

Jewish Peoplehood: From Theory to Implementation

Herzliya Conference
February, 2009

Defining Peoplehood

- ▶ One of the “Portals” to Judaism (Torah, God, Israel)
 - ▶ Common History, Culture, Values, Future (Civilization)
 - ▶ Extended Family (brit and areyvut) with a mission
 - ▶ Collective aspect of identity (relationship to others vs. self)
 - ▶ A Means to Unify Diversity (we are one)
 - ▶ Global Community of Purpose (caring, inspiring, connecting)
-

Tachlis

- ▶ Connecting Jews to Each Other and to Jewish Communities
 - ▶ Engendering the Feeling of Belonging
 - ▶ Providing Venues for Discovering Meaning
 - ▶ Advancing the Idea of Responsibility to your Family, your Community, your People, your World (in that order)
-

What It Is Not

- ▶ Ethnicity (bagels and race)
 - ▶ Nationality: we are all Israelis either in Israel (+) or in Diaspora(-)
 - ▶ Anti-religious or non-religious
 - ▶ Individual Jewish identity “on steroids”
 - ▶ A fund-raising gimmick
-

Experiencing Peoplehood

- ▶ Inspiring
 - ▶ Literacy and Meaning
 - ▶ Beauty and Necessity of Community
 - ▶ Values and Ethics
 - ▶ Intimacy with other Jews
 - ▶ Mutual responsibility vs. passive involvement
 - ▶ Concern for the world: universalism through particularism
 - ▶ Crossing the boundaries of difference
-

Big Ideas

- ▶ Multi-lateral, “round table” contacts, relationships
 - ▶ Birthright-like Experiences:
 - Pre-school
 - Service
 - Camping
 - ▶ Empowering Young Entrepreneurial Efforts
 - ▶ Reform Congregational Education, Youth Groups etc.
 - ▶ “Normalize” Participation in Community
-

Outcomes

- ▶ More Jews to Feel Connected
- ▶ More Jews Doing Jewish with Other Jews
- ▶ Increased Financial and Human Resources –
“Rising Tide Will Raise All Boats”
- ▶ Redemption 😊