List of Titles Which Appeared in Hebrew
(The list does not include items which have an English version)

Articles

1. "A Study of the Relationship Between Religion and Morality in Buber's Thought" Da'at 17 (1986): 97-118 (with Avi Sagi).
2. "Ought' Implies 'Can': Its Meaning and Validity," Iyyun – The Jerusalem Philosophical Quarterly 38 (1989): 3-24.
3. "What Could Be the Meaning of the Idea that Morality Depends on Religion?" Iyyun – The Jerusalem Philosophical Quarterly 38 (1989): 103-136 (with Avi Sagi).
4. "Religion as Supporting Moral Behavior," Metaphora (1991): 31 54 (with Avi Sagi).
5. "Gossip and Morality," Iyyun – The Jerusalem Philosophical Quarterly 43 (1994): 399-416.
6. "The Ethics of Yeshayahu Leibowitz," in A. Sagi (ed.) Yeshayahu Leibowitz: His World and Philosophy (Jerusalem: Keter 1995): 326-344.
7. "On Liberalism, Nationalism, and What Should Not Be Learned From the Kastenbaum Case," Iyyunei Mishpat – Tel-Aviv University Law Review 20 (1996): 239-253.
8. "Modesty in the Jewish Tradition," Iyyun – The Jerusalem Philosophical Quarterly 44 (1996): 355-370.
9. "The Moral Views of Soloveitchick," in A. Sagi (ed.) Faith in Changing Times; On the Philosophy of R. Soloveitchik (Jerusalem, 1996): 249-264.
10. "The Negative Value of Hatred," in Avinoam Ben-Ze'ev (ed.), Hatred (Tel-Aviv: Zmora-Bitan, 1997): 34-53.
11. "The Absoluteness of the Prohibition Against Torture," Mishpat Umimshal – Law and Government in Israel 4 (1997): 161-198.
12. "Fufilling the Mitzvot in a World Emptied of Religious Meaning," Da'at 41 (1998): 31-45.
13. "Messianic Religiosity and the Problem of Dialogue between Orthodox and Non-Orthodox Jews," Dvarim 1 (1998): 9-21.
14. "The Source of Contemporary Crisis in Love; Moral-Social or Psychodynamic?" Sihot – Israeli Journal of Psychotherapy 12 (1998): 243-244.
15. "Thou Shalt Not Stand against the Blood of Thy Neighbor: From the Duty of Care to the Duty of a Good Samaritan," Mehkarei Mishpat – Bar-Ilan Law Studies 15 (1999): 89-116.
16. "Reflections on the Moral and Legal Status of Mercy," in Eli Lederman (ed.), Trends in Criminal Law (Tel-Aviv U.P., 2000): 9-51.
17. "Two Concepts of Dignity," Iyyunei Mishpat – Tel-Aviv University Law Review 24 (2001): 541-603.
18. "Literature, Law and Mercy," Mehkarei Mishpat – Bar-Ilan Law Studies (2002): 53-83.
19. "The Status of Morality in the Eyes of the Supreme Court," Mehkarei Mishpat – Bar-Ilan Law Studies 19 (2003): 569-590.
20. "No Dualism, No Illusion," Iyyun – The Jerusalem Philosophical Quarterly 52 (2003): 179-185.
21. "Disobedience to the Law: A Reply to Horowitz," Iyyun – The Jerusalem  Philosophical Quarterly 55 (2006): 437-444.
22. "Yeshayau Leibowitz: A Revolutionary or a Spokesman for Contemporary Zeitgeist?" in Avi Ravitzki (ed.), Yeshayau Leibowitz: Between Conservatism and Radicalism, Jerusalem: The Van Leer Institute, 2007, pp. 421-435. 
23. "Is it Fair that Patients Pay for Meetings they Could not Attend?" Sihot –Israeli Journal of Psychotherapy 22 (2007): 75-78. 
24. "Authority and Autonomy in Achnai's Oven," Mehkarei Mishpat –�Bar-Ilan Law Studies 24 (2008): 639-662. 
25. "Critical Reflections on the Exemption from Military Service on Conscientious Objection Grounds," Iyyunei Mishpat –�Tel-Aviv University Law Review 31 (2009): 669-707. 
26. "Autonomy, Conscience, and Exemption from Law: A Reply to David Enoch," Iyyunei Mishpat –�Tel-Aviv University Law Review 31 (2009): 741-746. 
27. "May a Liberal State Rely on Religious Considerations," Mehkarei Mishpat –Bar-Ilan Law Studies 25 (2009): 599-632 (with Gidi Sapir). 
28. "Englard on the Grundnorm, Morality and Religion," in Daphne Barak-Erez and Gidi Sapir (eds.), Yitzhak Englard Book, Bar-Ilan University Press, 2010, pp. 265-276. 
29. "Morality in Warfare and Operation 'Cast Lead': A Reply to Asa Kasher," Tchelet 38 (2010): 3-8.
30. "Justice and Luck," in Yedidya Stern (ed.), My Justice, Your Justice: Justice Between Cultures, Jerusalem: The Israel Democracy Institute and the Zalman Shazar Center for Jewish History, 2010, pp. 329-343.
31. "The Criminal Attempt [in Israeli Law] after amendment 39 to the Penal Law in Light of the Problem of Moral Luck," in Eli Lederman, Keren Shapira-Etinger and Shai Lavee (eds.), Trends in Criminal Law: Ten Years after Amendment 39 to the Criminal Law, Bar-Ilan University Press, 2010, pp. 11-34.
32. "A few Comments on Forgiveness in the Jewish Tradition," in Benny Brown et al. (eds.), Religion and Politics in Jewish Thought: Essays in Honor of Aviezer Ravitzky, Jerusalem: The Israel Democracy Institute and The Zalman Shazar Center for Jewish History, 2012, vol. I, pp. 123-156.
33. "Non-Jewish Religions in Israel," Mehkarei Mishpat – Bar-Ilan Law Studies 28 (2013): 185-206. 
34. "Why Benefitting a Person Cannot Constitute Discrimination Against Her," Iyyunei Mishpat – Tel-Aviv University Law Review 42 (2019): 239-270.
35. [bookmark: _GoBack]"Discrimination, Stereotypes and the Task of Realizing a More Just Society – A Reply to Professors Avraham and Krichley-Katz," Iyyunei Mishpat – Tel-Aviv University Law Review 42 (2019): 315-329.
