The Arab and Jewish Questions: Geographies of Engagement in Palestine and Beyond* (Columbia University Press, 2020)

Bashir Bashir and Amos Goldberg (eds.), *The Holocaust and the Nakba: A New Grammar of Conflicting Historical Traumas* (Columbia University Press, 2018).

Bashir Bashir, Guy Ben-Porat and Yossi Yona, and (eds.), *Multiculturalism and Public Policy in Israel* (The Van Leer Jerusalem Institute and Hakibbutz Hameuchad-2016). (Hebrew).

Bashir Bashir and Amos Goldberg (eds.), *The Holocaust and the Nakba: Memory, National Identity and Arab-Jewish Partnership* (The Van Leer Jerusalem Institute and Hakibbutz Hameuchad, 2015). (Hebrew).

Bashir Bashir and Azar Dakwar (eds.), *Rethinking the Politics of Israel/Palestine: Partition and Its Alternatives* (Vienna: Bruno Kreisky Forum and S&D Group, 2014). [http://issuu.com/brunokreiskyforum/docs/rethinking - the politics of israel](http://issuu.com/brunokreiskyforum/docs/rethinking_-_the_politics_of_israel)

Will Kymlicka and **Bashir Bashir** (eds.), *The Politics of Reconciliation in Multicultural Societies* (Oxford: Oxford University Press, 2008).

Open University Books

Introduction to Liberal Democratic Theory and Its Critics (Teaching Guide for the Course “Contemporary Liberal Democratic Theory and Its Critics”, 2017

Articles in Refereed Journals

A. Published

Bashir Bashir and Amos Goldberg, “‘Empathic Unsettlement’”: A Key Concept in History and Political Thought’, *Journal of Genocide Research*, 22(1), 2020:173-181.

***Bashir Bashir** and Rachel Busbridge, ‘The Politics of Decolonization and Binationalism in Israel/Palestine’, *Political Studies*. Online, April 9, 2018: <http://journals.sagepub.com/doi/abs/10.1177/0032321718767029?journalCode=psxa>

***Bashir Bashir** ‘The Strengths and Weaknesses of Integrative Solutions for the Israeli-Palestinian Conflict’, *The Middle East Journal*, 70(4), 2016: 560-578.

Bashir Bashir ‘On Citizenship and Citizenship Education; A Levantine Approach and Reimagining Israel/Palestine’, *Citizenship Studies*, 19(6-7), 2015: 502-519.

Bashir Bashir and Amos Goldberg, ‘Deliberating the Holocaust and the Nakba: Disruptive Empathy and Binationalism in Israel/Palestine’, *Journal of Genocide Research*, 16(1), 2014: 77-99.

Bashir Bashir ‘Reconciling Historical Injustices: Deliberative Democracy and the Politics of Reconciliation’, *Res Publica*, 18(2), 2012: 127-143.

Bashir Bashir ‘Engaging with the Injustice/Justice of Zionism: New Challenges to Palestinian Nationalism’, *Ethical Perspectives*, 18(4), 2011: 632-645.

Articles in Conference Proceedings

A. Published

Bashir Bashir ‘An Initial Contribution toward Renewing The Palestinian Political Thought on the Palestinian Question: Nationalism Reconsidered’, in Hani Masri (ed.), *The Palestinian Cause: Reviewing the Experience and the Prospects of Changing the Strategic Path* (Al- Bireh- Masarat, 2012), pp. 201-224. (Arabic)

Bashir Bashir ‘Bi-national State in Israel/ Palestine: a Moral and Practical Solution’, in Hani Masri (ed.) *3rd Annual Conference: Towards a Palestinian Strategy Capable of Realizing the Palestinian National Aims* (Ramallah: Palestinian Centre for Media and Research- Badal, 2009), pp. 132-138. (Arabic)

Chapters in Books

A. Published

Bashir Bashir and Leila Farsakh, ‘Three Questions that Make One,’ in Bashir Bashir and Leila Farsakh (Eds.), *The Arab and Jewish Questions: Geographies of Engagement in Palestine and Beyond* (Columbia University Press, 2020), pp.1-22.

***Bashir Bashir** and Amos Goldberg, ‘The Holocaust and Nakba: A New Syntax of Memory, History and Political Thought,’ in Bashir Bashir and Amos Goldberg (Eds.), *The Holocaust and the Nakba: A New Grammar of Conflicting Historical Traumas* (Columbia University Press, 2018), pp.1-42.

***Bashir Bashir** ‘Beyond State Inclusion: On the Normalizing and Integrating Forces of Deterritorialized Citizenship and Civic Education’, in James A. Banks (Ed.), *Citizenship Education and Global Migration: Implications for Theory, Research, and Teaching* (Washington, DC: American Educational Research Association, 2017), pp. 21-37.

Guy Ben-Porat, Yossi Yonah, and **Bashir Bashir** ‘Introduction: Public Policy and Multicultural Societies- New Research Agenda’, in Bashir Bashir, Guy Ben-Porat and Yossi Yona, and (eds.), *Multiculturalism and Public Policy in Israel* (The Van Leer Jerusalem Institute and Hakibbutz Hameuchad-2016), pp. 7-36. (Hebrew).

***Bashir Bashir** ‘Neutralizing history and memory in divided societies: the case of making peace in Palestine/Israel’, in Jumana Manna and Sille Storihle (eds.) *The Goodness Regime* (2016), 20–27, http://files.cargocollective.com/439134/TGR_essay_Bashir.pdf

Bashir Bashir and Amos Goldberg ‘Introduction: On the Possibility to Talk about the Holocaust and Nakba’, in Bashir Bashir and Amos Goldberg (eds.), *The Holocaust and the Nakba: Memory, National Identity and Arab-Jewish Partnership* (The Van Leer Jerusalem Institute and Hakibbutz Hameuchad, 2015), pp. 7-18 (Hebrew).

Bashir Bashir and Amos Goldberg ‘Reflections on Memory, Trauma and Nationalism in Israel/Palestine’, in Bashir Bashir and Amos Goldberg (eds.), *The Holocaust and the Nakba: Memory, National Identity and Arab-Jewish Partnership* (The Van Leer Jerusalem Institute and Hakibbutz Hameuchad, 2015), pp. 19-52 (Hebrew).

Bashir Bashir ‘Where now for Israel/Palestine?’, in Bashir Bashir and Azar Dakwar (eds.) *Rethinking the politics of Israel/Palestine* (Vienna: Bruno Kreisky Forum, 2014).

Bashir Bashir ‘New phase of Palestinian nationalism’, in Bashir Bashir and Azar Dakwar (eds.) *Rethinking the politics of Israel/Palestine* (Vienna: Bruno Kreisky Forum, 2014).

Bashir Bashir ‘Civic Education in Israel: Between Ethno-nationalism and Decolonization of the “Israeliness”’ in Dan Avnon (ed.) *Civic Education in Israel* (Tel-Aviv- Am Oved, 2013), pp. 276-287. (in Hebrew)

Bashir Bashir ‘Politik der Versöhnung’, in Isolde Charim und Gertraud Auer Borea (HG.), *Lebensmodell Diaspora: Über moderne Nomaden* (Bielefeld: Transcript Verlag, 2012), pp. 227-235. (German)

Bashir Bashir ‘The Jewish Character of the State and the New Grammar in Palestine/Israel’, in Honaida Ghanim and Antwane Shalhat (eds.), *The Meaning of a Jewish State* (Ramallah: Madar, the Palestinian Forum for Israeli Studies, 2011), pp. 83-93. (Arabic)

Bashir Bashir ‘Il risarcimento delle minoranze sociali storicamente oppresse: la democrazia deliberativa e le politiche di riconciliazione’ in Antonio Carnevale and Irene Strazzeri (eds.), *Lotte, riconoscimento, diritti* (Perugia: Morlacchi University Press, 2010), pp. 353-384. (Italian)

Bashir Bashir ‘Accommodating Historically Oppressed Social Groups: Deliberative Democracy and the Politics of Reconciliation’ in Will Kymlicka and Bashir Bashir (eds.), *The Politics of Reconciliation in Multicultural Societies* (Oxford: Oxford University Press, 2008), pp. 48-69.

Bashir Bashir and Will Kymlicka, ‘Introduction: Struggles for Inclusion and Reconciliation in Modern Democracies’ in Will Kymlicka and Bashir Bashir (eds.), *The Politics of Reconciliation in Multicultural Societies* (Oxford: Oxford University Press, 2008), pp. 1-24.

Work in Progress

Bashir Bashir, National Self-Determination Reconsidered (Paper)

Bashir Bashir, Teaching Political Theory in Conflict Zone (Paper)

Entries in Encyclopedias

Bashir Bashir ‘Reconciliation, Politics of and Excluded Groups’, in *The Sage Encyclopedia of Diversity in Education*. James Banks (ed.). (Sage Publications, 2012) (Referred)

Other Scientific Publications

Bashir Bashir and Amos Goldberg, ‘The Holocaust and Nakba: Intersecting Traumas’, TRAF0, Blog for Transregional Research, January 8th, 2019, https://trafo.hypotheses.org/16427?fbclid=IwAR24K5ulMcCLN3qFirWGXYpJFwKEOmsaewD8yZBPA1_wi9kNYVHU_-xuI0c

Bashir Bashir and Amos Goldberg, (Interview by Jadaliyya) ‘The Holocaust and Nakba: A New Grammar of Trauma and History’, December, 18th, 2018, http://www.jadaliyya.com/Details/38242?fbclid=IwAR20Nsi_dlw_HOK4RhZqDDK_WVKsK7xwggpA1t5_a4gw9Jj1JscZkXalExoA

***Bashir Bashir** and Rachel Busbridge ‘On Bi-national Decolonization in Israel/Palestine’, LSE Middle East Centre Blog, April 10th, 2018, <http://blogs.lse.ac.uk/mec/2018/04/10/on-bi-national-decolonisation-in-israelpalestine/>

***Bashir Bashir** (Interview Conducted by Perry Cammack) ‘Integrative Approaches to the Israeli-Palestinian Conflict’, in Perry Cammack, Nathan Brown, and Marwan Muasher (Eds.) *Revitalizing Palestinian Nationalism: Options versus Realities* (Washington D.C.: Carnegie Endowment for International Peace, 2017)

***Bashir Bashir** (Interview), 'The Nakba and the Holocaust: A Conversation with Bashir Bashir', *The Nakba File*, 27 June 2016, <http://nakbafiles.org/2016/06/27/the-nakba-and-the-holocaust-a-conversation-with-bashir-bashir/>

Bashir Bashir, (Interview), 'There is only One State between the Mediterranean Sea and Jordan River'- 15 February 2015, <https://www.tessaszy.com/en/1836/there-is-only-one-state-between-the-mediterranean-sea-and-the-jordan-river>

Bashir Bashir 'An Independent Palestine: A Promise Yet to Come', *Theory and Criticism*, 31, 2008. (Essay Review- Hebrew)

Other Publications

Bashir Bashir 'Alternatives to Partition: A New Grammar in Israel/Palestine', *This Week in Palestine*, 173, (2012): 4-8.