[image: image1.png]The nséute for te Adancement
T e o o o

Challenges and Strategies for Effective Shared Citizenship Education
For Jewish and Arab-Israeli Students, in the context of
Separate School Streams
June 2008
Mike Prashker – Founder and Director of MERCHAVIM
www.machon-merchavim.org.il
1. Background:

There are 7.3 million Israeli citizens, 80% Jewish majority and 20% Arab-Palestinian-Israeli
 minority. The challenge of developing meaningful and sustainable shared Israeli citizenship between Israelis of all national, religious and ethnic backgrounds, is complicated by a range of factors, including:

· The on-going regional conflict inevitably strains the ability of Jewish and Arab-Palestinian-Israelis to imagine a secure shared civic future.
· Israelis overwhelmingly live and learn separately, divided into four separate school streams: Jewish-secular, Jewish-religious, Jewish Ultra-Orthodox and Arab-Israeli.

· The existence of separate school streams is the major structural obstacle to effective shared citizenship education. The resulting lack of familiarity between Jewish and Arab-Palestinian-Israeli kindergarten and school teachers, students (and their families) nurtures stereotypes and breeds fear; the greatest psychological barrier to becoming comfortable with diversity.
2. Some Key Societal and Educational Challenges and Responses:

· Israelis lack basic societal agreements to an extent that threatens the cohesion and sustainability of Israeli society.
· In response, we need to build a meaningful sense of shared citizenship that respects diversity and does not threaten particular individual and group identities.
· As part of this process, we need to help Israelis become more comfortable with, and accepting of, the inevitable existence of certain fundamental disagreements that are inherent to living together in modern multi-cultural societies.

· One example of such a fundamental disagreement between Jewish and Arab-Palestinian-Israelis concerns their generally conflicting preferred definitions (visions for) of Israeli statehood.

3. Five Possible Educational Strategies for Effective Shared Citizenship Education for Jewish and Arab-Israeli Students, in the context of Separate School Streams.
I. The establishment of Integrated and bi-lingual Jewish and Arab-Palestinian-Israeli schools (like Hand-In-Hand), where students study together. Creating integrated bi-lingual schools is an important paradigm, helping break the Israeli "assumption" that "separate is normal". It has an enormous direct impact on participating students, families and communities. It is also of potentially outstanding symbolic importance: allowing all Israelis to imagine a different and better shared future.
 II. The Curriculum

Backed by experience and research, MERCHAVIM and other educational bodies are convinced that successful living with diversity needs to be learned, practiced and reinforced, in a comprehensive and systematic way. This assertion is based on the often unstated supposition that the values, mind-set and skills essential for living comfortably with diversity do not come naturally and can never be taken for granted.
With Jewish and Arab-Palestinian-Israeli students living and learning separately, and constantly exposed to the corrosive impact of the regional conflict on Jewish-Arab relations, it is especially important that the curriculum presents “others” positively, in relevant ways at all age-levels, in all school streams and across the curriculum.
For example, MERCHAVIM (and the Abraham Fund Initiatives) have developed successful spoken Arabic programs for Jewish primary schools in cooperation with the Ministry of Education, and are working together to broaden their dissemination. It is also important that Arabic becomes a compulsory subject for Jewish-Israelis, as Hebrew is for Arab-Palestinian-Israelis (from third grade).
III Joint activities
“Equal status contact theory” holds that positive attitudinal change can be achieved through properly prepared and implemented “encounters” between members of conflicted groups. It is widely agreed that “proper” conditions include: provision of a fair setting (for example a neutral meeting place and facilitators from the conflicted groups), an on-going process rather than a one-off event, with appropriate preparation and follow-up, frequently (but not necessarily) an achievable common-goal.

A wide range of educational encounters between students, teachers and families are conducted by a range of organizations in Israel. MERCHAVIM’s specific focus is on joint teacher-training, which often results in subsequent inter-school activities.

IV Integration of Arab-Palestinian-Israeli Teachers in Jewish-Israeli schools and (to a lesser extent) the Opposite

MERCHAVIM has reached the conclusion that in the current structural reality of separation, the integration of Arab-Palestinian-Israeli teachers in Jewish-Israeli schools in a growing range of subjects offers one of the most powerful shared citizenship strategies available. There are currently 10,000 un-employed Arab-Palestinian-Israeli teachers and a growing lack of Jewish-Israeli teachers in, primarily, Arabic, English, math and science teaching. This trend is set to continue as Jewish-Israelis continue to leave teaching at twice the rate of Arab-Palestinian-Israelis.

MERCHAVIM and the Ministry of Education have begun to integrate Arab-Palestinian-Israeli Arabic, math, English and science teachers in Jewish-Israeli schools. The initiative aims to advance the economic integration of the Arab-Palestinian-Israeli minority in Israeli society, to create positive attitude change across entire school communities and to improve levels of student achievement. Having already integrated 40 teachers, our target for next school year is the integration of an additional 40-50 teachers and our three year target is 250-300 teachers. MERCHAVIM is also beginning work, in coordination with the Ministry of Education, on a strategic blue-print for the integration of 1,000 teachers nationally over the coming 5-7 years.
V. Achieving Equitable Resource Allocation Between Jewish and Arab-Israeli School Streams.
The 2007 U.S. State Department Country Reports on Human Rights Practices

 HYPERLINK "http://en.wikipedia.org/wiki/Arab_citizens_of_Israel" \l "cite_note-186#cite_note-186" \o "" [187] notes that: "According to a 2005 study at Hebrew University, three times more money was invested in education of Jewish children as in Arab children."

While the factual extent of the gap in investments might be challenged from certain quarters, the reality of an extremely large historical and ongoing gap is not disputed. Neither, is the damage this causes to the construction of a positive shared future in which all Israelis and the State of Israel can enjoy the enormous win-win benefits of top-quality education for all.
The encouragement and nurturing of initiatives to close existing gaps is therefore a key element in any fully comprehensive shared citizenship education strategy.
� EMBED MSPhotoEd.3 ���

� I use this term as it reasonably conveys both national and civic aspects of identity.

[image: image2.png]The nséute for te Adancement
T e o o o

_1201510718.bin

