

Cambridge University Press

978-1-107-66377-0 - Teaching Contested Narratives: Identity, Memory and Reconciliation
in Peace Education and Beyond

Zvi Bekerman and Michalinos Zembylas

Frontmatter

[More information](#)

Teaching Contested Narratives

In troubled societies narratives about the past tend to be partial and explain a conflict from narrow perspectives that justify the national self and condemn, exclude and devalue the “enemy” and their narrative. Through a detailed analysis, *Teaching Contested Narratives* reveals the works of identity, historical narratives and memory as these are enacted in classroom dialogues, canonical texts and school ceremonies. Presenting ethnographic data from local contexts in Cyprus and Israel, and demonstrating the relevance to educational settings in countries which suffer from conflicts all over the world, the authors explore the challenges of teaching narratives about the past in such societies, discuss how historical trauma and suffering are dealt with in the context of teaching, and highlight the potential of pedagogical interventions for reconciliation. The book shows how the notions of identity, memory and reconciliation can perpetuate or challenge attachments to essentialized ideas about peace and conflict.

ZVI BEKERMEN teaches anthropology of education at the School of Education and The Melton Center, Hebrew University of Jerusalem, and has served as a research fellow at the Truman Institute for the Advancement of Peace, Hebrew University. His main research interests are in the study of cultural, ethnic and national identity, including identity processes and negotiations during intercultural encounters and in formal/informal learning contexts. Recently his research has focused on educational strategies and processes geared towards the achievement of peace and reconciliation.

MICHALINOS ZEMBYLAS is Associate Professor of Education at the Open University of Cyprus. His research interests are in the areas of educational philosophy and curriculum theory, and his work focuses on exploring the role of emotion and affect in curriculum and pedagogy. He is particularly interested in how affective politics intersect with issues of social justice pedagogies, intercultural and peace education, and citizenship education.

Cambridge University Press

978-1-107-66377-0 - Teaching Contested Narratives: Identity, Memory and Reconciliation
in Peace Education and Beyond

Zvi Bekerman and Michalinos Zembylas

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-66377-0 - Teaching Contested Narratives: Identity, Memory and Reconciliation
in Peace Education and Beyond

Zvi Bekerman and Michalinos Zembylas

Frontmatter

[More information](#)

Teaching Contested Narratives

*Identity, Memory and Reconciliation in
Peace Education and Beyond*

Zvi Bekerman and Michalinos Zembylas


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-1-107-66377-0 - Teaching Contested Narratives: Identity, Memory and Reconciliation
in Peace Education and Beyond

Zvi Bekerman and Michalinos Zembylas

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of
education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107663770

© Zvi Bekerman and Michalinos Zembylas 2012

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2012

First paperback edition 2013

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Bekerman, Zvi.

Teaching contested narratives : identity, memory, and reconciliation in peace
education and beyond / Zvi Bekerman and Michalinos Zembylas.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-521-76689-0

1. Peace – Study and teaching – Israel. 2. Peace – Study and teaching –
Cyprus. 3. Conflict resolution – Israel. 4. Conflict resolution – Cyprus.
5. Reconciliation. I. Zembylas, Michalinos. II. Title.

JZ5534.B45 2011

303.6071 – dc23 2011040408

ISBN 978-0-521-76689-0 Hardback

ISBN 978-1-107-66377-0 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of
URLs for external or third-party internet websites referred to in this publication,
and does not guarantee that any content on such websites is, or will remain, accurate
or appropriate.

Contents

<i>Acknowledgments</i>	page vii
<i>Permissions</i>	viii
Part I Introduction and theoretical underpinnings	
1 Introduction	3
2 Problematizing peace education romanticism	24
3 On conflict, identity and more	44
Part II Living and teaching contested narratives	
4 Victims and perpetrators: how teachers live with contested narratives	71
5 (Im)possible openings	86
6 The everyday challenges of teaching children from conflicting groups	100
7 The emotional complexities of teaching contested narratives	114
Part III Mourning, forgiveness and reconciliation: problems and possible solutions	
8 The nationalization of mourning in troubled societies	135
9 The work of mourning in schools: ambivalent emotions and the risks of seeking mutual respect and understanding	148
10 Forgiveness as a possible path towards reconciliation	164
	v

Cambridge University Press
978-1-107-66377-0 - Teaching Contested Narratives: Identity, Memory and Reconciliation
in Peace Education and Beyond
Zvi Bekerman and Michalinos Zembylas
Frontmatter
[More information](#)

vi	Contents	
Part IV Conclusions: implications for peace education		
11	Becoming critical design experts in schools	185
12	Memory and forgetting: a pedagogy of dangerous memories	196
13	De-essentializing identity	213
14	Designing different paths for reconciliation pedagogies	224
	<i>References</i>	231
	<i>Index</i>	256

Cambridge University Press

978-1-107-66377-0 - Teaching Contested Narratives: Identity, Memory and Reconciliation
in Peace Education and Beyond

Zvi Bekerman and Michalinos Zembylas

Frontmatter

[More information](#)

Acknowledgments

Many friends and colleagues have supported us while we were writing this book. We would like to acknowledge Claire McGlynn, Ana Ferreira, Rob Hattam, Phillip Hammack, Tony Gallagher, Joanne Hughes and Cathleen Donnelly, all of whom have been exceptional partners in dialogue when considering many of the issues raised here. We thank the Ford, the Spencer and the Bernard Van Leer foundations and the Open University of Cyprus for their funding of our research over the years. A very special word of thanks goes to Ifat Maoz, Nurit Peleo and Julia Eksner, three wonderful colleagues, who helped us through the writing of the manuscript with their critical insightful and supportive voice. We also want to thank Merle Read and Sarah Roberts, our editors at Cambridge University Press, for their invaluable help in making the manuscript its most readable. As always, we offer our thanks to our friends and family, whose understanding and patience enable us to write. Yet in spite of all the above we bear sole responsibility for the final product.

Cambridge University Press

978-1-107-66377-0 - Teaching Contested Narratives: Identity, Memory and Reconciliation in Peace Education and Beyond

Zvi Bekerman and Michalinos Zembylas

Frontmatter

[More information](#)

Permissions

The authors acknowledge the copyright-holders of the following articles for permission to reproduce the results of research first published in their journals.

- Bekerman, Z. (2007). Rethinking intergroup encounters: rescuing praxis from theory, activity from education, and peace/co-existence from identity and culture. *Journal of Peace Education*, 8(3), 259–76.
- Bekerman, Z. (2009). The complexities of teaching historical conflictual narratives in integrated Palestinian-Jewish schools in Israel. *International Review of Education*, 55, 235–50.
- Bekerman, Z., and Zembylas, M. (2010). Facilitated dialogues with teachers in conflict-ridden areas: in search of pedagogical openings that move beyond the paralyzing effects of perpetrator-victim narratives. *Journal of Curriculum Studies*, 42(5), 573–96.
- Bekerman, Z., and Zembylas, M. (2010). Fearful symmetry: Palestinian and Jewish teachers confront contested narratives in integrated bilingual education. *Teaching and Teacher Education*, 26, 507–15.
- Bekerman, Z., and Zembylas, M. (2011). The emotional complexities of teaching conflictual historical narratives: the case of integrated Palestinian-Jewish schools in Israel. *Teachers College Record*, 113(5), 1004–30.
- Bekerman, Z., Zembylas, M., and McGlynn, C. (2009). Working towards the de-essentialization of identity categories in conflict and post-conflict societies: Israel, Cyprus, and Northern Ireland. *Comparative Education Review*, 53(2), 213–34.
- Zembylas, M. (2009). Making sense of traumatic events: towards a politics of aporetic mourning in educational theory and pedagogy. *Educational Theory*, 59(1), 85–104.
- Zembylas, M. (2010). Negotiating co-existence in divided societies: teachers' and students' perspectives at a shared school in Cyprus. *Research Papers in Education*, 25(4), 433–55.
- Zembylas, M., and Bekerman, Z. (2008). Education and the dangerous memories of historical trauma: narratives of pain, narratives of hope. *Curriculum Inquiry*, 38(2), 124–54.
- Zembylas, M., and Bekerman, Z. (2008). Dilemmas of justice in peace/coexistence education: affect and the politics of identity. *Review of Education, Pedagogy, and Cultural Studies*, 30(5), 399–419.
- Zembylas, M., Bekerman, Z., McGlynn, C., and Ferreira, A. (2009). Teachers' understanding of reconciliation and inclusion in mixed schools of four troubled societies. *Research in Comparative and International Education*, 4(4), 406–22.