New Frontier

May Convention

Israel Café Dilemma

Goal: USYers will discuss real life dilemmas in Israel through a favorite Israel shmooze spot- the Beit Café (coffee house).
Format:

· Israelis love to spend time shmooze over a “kos café” and talking about life. USY’ers will get into discussion in the atmosphere of a coffee house.
· They will have Menu’s with not only drinks/desserts to order but a discussion menu as well.

3. The waiter will come and take their orders and answer any questions

Time- 1 Hour- follow program outline and wrap up with the summary included at the end.
Setting- The USY’ers will be at tables in the atmosphere of a coffee shop. The ambience is crucial as we want the USY’ers to feel as comfortable as possible and feel like they’re actually at a coffee house.

Instructions for” wait staff/”Program Description: The program is run by setting up the room just like a coffee house, small tables, table clothes, a small flower in the middle, a small box with sugar, sweet low, etc. as much as you can make it look like real. The facilitator’s basically acts as the waiter. When people come in you sit them at the table give them a menu, you come back a few minutes later and actually take their order. While they wait for their order to come they look at the menu of a dilemma and have them discuss it while they wait. When you come back to serve them you check in and ask them how the discussion is going and if they have decided on what to ‘order’ (as in what conclusion they have come to in terms of solving the dilemma) When they are ready for the next “course,” tell them to flip to the next dilemma. You keep going till you run out of time.

In the first round, each host/hostess will introduce him/herself and explain:
Host/hostess: Welcome to our בית קפה!
On each table is a menu with a delicious dilemma to “taste.” Please read the dilemma below out loud with your table. Go around the שולחן and everyone in turn should say what they think, after that it’s an open discussion. Your waiter will be around at any moment to take your order and hear how you would like your dilemma cooked (as in, what you’ve chosen to do). B’tayavon!

Dilemma 1 – Bar Ilan Street

Bar Ilan is a major street in Jerusalem that runs through the ultra orthodox neighborhood of Romema. The neighborhood residents have requested that the street be closed on Shabbat, due to services going on in many synagogues on the street and the atmosphere of Shabbat they would like to create. The street connects between down town Jerusalem and the Northern neighborhoods of the city, many which are secular areas.

Should the street be closed on Shabbat?

Reasons why to close street:

• Out of respect for those living in the neighborhood.

• Safety – men, women and children are crossing the street back and forth all day to get to and from synagogue.

Reasons why not to close street:

• It’s the fastest way from down town Jerusalem to the Northern neighborhoods of Jerusalem.

• Freedom of movement.

In the first round, each host/hostess will introduce him/herself and explain:Host/hostess: Welcome to our בית קפה!
On each table is a menu with a delicious dilemma to “taste.” Please read the dilemma below out loud with your table. Go around the שולחן and everyone in turn should say what they think, after that it’s an open discussion. Your waiter will be around at any moment to take your order and hear how you would like your dilemma cooked (as in, what you’ve chosen to do). B’tayavon!

Dilemma 2 – UN Resolution 242

United Nations Security Council Resolution 242 was adopted unanimously by the UN Security Council on November 22, 1967 in the aftermath of the Six Day War. It calls for "the establishment of a just and lasting peace in the Middle East" to be achieved by "the application of both the following principles:" "Withdrawal of Israeli armed forces from territories occupied in the recent conflict" and: "Termination of all claims or states of belligerency" and respect for the right of every state in the area to live in peace within secure and recognized boundaries.

Should Israel withdraw from East Jerusalem (we are not debating the other parts!)

Reasons Israel should withdraw are:

• They are members of the Un and need to follow the instructions

• East Jerusalem belonged to Jordan and does not belong to Israel.

• The population that lives there are mostly Palestinians

• Could possibly bring peace and security to the region.

Reasons not to withdraw are:

• It would mean relinquishing Judaism’s holiest site in the hands of others.

• It won’t bring peace only further demands of withdrawal.

• It would leave Israel with very difficult borders to defend. Some say indefensible.

• Jordan attacked first and it would send the message that there is no penalty for that.

In the first round, each host/hostess will introduce him/herself and explain:
Host/hostess: Welcome to our בית קפה!
On each table is a menu with a delicious dilemma to “taste.” Please read the dilemma below out loud with your table. Go around the שולחן and everyone in turn should say what they think, after that it’s an open discussion. Your waiter will be around at any moment to take your order and hear how you would like your dilemma cooked (as in, what you’ve chosen to do). B’tayavon!

Dilemma 3- Gay Pride parade in Jerusalem

Every year there is great controversy regarding holding the Gay Pride Parade in Jerusalem. In previous years many of the religious leaders of Jerusalem's Muslim, Jewish, and Christian communities had arrived to a rare consensus asking the municipal government to cancel the permit of the paraders.

Should the parade be held in Jerusalem?

Reasons why yes:

• They have the right to march

• Israel is a democratic country

Reasons why not:

• There is a matter of respecting others views. Jerusalem is a holy city and the views of all it’s citizens should be taken into account

• It can be held in Tel Aviv and there will be no issue, why upset people and create hatred amongst sectors of the society?

In the first round, each host/hostess will introduce him/herself and explain:
Host/hostess: Welcome to our בית קפה!
On each table is a menu with a delicious dilemma to “taste.” Please read the dilemma below out loud with your table. Go around the שולחן and everyone in turn should say what they think, after that it’s an open discussion. Your waiter will be around at any moment to take your order and hear how you would like your dilemma cooked (as in, what you’ve chosen to do). B’tayavon!

Dilemma 4 – Shabbat as a day of rest in Jerusalem

In Jerusalem on Shabbat almost all stores are closed. In a country where Sunday is a work day this creates many difficulties for those who wish to shop on their one day off during the week.

Do you agree that stores in Jerusalem should be opened on Shabbat?

Reasons why yes

• People should be able to shop in their only free day of the week.

• It is absurd to disable the majority for a religious custom.

• Not allowing the secular public to run their life according to their believes is religious coercion

Reasons why no

• It is nice when an entire country takes the same day off and everybody can relax together

• Israel is a Jewish state, this is where it comes into play.

• The need to open stores on Shabbat is actually a secular coercion which affects many religious citizens, who are the majority in Jerusalem.

Each host/hostess will introduce him/herself and explain:
Host/hostess: Welcome to our בית קפה!
On each table is a menu with a delicious dilemma to “taste.” Please read the dilemma below out loud with your table. Go around the שולחן and everyone in turn should say what they think, after that it’s an open discussion. Your waiter will be around at any moment to take your order and hear how you would like your dilemma cooked (as in, what you’ve chosen to do). B’tayavon!

Dilemma 5 – Carta Parking Lot

Jerusalem’s Old City is the jewel in the crown of Israel’s tourist sites. Because Sunday is part of the Israeli workweek, many make their visits on Saturdays. In Jerusalem on Shabbat there is limited public transportation (Buses no, but Taxi’s

yes) But the major issue is parking spaces since many parking lots near the Old City also shut down. The Carta lot is a new parking lot that can hold over 400 parked cars at once, solving a serious parking issue. It also created a heightened

number of cars driving through Jerusalem and especially in ultra orthodox neighborhoods that are very close to the old city. The neighborhood residents have requested that the lot be closed on Shabbat due to the atmosphere of Shabbat they would like to have.

 Do you think that the parking lot should be opened on Shabbat?

Reasons why yes

• It is absurd to disable the visitors for a religious custom.

• Not allowing the secular public to run their life according to their believes

is religious coercion

• People might park illegally if not lot is available causing road safety issues

Reasons why no

• Israel is a Jewish state, this is where it comes into play.

• Out of respect for those living in the Ultra Orthodox neighborhoods.

• The need to open a parking lot on Shabbat is actually a secular coercion

which affects many religious citizens, who are the majority in Jerusalem.

Dilemma 6 - Israel’s “Security Barrier”

In 2002, Israel began constructing an extensive network of fences and walls to prevent suicide bombers from reaching its civilians. Roughly 60% of the 420-mile barrier has been completed. While the large majority of the structure will be barbed wire and trenches, approximately 5 percent will consist of 20-foot high concrete walls. The path of the barrier generally travels along Israel's pre-1967 border, but at certain points, it dips into the West Bank. For this reason, Palestinians claim that Israel is using the barrier to annex land that they say will be theirs when a future state is established.

Do you let the rest of the barrier be built or take it all down?

Reasons why to finish building the barrier:

• In areas where the fence has been completed, the rate of terrorist and

criminal incursions into Israel has gone from 600 per year to almost 0.

• Israel's government has repeatedly claimed that the fence will remain up

only as long as suicide bombers continue to attack Israel from their

hideouts behind the structure.

Reasons why to take the barrier down:

• The wall has caused great hardship for thousands of Palestinians, who are

prevented by the security barrier from accessing their farms, as well as

from traveling to schools and markets.

• It’s impossible to determine when it would be possible to take the barrier

down as there will always be threats against Israel.

Summary:

What issues were the most debatable or most “spicy?” Which left a bad taste in your mouth and which were easy to swallow?

How do you think the dilemmas in American differ from what Israel worries about? If you were to dine at the American café dilemma, what issues do you think you would discuss?

Everyone in Israel seems to have an opinion, often shared over a cup of coffee. How can a beit café bring together those divided in Israel’s issues?

