Building a Community

Educational program

By Itzik Yanai
Goals

USYers will

● Encounter some of the difficulties in building a Jewish community

● Question and debate what values are important when envisioning said community

● Exploring the differences and divides created when making value choices.

● Become connected to the historical debates of the First Aliyah Pioneers to come to Israel (during the years 1882-1903).

● Learn about the different communal structures that exist in Israel.

yeah, expanding on the differences in values (something we want to highlight anyway) may be a good point to include some of the later reading breaking

Activity

	Split the group into smaller groups. (5-7 kids in a group). Each group represents a committee inside a community that has decided to make Aliyah to Israel. They are now discussing what kind of place they would like to live in, or build once they get to Israel.
	5 minutes

	Distribute an envelope with 14 Index cards to each group. Every card should have one value written on it. (Values in appendix 1)
	

	Each “committee” (working separately) should discuss and choose 5 Values that are essential components of their community, and 4 values that they are willing to give up and live without in their community.
	15 minutes

	After they are done a representative from each group will present what values they chose to include, and which they chose to “leave out” and explain why.
	10 minutes

	Ask: Are there people in any of the groups who disagree with the decisions their community made? Was there a problem with the way decisions were made? (Was it Democratic or dictatorial? etc.)

	5 minutes

	Connection: this same discussion took place in several Jewish communities in Russia prior to the Aliyah of 25,000 Jews at the end of the 19th century, in what is known today as the "Aliyah Rishona" – First Aliyah to Israel.
There were times where some people drew Red Lines that they were unwilling to cross. (Religious lines, social lines…) Which groups developed their own “red lines”?
	5 minutes

	Conclusion:
	

	Based on prior knowledge or appendix 4 and 5, Tell the group a bit about the structure of a Kibbutz or Moshav, and remind them of the depth and variety of issues which arise in forming a new community (either by reiterating issues already raised, or those in appendix 2) The next time you meet, they will be provided with more tools to help them finalize their communities, and be able to present back to the group their Ideal Israeli Community.
	10 minutes

	USYers can begin to reconsider how they want their community to be built by reading appendix 2.
	10 minutes

	Guidelines: Before we can formulate our final community, remind USYers how unique Zionism was. Community life became a central value and Family became secondary. It was uncommon to get married because the focus was the group as a whole and not the individual family.
	5minutes

	Allow USYers to reconvene in Committee groups to agree that values are set.
	7 - 10 min

	Then distribute appendix 3 to decide which applicants should be accepted into each Community. They must develop an explanation for each response. (If time permits, this can be brought to a bigger debate, where each committee presents one applicant they accepted or rejected and how and why they came to that decision.)
	20 min

	Wrapping up – talk to the USY’ers about the process they went through in their groups. Ask them how do they feel with the “Final product” – the place they have just built.
	5 min

Appendix 1

List of Values. (please put each one on a index card)

Peace

Zionism

Wealth

Education

Family

Freedom

Jewish Tradition

Health

Security

Nature

Fairness

Challenge

Community Life

Equality

	Peace

	Nature

	Wealth

	Education

	Family
	Freedom

	Health
	Equality

	Community Life

	Challenge

	Jewish Tradition

	Security

	Fairness

	
Zionism

Appendix 2

The following is a sampling of the many questions raised in the establishment of communities throughout Israel.

● Economic base- industry, agriculture, business, mixed.

● Location – mountain, valley, near a city, near the sea, close to the border.

● Admission requirements- only Jews, only couples, minimum age, maximum age.

● Religious life- synagogue- will there be one? Orthodox, Conservative, Reform? Driving on Shabbat.

● Home - Everyone has the same home? Or are they designed individually?

● Planned size – 50 families, 50-200, over 200.

● Will there be other obligations other than paying taxes. (Guard duty, kitchen.)

● What will be distinctive in our community? What will cause people to choose it over other places?

Appendix 3

Different types of families that are applying to your community.

● A young couple – he was injured during his military service and is on a wheelchair, she did not finish High School because her family couldn't afford it.

● A older couple – have retired not too long ago. They are looking for a nice quiet place to retire.

● Female reform Rabbi – was born in the USA, made Aliyah 3 years ago. Travels a lot to the USA to visit family and friends.

● A young couple – they are expecting twins in a few months.

● A couple that live together (not married) –their dream is to open a home for children with Autism.

● A family with 4 children – 2 of them were injured in a Terrorist attack 2 years ago. They are still in the process of recovering from this event.

 Appendix 4

The Kibbutz

The kibbutz (Hebrew word for "communal settlement") is a unique rural community; a society dedicated to mutual aid and social justice; a socioeconomic system based on the principle of joint ownership of property, equality and cooperation of production, consumption and education; the fulfillment of the idea "from each according to his ability, to each according to his needs"; a home for those who have chosen it.

The first kibbutzim (plural of 'kibbutz') were founded some 40 years before the establishment of the State of Israel (1948). Their founders were young Jewish pioneers, mainly from Eastern Europe, who came not only to reclaim the soil of their ancient homeland, but also to forge a new way of life. Their path was not easy: a hostile environment, inexperience with physical labor, a lack of agricultural know​how, desolate land neglected for centuries, scarcity of water and a shortage of funds were among the difficulties confronting them. Overcoming many hardships, they succeeded in developing thriving communities which have played a dominant role in the establishment and building of the state.

Today some 270 kibbutzim, with memberships ranging from 40 to more than 1,000, are scattered throughout the country. Most of them have between 300 and 400 adult members, and a population of 500​600. The number of people living in kibbutzim totals approximately 130,000, about 2.5 percent of the country's population. Most kibbutzim belong to one of three national kibbutz movements, each identified with a particular ideology.

Organization
Most kibbutzim are laid out according to a similar plan. The residential area encompasses carefully​tended members' homes and gardens, children's houses and playgrounds for every age group, and communal facilities such as a dining hall, auditorium, library, swimming pool, tennis court, medical clinic, laundry, grocery and the like. Adjacent to the living quarters are sheds for dairy cattle and modern chicken coops, as well as one or more industrial plants. Agricultural fields, orchards and fish ponds are located around the perimeter, a short tractor ride from the center. To get from place to place within the kibbutz, people either walk or ride bicycles, while electric carts are provided for the disabled and elderly.

The kibbutz functions as a direct democracy. The general assembly of all its members formulates policy, elects officers, authorizes the kibbutz budget and approves new members. It serves not only as a decision​making body but also as a forum where members may express their opinions and views.

Day​to​day affairs are handled by elected committees, which deal with areas such as housing, finance, production planning, health, and culture. The chairpersons of some of these committees, together with the secretary (who holds the top position in the kibbutz) form the kibbutz executive. The positions of secretary, treasurer and work coordinator are, as a rule, full​time, while other members serve on committees in addition to their regular jobs.

The Work Ethic
Work is a value in and of itself, the concept of the dignity of labor elevating the most menial job, with no special status, material or otherwise, attached to any task.

Where Kibbutz Members Work
	Branch
	%

	Agriculture & Fisheries
	24

	Industry & Quarries
	24

	Tourism, Commerce & Finance
	11

	Transportation & Communication
	5

	Building & Utilities
	1

	Public & Community Services
	18

	Personal Services
	17

Members are assigned to positions for varying lengths of time, while routine functions such as kitchen and dining hall duty are performed on a rotation basis. Each economic branch is headed by an elected administrator who is replaced every 2​3 years. An economic coordinator is responsible for organizing the work of the different branches and for implementing production and investment plans.

Although management positions are increasingly professionalized, the kibbutzim have adopted various methods of administration and organization to adapt their economic structure to the needs of the times without losing a sense of mutual responsibility and equality of work.

Women are equal participants in the labor force, with jobs in all parts of the kibbutz open to them. However, in contrast to kibbutz women two generations ago who sought to prove their worth by doing "men's work," the majority today are reluctant to become involved in agriculture and industry, preferring jobs in education, health and other services. Older members receive suitable work assignments according to their health and stamina.

Most members work in the kibbutz itself. However, some are employed in regional kibbutz enterprises, a few are sent by the kibbutz to perform educational and political functions under the aegis of its national movement, and others pursue their own special talent or profession outside the kibbutz framework. The income of these outside workers is turned over to the kibbutz.

The occasional lack of personnel for factories, agricultural tasks, tourism services and other jobs necessitates hiring paid workers, although this practice is contrary to the kibbutz principle of self​reliance in labor. Many kibbutzim host young volunteers from Israel and abroad for periods of one month or longer in exchange for work, thus partially solving the dilemma of obtaining outside labor.

Raising Children
Unlike former times when they lived in communal children's houses, children in the majority of kibbutzim today sleep at their parents' home until they reach high school age. However, most of their waking hours are still spent with their peers in facilities adapted specifically for each age group. At the same time, parents are becoming increasingly involved in their children's activities, and the family unit is gaining more importance in the structure of the kibbutz community. Thus the granddaughters of women who 75 years ago insisted on being released from domestic chores are now the leading force within the kibbutz for more parental involvement in the upbringing of young children and for allocating women more time at home with their families.

Children grow up knowing the value and importance of work and that everyone must do their share. From kindergarten, the educational system emphasizes cooperation in daily life and, from the early school grades, youngsters are assigned duties and take decisions with regard to their peer group. Young children perform regular age​appropriate tasks, older children assume certain jobs in the kibbutz and, at high school level, they devote one full day each week to work in a branch of the kibbutz economy.

Some 40 percent of all kibbutz children return to settle on their kibbutz after army service. The majority of kibbutz members today grew up in the kibbutz and decided to build their life there.

Meeting Individual Needs
Based on the voluntary participation of its members, the kibbutz is a communal society which assumes responsibility for its members' needs throughout their lives. It is a society that strives to allow individuals to develop to their fullest potential, while demanding responsibility and commitment from each person to contribute to the welfare of the community. For some, the feelings of security and satisfaction engendered by belonging to a small, closed community are among the advantages of kibbutz living, while others might find communal life very confining.

At first kibbutz society as a whole took precedence over the family unit. In time, this priority shifted, as the community became increasingly family​centered. Today, in the context of a normal society of grandparents, mothers and fathers, aunts and uncles, sons and daughters, the kibbutz still offers a level of cooperation which provides a social framework and personal economic security.

Compared to the past, kibbutzim today offer their members a much wider range of individual choices. Members have more latitude in all aspects of their lives, from the selection of clothing and home furnishings to where and how to spend their vacations. More opportunities are available to participate in higher education, and the special needs of artists and writers are recognized, with time given them to pursue their own projects. Although no money actually changes hands, members allot themselves a predetermined amount of credit each year to spend as they wish.

Appendix 5

The Moshav

The Moshav is also a cooperative but has more independence for the people.

Each family owns their own farmland. They own their own homes. Purchasing and selling are both done cooperatively.

At a Moshav, people make their own decisions, cook in their own kitchens, and eat at their own tables.

There are a number of villages grouped around a central town in a Moshav. The town collects and gives out the produce and furnishes the needed equipment and materials. The town is the administrative center.

Within this central town there is a secondary school, a concert hall, a theater, and classes in cultural subjects for adults.

While the kibbutz and the Moshav are both cooperatives there is a marked difference, especially in the independence of the people involved.

Moshav Ovdim: a form of agricultural community based on the lease of government land. Each member receives an income according to what he or she produces on the land allotted, but the members do much of their buying and selling together as a group.

Moshav Shitufi: a form of agricultural community combining features of the Moshav Ovdim with those of the Kibbutz: the entire enterprise is held in common, services are also provided in common, but consumption is on a family-basis, depending on family size and the number of days its members work.

