Resolving Conflict in the Middle East: A Case Study on MEET

21Õ.034 Final Presentation By Tabitha Bonilla Yamicia Connor Yonatan Tekleab

MEET: An Overview

 Three-year program for Palestinian and Israeli high school students

- Summer program and yearly projects

- Innovative conflict resolution model
 - Uses computer science to create a common professional language between the students
- Curriculum focuses on Java programming, team management, leadership building, and entrepreneurship

Program Goals

- Provide students with quality computer programming and business skills
- Offer Israeli and Palestinian students an opportunity to work together in a professional setting
- Create a network of future leaders
- Break misconceptions between Palestinians and Israelis

Student selection

- Selected from Israeli and Palestinian high school students throughout Jerusalem
 - 14 15 years of age
- Two stage selection process
 - Written exam
 - Interview
- General qualifications
 - Proficiency in English
 - Highly motivated
 - Demonstrated leadership
 - No programming experience necessary

Instructors

- Roles and Responsibilities
 - Teaching, leadership, and management
 - Lectures, recitations and labs
 - Mentorship
- Compensation/Benefits
 - Airfare, Housing, Stipend, Food, Extracurricular activities every weekend
- Professionally and culturally diverse team
- Training
 - Conflict resolution workshops
 - Working in multicultural environments
 - Curriculum development and learning

Impact Overview

- Three main areas of impact
 - As an non-profit organization
 - Financial information
 - Outside Support
 - Target groups
 - As a conflict resolution model
 - As a student group

Limitations to Analysis

- Methods of gathering Data
 - Personal interviews with founders
 - Interviews of instructors
 - Internal reports and documents from MEET analysis
- Limitations
 - Short time period made a wider base of interviews more difficult
 - Difficult to obtain some internal documents
 - Could not create our own assessment forms due to short time period

MEET: The Organization

- Support
 - Strongly backed by the MIT community as well as government organizations and Middle Eastern corporations
- Financial Successes
 - Have built the program so that funding is acquired one year ahead of time
 - Although most funding is continued, a large portion of it was supplied by MIT and MEET must currently secure other sources

MEET: The Organization

- Target Groups
 - Intends to impact Israeli and Palestinian students
 - Due to funding issues, the program primarily admits students in Jerusalem
 - Last year, 5 students from Bethlehem attended the program
 - Obstacles:
 - Program at Hebrew University
 - Creates a slightly biased atmosphere even though other students are not at the university
 - Palestinian students must pass through a check point everyday

MEET: A Conflict Resolution Model

 Primary goal: address Israeli/Palestinian conflict indirectly

Other conflict resolutions models exist, but
most directly address issues of conflict

 Most of these models take the students from the Middle East to discuss their topics in a neutral area

MEET: A Conflict Resolution Model

- Seeds of Peace is one of the foremost examples
 - Created in 1993
 - Brings 60 students from Middle East (Israel, Palestine, Jordan and Egypt)
- Appears to have some sort of long-term effect
 - 120 alumni returned this summer
 - Does not seem to be capable of the same type of changes as MEET due to program structure

MEET: A Student Group

- Although MEET has several officers outside of MIT, they function first as a student group
- As such they have access to a lot of MIT resources:
 - Students
 - Faculty
 - Institute funding
- Founder Yaron Binar was heavily involved in AITI at the conception of MEET and used several of its features to improve MEET

MEET: A Student Group

- AITI was founded in 1999 at the beginning of the Open Courseware movement
- Strives to educate African students about technology to help decrease the digital divide
- MIT-AITI functions solely as an ASA-recognized group on campus
 - Allows for the same access to resources as MEET
 - Places a heavier emphasis on MIT students to find resources for the program

Student Feedback

"I never thought I would befriend an Arab...and now it is completely different. I now understand we are both human beings."

- Overall approval rating of 4.7/5.0
- Improve relations between Israeli and Palestinian students

– Pursuit of common goals

 Positive impact on academic and professional lives

Instructor Feedback

General feelings of accomplishments

- Tension between ends and means
 - Conflict resolution model primarily
 - "When I stand before the group and teach...I often have to remind myself that this [programming] is not the main goal..."

Future Plans

- Provide participants with continued opportunities
- Expand program to include cities from across Palestine and Israel
- Establish a MEET Center
- Build a strong and active MEET alumni base

MEET: A Case Study

Questions?

21G.034 / CMS.930 Media Education and the Marketplace $\ensuremath{\mathsf{Fall}}\xspace$ 2005

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.