RE-IMAGINED GOALS and BOLD PLANS TO REACH THEM

By Cyd B. Weissman

With conviction, a number of Jewish educational leaders are significantly altering the direction of the buses they’re driving. Their congregational educational programs are no longer heading for seventh grade bar and bat mitzvah, although it remains a stop. And they no longer are heading toward empty promises like learners will “mend the world, pray in Hebrew, celebrate holidays, love Israel, know Torah, practice mitzvoth, and be lifelong learners” as a result of attending religious school classes two to six hours a week. Rather than heading toward a way station or along a route unlikely to reach its destination, these Jewish educational leaders have put their foot down. They’ve set a new course: re-imagined priority goals and bold plans to reach them.

RE-IMAGINED Priority Goals

Over forty congregations from California to New York have brought lay and professional leaders together with the support of The RE-IMAGINE Project of the Experiment in Congregational Education (ECE) to engage in challenging visionary conversations resulting in shared commitment to a few priority goals for learners. Priority goals can be understood as the long term accomplishments that stand beyond subject matter mastery and are transferable to real life. Wiggins and McTighe describe priority goals as what an educational program “is meant to help the learner achieve over the long haul” (2007, p. 12). Recognizing that supplementary education can’t accomplish a sprawling untidy list of goals, congregations have articulated a few worthy long term outcomes. Despite congregations working independently on their visions for Jewish education, common themes emerge. Goals for learners can generally be summarized with the following four statements. Ultimately programs seek to nurture learners to:

· Evolve a Jewish moral compass that leads to action

· Engage in an ongoing relationship with Am Yisrael and Eretz Yisrael

· Travel on a lifelong spiritual journey anchored in Jewish tradition and teaching

· Construct a meaningful and healthy life guided by Torah, Jewish time and space

What’s re-imagined about these goals? They are focused, have meaning at their core and, and they engage the whole of a person.
Priority Goals Are Focused

A priority goal brings an educational program into sharp focus. Instead of trying to accomplish a laundry list of goals, vision driven leaders focus their energies on one, two or three goals, often elevating one as a priority. Leaders go on to practice the discipline of “if…, then” decision making. “If” this is our priority goal, “then” what should we do about teaching, structure, curriculum, resources, governance, and leadership? Priority goals coordinate efforts, guide decision-making, and provide benchmarks for progress toward a worthy shared destination.
Leaders of The Reconstructionist Synagogue of the North Shore (RSNS) practice laser-like decision making to focus all parts of their congregational system on achieving one priority goal: Throughout their lives learners will express a sense of “belonging to and being invested in the Jewish community." To translate this life outcome into learning experiences for today, Rabbi Jodie Siff, the Director of Education studies twice a month with teachers. They ask: “If belonging is our goal, then what should teaching and learning look like?” Teachers now practice designing learning across all subjects in a way that helps them get to know their students as individuals, helps link students’ questions and passions to the Jewish master story, and helps foster caring relationships within the classroom. Teaching and learning are being reshaped to achieve their priority goal.

Rabbi Siff and her team, however, did not stop with altering the classroom experience. They’ve altered the classroom too. Families now come together twice a month to study, socialize and pray together as part of RSNS’ Shabbat family model. To foster relationships that are central to community, the congregation also launched the Kehillah Program which created ten kehillot with 36 member units in each. The kehillot celebrate holidays and do acts of kindness together throughout the year.

Last year, “if…, then” decision making brought RSNS’ leadership to launch Congregation Based Community Organizing (CBCO) conversations to hear congregants’ interests in order to identify where to focus the kehillot’s energy in the coming year. Today, they are applying for funding to hire full time teachers to work more closely with families. All resources at the congregation are focused on connecting children to a vibrant Jewish community today because this, they believe, will nurture a generation of adults connected to and invested in the Jewish community of tomorrow. Focus!
Priority Goals have Meaning at their Core

Priority goals aim to affect a deep life commitment and way of living, at the core of which is meaning. To some, meaning may seem the product of soft pedaled education. However, leaders who have set priority goals are developing an unapologetic narrative about trying to shape Jewish educational experiences that promote meaning for their learners. Pamela Ebstyne King of Stanford University notes, “Meaning can be understood as a set of beliefs, attitudes, and commitments that act as a guiding source to bring about life satisfaction. Meaning acts as both an organizational construct by enabling an individual to make sense out of the world and one's experience, to assist in decision making, and to facilitate personal growth as well as serve a motivational function, giving inspiration and hope in life and providing impetus and incentive for action.” (“Faith Communities as a Resource for Meaning,” 2002) At the core of priority goals is a life well lived, not a subject covered.
Leaders at Temple Beth Sholom of Roslyn, New York are focused on the priority goal that learners of all ages will “live a vibrant Jewish life in the home, within the congregation, and in the community.” In other words, notes Gila Hadani Ward the Director of Lifelong Learning, “Our goal is to support meaningful living. Judaism is a path to that. We spent a year and half with RE-IMAGINE Professional Learning to figure out how to change our teaching to reach our new goal. Instead of teaching Torah we learned to teach for living Torah.” Now teachers at Beth Sholom study once a week together for an hour to develop learning that enables students to live Torah in a way that supports daily decision making by applying Torah to what is immediate and relevant to the learner.

By teaching Torah for daily living, according to Sharon Solomon, the director of Beth Sholom’s religious school, they are focused on nurturing the soul of a child. Tzipor Hanefesh, The Soul Bird, is a book Solomon read as a child and is a guide for her work today. Solomon reads it in Hebrew to seventh graders and translates with ease.

Some of us hear it all the time. Some almost never. And some of us hear it only once in a lifetime. That’s why it’s a good idea maybe late at night when everything is quiet to listen to the soul bird deep down inside us.

“You have to nurture the spark” concludes Solomon who is writing curriculum to awaken the soul bird in learners.

Temple Beth Sholom of Roslyn’s leaders altered teaching and curriculum to support the priority goal of enabling learners to construct a lived Judaism. Last year they also launched a model to bring families together regularly on Shabbat for learning and prayer. Monthly family Tikkun Olam programs also provide a structure for learners to live what is learned. Now leaders at the congregation are preparing a cadre of congregants to act as Jewish guides for families; guides to living a life of wholeness/holiness. The purpose of their educational program expressed as a priority goal has at its core: meaning.

Priority Goals Engage the Whole Person
Priority goals are multi-dimensional; they can’t be achieved only in a learner’s head. It takes the whole of a person. These goals can’t be achieved by learners only knowing facts, or just having good experiences. So the tired argument of “should religious school be fun or cover content” is not relevant to the emerging re-imagined goals. They seek to reach the mind, the heart, the soul and an individual’s very sense of being—how an individual exists in the world. To attain priority goals such as “an evolving moral compass that leads to action” or “engaging in an ongoing relationship with Eretz Yisrael” educational experiences must engage what learners know, do, believe/value and belong to (KDBB).
To capture these aspects of re-imagined priority goals, the ECE created the following diagram (affectionately named Levi). Educators use the diagram to identify areas to attend to when designing meaning-making learning that addresses the whole of a person. It represents the system of influences—each influencing the other in a non-linear way—that informs a learner’s lifetime internal dialogue of how to “be” in the world. Priority goals, after all, are not about reciting a prayer. They tend to be about long term outcomes like growing throughout a lifetime as a prayerful person.

[image: image1.png]Knowing

Believing

Living/Doing

—1 Belonging

Lay and professional leaders at West End Synagogue in Manhattan worked for 18 months to create a vision for education that set priority goals and reflected their deepest hopes and values. Their course was set: Learners will “actively grapple with what it means to be a Jew living in two civilizations.” Sarah Chandler, the director of education, and Rabbi Yael Ridberg led conversations with lay leaders and teachers to unpack what learners would need to know, do, believe and belong to if they were to achieve this goal. To design a year of Torah learning, they first identified observable indicators of success by asking and answering the following:

Know:
Q:
What skills and knowledge will learners need to enact our priority goal?
A:
Torah values that apply to daily life, Jews throughout time who model Jewish decision making, Reconstructionist concept of “two civilizations”

Do:
Q:
What actions will learners need to take now to live our priority goal today and tomorrow?

A:
Regularly practice a framework for Jewish decision-making applied to immediate “real time” issues. Steps for decision making:1) think about God and Jewish values, 2) think about what you want, 3) figure out the consequences, 4) talk to people, family, experts, 5) gather information from different sources and 6) think about what people expect of you; participate in open dialogues, posing questions, listening to others

Believe/Value:

Q:
What beliefs or values will learners need to explore and experience now to value living the goal in the future?

A:
Reflect on advantages and disadvantages of practicing Jewish decision-making; have the opportunity to experience fun, gratitude and caring

Belong:

Q:
What experiences with the community (parents, peers, others) will enable a learner to experience living our priority goal?

A:
Students, teachers and adults/parents will develop relationships (this required a new model of education that includes regularized Shabbat family prayer and Torah discussion, inter-generational Tikkun Olam activities and classroom learning); students will share and learn one another’s personal stories. Relationships should be characterized in multiple ways: reciprocal, authentic, and respectful. Safety and comfort are essential.

The teachers at West End Synagogue meet every month to practice applying the KDBB rubric for whole-person learning. Chandler created an Understanding by Design template for lesson planning that includes the congregation’s priority goal, a unit goal, enduring understandings, essential questions, and knowledge, skills and assessments. Based on that focused direction, teachers create learning activities to engage the learners’ hands, heads, feet and heart. New learning is characterized by moving beyond the classroom and into the shul, the home, the schoolyard, and the larger community. The teaching staff in this new model expands to include peers, parents, and adults in the community. Joy and genuine care infuse all learning. The personal Torah of each individual is a primary text. And life is the lab for authentic assessment. West End has set priority goals. They are uncovering how to create a kind of learning that in deed, not just in word, actually nurtures and engages the whole of a person.

In Summary:

Judaism is not a subject to be taught or an activity to be practiced on certain days. Judaism is a path to a full and meaningful life. Priority goals reflect this deeply held belief. Lay leaders and professionals who have done the challenging work of getting a diverse group of people to agree to a clear and defined purpose of an educational program have a new direction.

As a result, these congregations are taking bold action to navigate what easily could be called an obstacle course of challenges. Listing the roadblocks to creating focused meaningful Jewish education that engages the whole of a person is less helpful than highlighting successes. This article offers a glimpse of the exciting work happening in the field to articulate and achieve clear, worthy long term outcomes. Stories of these innovative leaders should encourage others to re-imagine goals and make bold plans to reach them.

REFERENCES

Ebstyne King, P. Faith Communities As a Resource For Meaning, 2002.

Sinunit, M. The Soul Bird

Wiggins, G. & McTighe, J., Schooling By Design, 2007, ASCD

Wiggins, G. & McTighe, J., Understanding By Design, 2005, ASCD

Biography

Cyd B.Weissman is Director of The RE-IMAGINE Project of New York, A Project of The Experiment in Congregational Education, Rhea Hirsch School of Education, HUC-JIR/Los Angeles. She teaches curriculum design and organizational dynamics at the New York School of Education at Hebrew Union College. Recent publications include: "Professional Development Requires A Discipline for Seeing Wholes" in What We NOW Know About Jewish Education. Cyd contributed to the soon to be released book funded by the Avi Chai Foundation, Learning and Community: Jewish Supplementary Schools in the 21st Century.

