“Wall in the Minds”:

A JFKS student and teacher-produced history book

Lena Walther

It is always enthralling to discover the diverse projects JFKS students and teachers engage in: BERMUN conferences, school plays and musicals, and successful Kennedy school sports teams. JFKS offers many opportunities for students to pursue both in and outside of the classroom.

Most recently, students have capitalized on the opportunity to wrtie a student-produced history book!

History teacher Mr. Lazar brought together 55 tenth grade students, 30 interviewees, and several JFKS teachers to collaborate towards an oral history about the Berlin Wall entitled “Wall in the Minds”. The work is 100 pages of student-generated text based on interviews as well as scholarly texts. The students have been working on this since October and on April 18th the final draft was completed and sent to press.

The Muckraker was fortunate enough to get a chance to interview the project’s initiator and chief-organizer, Mr. Lazar, and one of the book’s eight authors, our very own Anna Zychlinsky:

The Muckraker: Inform us further: What exactly is it that you've been working on? What did the project entail?

Mr. Lazar: The John F. Kennedy School Berlin Wall Oral History Project is the culmination of the efforts of more than fifty students. Each of the students in my two tenth grade history classes played a role in the creation of this book. Thirty students conducted, recorded, and transcribed extensive interviews with Germans who lived in a divided country. In all, their interviews amount to over 250 pages of raw qualitative data. Adding to this data bank, four students took on the responsibility of gathering quantitative information. These quantitative researchers, armed with the knowledge that numbers can speak volumes, provided the charts, graphs, and maps used in the book. Another four students compiled archival photographs of divided Berlin. One student created a video documentary which, through interviews with student participants, offers valuable insights into the process undertaken for this project. Finally, eight students wrote this book. These students synthesized the data gathered by their classmates with published works in order to create a scholarly oral history text. Their collaboration was nothing short of beautiful, their sacrifices are the lifeblood of this endeavor and I admire their devotion.

Anna: The first task was to gather information. Essentially, students had to go out, find people with interesting stories, convince them to tell those stories into a microphone, and then transcribe the result, word for word. I wasn’t really involved in this part of the process. But as soon as the interviews started coming in, the other editors and I went to work. We went crazy with highlighters, each of us checking three or four interviews off the “to be read” list everyday. After a lot of reading, we sat down and brainstormed until each chapter had a thesis. Then, we wrote, and wrote, and wrote, trying to prove the thesis, give voice to the interviewees, and make a coherent chapter. It wasn’t exactly easy, especially since Mr. Lazar kept us on a pretty tight time schedule. After handing it in, it was edited several times by various people, including JFKS teachers. Now the book is off to the printers, and I am terrified I will read my copy only to find one last comma mistake we didn’t catch.

The Muckraker: When did you meet to do all this?

Anna: The editors met outside school more times than I can count, on Fridays and Saturdays mostly.
The Muckraker: What motivated you to commit to the project?

Mr. Lazar: I am motivated by the spirit of my tenth grade students. I am motivated by their insatiable curiosities. I feel privileged to teach them. I am inspired by them and I wanted to share in something special with them.

Anna: I committed to this project because, really, I had no choice. When Lazar started talking about the duties of an editor, and the kind of work they would be doing, I just couldn’t bear not being part of it, so I wrote down my name. And though the process of writing this book has been every bit as difficult as he promised, I am immeasurably glad I am a part of it.

The Muckraker: What's its aim?

Mr. Lazar: The aim is twofold. The primary objective is the process itself. There are a lot of lessons to be learned from writing a book collaboratively. Secondly, we aim to give a voice to the members of the JFKS community who lived in a divided Berlin but have been hidden from history and to provide my students with a forum to speak with history face to face.
Anna: One of the hardest parts was explaining complex concepts coherently in our chapter. Since everything is intertwined, it was hard at first to organize an argument. More practically, it was hard to have such a huge workload in addition to all my classes, and hard to keep going and keep faith with the project when it’s one o’clock in the morning and you’re editing the chapter for the trillionth time. The best part was working with Mr. Lazar, who really set out to make us “better writers and better thinkers” and working with my fellow editors, Sarah Clark, Kerrick Hesse, Morgan Reed-Parker, Jana John, Bekah Serio, Paul Wolter, and Nick Anania.

The Muckraker: What did you learn about the city working on this project?

Anna: The short answer to this question is: a lot. Like many Berliners, I knew Berlin had money problems, but not until researching and writing this book did I know why. Now I understand the intricacies of reunification and the difficulties Berlin has overcome since November 9, 1989. The most interesting part was reading the interviews with all of the people that are somehow connected to JFKS.

The Muckraker: Are you planning on promoting the book at school in any way?

Mr. Lazar: We will have a book release seminar on April 30th. Many of the stakeholders in this book will be in attendance. It will be a seminar of remembrance and commemoration but also a celebration of the completion of our book.
Anna: Well, I guess this article might prompt some people to take a look at it. And maybe word of mouth will promote it, but given the scholarly subject, I do not think that it will become Harry Potter of JFKS.

The Muckraker: How do we get our hands on it if we want to have a look?

Mr. Lazar: The unedited interviews and the final product will be available online beginning April 30th at www.daniellazar.com and we will donate a few copies to the JFKS library.

We thank Mr. Lazar and Anna for the interview and congratulate all those involved in the production of “Walls in the Minds” on an incredible achievement.

*To see a book trailer, “The Making: Oral History Project”, go to http://www.youtube.com/watch?v=tILFdICHYTU

