[image: image17.wmf]

Table of Contents – Looking Outward

[image: image17.wmf]

Page

Introduction
 1

Overview of Looking Outward
 4

Advance Preparation Assignment Chart

Changing the Conversation: Significant Issues
AMRS Online Learning Experience Section One
 7
First Meeting: Changing the Conversation: Significant Issues
10
Meeting Plan

Goals and Outcomes

Advance Preparation Post-Meeting Follow-up

Meeting Overview

Post-Meeting Follow-up

Activities/Text Studies

Activity 1 – Ways of Learning – Facilitator’s Guide

Activity 1 – Ways of Learning – Handout

Text Study Aleph – Significant Issues – Facilitator’s Guide

Text Study Aleph – Significant Issues: Jewish Living and Learning

Text Study Aleph – Significant Issues: Community

Text Study Aleph – Significant Issues: Parent Involvement

Text Study Aleph – Significant Issues: Jewish Memories

Expanding Options: Overview of the Models
AMRS Online Learning Experience Section Two
 27
Second Meeting: Expanding Options: Overview of the Models
 31

Meeting Plan

Goals and Outcomes

Advance Preparation

Meeting Overview

Post-Meeting Follow-up

Activities/Text Studies

Activity 1 – Stakeholders Speak – Facilitator’s Guide

Text Study Bet – Avot

Activities 1 and 2 (Looking Forward) – Reviewing the Vision Folder –

Sub-team Preparation Guide

Introduction

[image: image18.wmf]
Journeys are filled with experiences and learning. Engaging with new people and ideas opens our mind and creates opportunities that otherwise might not have existed. Unfortunately, we rarely can predict which encounter will yield the lessons for a lifetime. Consequently, we need to proceed on our journeys in a hyper-alert state, finely attuned to the signs all around us.

Perhaps that is the lesson of Moses’ experience at the burning bush. The Torah tells us that Moses first,  “gazed, and there was a bush all aflame, yet the bush was not consumed.” Only after taking note of the bush does Moses say,  “I must turn aside to look at this marvelous sight; why doesn’t the bush burn up?” (Exodus 3:2-3). It would seem that Moses encountered the burning bush in two steps and on two levels: First he looked to see what it was, and then he turned to understand it.

In God was in this Place and I, i did not know, Rabbi Lawrence Kushner suggests that God used the burning bush as a test to see if Moses could pay attention to something for more than a few minutes. He suggests that there are underlying meanings and miracles in everything around us. “The trick is to pay attention to what is going on around you long enough to behold the miracle without falling asleep.” (p. 25)

A midrash takes this idea even further. Rabbi Simeon ben Levi says that, in turning aside to look at the bush, Moses “twist[s] his neck,” an act that God recognizes as making an effort to take in the moment. (Tanhuma Shemot 9)

In The Particulars of Rapture, Avivah Zornberg further expands on the meaning of Moses’ effort to take in what he saw:

Subtle, minimalistic, Moses’ gesture realigns his whole being, puts it into intimate relation with that which has approached him. Such a gesture involves…a deviation from the obvious. For Rabbi Simeon, it is his capacity, to “twist his neck,” to turn his face in wonder and questioning, that brings him the voice of God. The neck in torsion—an image for desire, a counterimage to the stiff-necked intransigence of those who set themselves against the new. (p. 79-80)

We can imagine that the burning bush had been ablaze for a while before Moses saw it. It is even likely that others passed it by on their own travels. Who knows what they thought they saw. What we do know is that, because of Moses’ willingness to pay attention and turn himself, both literally and figuratively, toward new possibilities, God called to him from within the fire.

As you continue on your journey of re-imagining your children’s learning, now is the time to for you to stop, pay attention and twist your neck to “turn [your] face in wonder and questioning” as you explore five alternative models of religious school education. By doing so you too will come to understand and appreciate their powerful lessons for your school and your congregation.

Goals and Outcomes

1. Acquire a body of knowledge that will be used as a reference point in rethinking Jewish education for children.
2. Explore and develop opinions about four significant issues that innovative congregations have addressed in their programming
3. Become well acquainted with five alternative models for religious school and why they work well in the congregations that have chosen them
A Consultant Speaks about Looking Outward:

Looking Outward is your chance to hear about what some other congregations are doing —congregations with many of the same issues and concerns as yours. And instead of just reading about what they are doing, you get to hear from people in those congregations and really get a sense of who they are and what they care about. By the end you will feel like you have a network of people around the country with whom you are “in dialogue” about important religious school concerns.

And you won’t just find out what these programs are like today. You also learn why these congregations made the choices they did. By looking at what we call “significant issues,” you will learn deeper ways of understanding what needs and concerns these programs address. Acquiring these skills now gives you a new set of tools to use when thinking deeper about your existing school and what you would like to create.

The most difficult part of this step is remembering that you can learn from the people and models that you see even if they are not wholly appropriate for your own congregation. Your job is to understand the thinking behind what they did without getting caught up in whether or not your congregation will be able to do the exact same thing.

You will also have to master and interact with the online learning. Once you have mastered how to log on, it is just like using a standard website. What’s a new experience for most people is reading a piece and then filling in the blank spaces that follow with your questions and reflections. Sometimes it can be disconcerting to write something when you don’t feel like you know to whom you are writing.

In fact, you’re writing to your Coordinator who will collect the postings and organize them for your Task Force to discuss at different meetings.

By the end of Looking Outward you will feel like you’ve taken a fact-finding trip around the country, picked up a tremendous amount of knowledge, experience and wisdom along the way—and become a computer whiz! Enjoy!

A Task Force Member Speaks about Looking Outward:

At this point, we have covered quite a lot of information about our school's beginning, its evolution till now, and what is possible in the future. The Online Learning provides many alternatives to our methods. Some are viable [for us], others not. It is not hard to imagine implementing some other method, since, through the stages of our religious school, we have experienced change. The models have served to advise us of many options, while confirming the fact that we already employ some very sound and creative methods in our religious instruction.

Overview of Looking Outward

[image: image19.wmf]
Having been introduced to the Adaptation Guide in Looking Inward, and having explored some of your own attitudes, expectations and assumptions about Jewish education, you are ready to move on to Looking Outward to learn about alternative models of the religious school that exist in other congregations.

This part of the Guidebook will help you through ECE’s Online Learning on Alternative Models of the Religious School (AMRS). The Adaptation Guide that you used in Looking Inward is preparation for the Online Learning and can be reviewed at any time. The other sections covered in Looking Outward are:

Section 1 – Changing the Conversation: Significant Issues
Section 2 – Expanding Options: Overview of the Models
In this part of the Guidebook you will find suggestions for how you and your Task Force might optimize your learning about the models, both as a group and as individuals. These suggestions build on the instructions given to you at the end of Looking Inward when you first introduced your Task Force to ECE’s Online Learning.

While working through the AMRS Online Learning, keep in mind the following:

· Task Force members will need to do an hour or two of “homework” and complete the Online Learning prior to each meeting so they will be properly prepared for the activities at the meetings.

· Although there will be places in the AMRS Online Learning at which you are asked to reflect on these models, please resist the urge to spend extended time at this point discussing the issues facing your school and your community or comparing your community to the ones you see in the Online Learning.
· During Looking Outward you can request an Online Learning Usage Report from you consultant. This will help you to monitor who has logged on and who might be having trouble.

· In Significant Issues

· This is a chance to have conversations about each of these issues. It is not expected that you will find all of the issues compelling, but the goal is for you to explicitly accept or reject them.

· You may also want to add issues of your own

· You may not like the particular application of an issue at a particular congregation. Make sure that you accept or reject the issue based on its own merits, not just the applications that you see on the Online Learning.

· In Overview of the Models

· The goal is to explore all of the models (whether at first glance they seem appropriate or not) and thereby develop a multi-faceted understanding of alternative models in preparation for deliberating about your own school.

· You may also want to add models of your own

· You may not like the particular application of a model at a particular congregation. Make sure that you accept or reject the model based on its own merits, not just the applications that you see on the Online Learning.

Advance Preparation Assignment Chart

[image: image20.png]<

	Assignment
	Who Does It?
	When Is It Due?

	
First Meeting
	
	

	Complete Significant Issues in the Online Learning, including posting reflections
	Entire Task Force
	At the first meeting
Date:

	Compile and organize reflections on Significant Issues from Online Learning
	Coordinator
	At the first meeting

Date:

	
Second Meeting
	
	

	Complete Overview of Models in the Online Learning
	Entire Task Force
	At the second meeting
Date:

	Compile and organize reflections on Overview of the Models from Online Learning
	Coordinator
	At the second meeting
Date:

	Prepare for “Stakeholders Speak” Exercise
	Leadership Team
	At the second meeting
Date:

	Prepare report from Low Hanging Fruit sub-team

	Low Hanging Fruit sub-team
	At the second meeting
Date:

Changing the Conversation: Significant Issues
AMRS Online Learning - Section One
[image: image21.png]5e ivh()’
P\C

Introduction

As the ECE staff researched models of children’s learning, we noted that four issues consistently were raised by congregations developing new ways of thinking about children’s learning. Understanding and appreciating the power of each of these issues will help you clarify the underlying principles around which you want to shape your re-imagined children’s learning.

The four significant issues are:

· Integration of Jewish Learning and Living

· Role of Community

· Parent Involvement

· Jewish Memories
Goals and Outcomes

1. Become very familiar with the four significant issues, what they mean and how they grow out of our Jewish tradition.

2. Learn how to use the significant issues as lenses through which to reflect on and re-imagine your current program.
3. Decide how important the Significant Issues are for your students and your community.
How the Online Learning is Organized (A Sneak Preview!)

This section of the online learning is composed of two parts:

	[image: image1.png]A Significant Issues - Microsoft Internet Explorer

Flo Edt Vew Favortes Took Help

ECE Experiment in Congregational Education
Oniine Learning: Altemnative Models o the Religlous School

Changing the Conversation:
Significant Issues

Can you learn something well without doing it?
What ol do other people play in one's own
learning?

In supplementary school, what exactly is being
supplemented?

Can you plan for memories?

Before exploring what these and afher questions have to
do with desigring en efernative madel of the relgiaus.
school, take a few minutes, by yourself or wih a
teammate, to chaose two of these opening cuestions that
are of particular inerest 1o you

Reflect upon why they jump ot at you. Think sbolt how.
You might begin o answer them,

Print this miniesson

Introduction

After visting atterntive relious school programs all across the Linked States, the ECE staff began to
analyze the data we colicted. We found sometring very interesting. There were four issues that arose.
over and over again. In some places, a paricular issus constiufed 3 program's core value. I oiher
places, that same issus was desmed less sigrificant. Most importantly, in every place, each one
of these issues was a part of the discussion, each one was considered. For our purposes
here, "significant issues™ have the following characteristics:

 Sigificart issues reflect overarching educationsl cancerns.
Sgrificant ssues peint towards educalional principles

© Sinificart issues are significant no matte the circumstances of & paricular congregation (2.3
size, locaton).

o Signficart issues are NOT problems.

The four significart issues we wil consider are:
1. The integration of Jewish learning and Jewish living

2. The role of community
3. Parentinuolvement

Can you learn
something well
without doing it?

What role do other
people play in one's
own learning?

In supplementary
school, what exactly is
being supplemented?

Can you plan
for memories?

	
1. A Mini-lesson that introduces you to each of the four significant issues and asks you to note your personal experience with each.

	2. Panel Discussions which present video and audio

clips of parents, teachers, educators and rabbis who have grappled with each of the issues. After viewing a panel, you are asked to post reflections on your interest in the issue, and the relevance of the issue to your school.
	[image: image2.png]nt Issues - Microsoft Interns

Ele Edt View Favortes Toos Help

=]
Onine Learaing: Allenative Model o e Rellgious Schoe!
Significant Issues Panels

Instructions:
Cick on "View" bufton below to gato & sigificant Issue panelpresentation. After you have reviewsd!
at least two cifferent sirificant issues, please click the "Next” bion at op rgft of the screento
explore howthe significant ssues apply to each of the madels. Yo can return to the Signficant fssues
Paneis chart anylime ta review or explare more sstes.

Jewish Learning & Living 1
i ¢ _
b
Teacher Parent Parent

Role of Community 1
Educator Rabbi Parent

Parent Involvement 1

Rabbi Educator Parent
Jewish Memories 1

Reflections on the Models

At the bottom of each model page, Task Force members are asked to respond to the reflection questions. By now, you should have decided who will receive these reflections (see Setting the Stage, page 38). Regardless of how they are collected and distributed, the reflections should be reviewed by the Leadership Team to determine how best to respond to individual questions and /or how to incorporate major themes and issues into the Task Force meeting.

First Meeting
Changing the Conversation: Significant Issues
[image: image22.png]5e ivh()’
P\C

Meeting Plan – 2 hours
Welcome – 5 minutes

Connection – 10 minutes

Core Discussion – 30 minutes

Text Study – 50 minutes

Reflection – 20 minutes

Next Steps – 5 minutes

Notetaker

Facilitator(s)

Goals and Outcomes

1. Explore three different ways of conceptually understanding the purpose of Jewish education.
2. Explore four significant issues that are factored into Jewish educational programming and how they are grounded in Jewish texts and values.

Advance Preparation

· Task Force members should complete the Significant Issues section of the online learning, including the reflections. This could take one to two hours prior to the Task Force meeting.

· Each Task Force member should choose at least two issues to explore in the panel discussions and post answers to the reflection questions at the end of the indicated panels.

· 3-hole punched handouts for each person: Ways of Learning handouts, text study handouts (one of four for each person), compiled reflections from the online learning
Meeting Overview

[image: image3.png]

 Welcome (5 minutes)
In addition to officially starting the meeting, the Task Force Chairperson should take this time to put the work of this meeting in context. This is accomplished first by reviewing the highlights of the last meeting, in particular the decisions that were made and the decisions that are still open. Then the Chairperson should briefly describe what will be happening at this meeting, stressing the meeting’s goals and urging people not to get sidetracked (which can be so easy!).

[image: image4.png]

 Connection (10 minutes)
As a way of connecting people to each other and to the work at hand you can pose the following:

Briefly describe a time when you experienced learning that included a principle from the four significant issues. How would you describe the learning that occurred? How did the inclusion of the significant issue impact your experience?
[image: image5.png]

 Core Discussion (30 minutes)
This exercise explores three methods of educating Jewish children. There are two important things for the facilitator to know. First, this exercise points out three different types of learning, and the third – “enculturation” – might not be familiar to the Task Force. Please make sure to work with your consultant so that you have a deep understanding of the difference between experiential learning and enculturation.

Second, it is designed so that the Task Force members come to understand the differences in these methods inductively, i.e. they will experience the distinction, label it and consider the implications. Therefore, it is important that the Facilitator not “name” these three methods until the end of the exercise. The Facilitator’s Guide begins on page 14.

Someone needs to keep a record of people’s comments during the group discussion and make sure that this record is placed by the Vision sub-team in the Vision Folder.
[image: image6.png]

 Text Study (50 minutes)

The Significant Issues Text Study, starting on page 17, serves several functions. First, it presents a text for each issue that highlights how the issue is critical to Jewish life, in general, in addition to children’s learning. Second, it asks the participants to react personally to the issues. Third, it provides a vehicle through which the Task Force can discuss the issues and understand them on a deeper level.

The text study facilitator’s guide on page 17 explains how to organize the text study and directs the facilitator on how to conduct the wrap-up.

[image: image7.png]

 Reflection (20 minutes)

This is the time to assess the group’s sense of the process thus far. A good question to ask at this point is:
Of the four significant issues we studied, which would you be most excited to see factor prominently in the changes you make to your children’s learning?
If the Chairperson goes last, he/she can offer personal reflections and brief summative reflections about the meeting, e.g. this is what we accomplished, this is were we had agreement, these are the questions still open, thank you devoting your time and energy to this project. These summary statements can also be used to start off the next meeting.

[image: image8.png]

 Next Steps (5 minutes)

Remind people about the date, time and location of the next meeting. Task Force members are to work through the next AMRS Online Learning section, Overview of Models and answer the reflection questions at the end. (You can see a sneak preview of this section starting on page 28.)

Each Task Force member is expected to become generally informed about each of the five alternative models and well-informed about two of the models. You can pre-assign which models each person should become well-informed about, or allow people to choose. In either case, make sure that each model has some coverage.
The Low Hanging Fruit Sub-team should prepare a short report on its work to date.
Post Meeting Follow-up

Task Force Journal
Be sure the Coordinator receives the prepared notes from this meeting to put into the Task Force Journal.

Engaging the Congregation
The Ways of Learning and Significant Issues exercises are two of the most important exercises leading up to writing your vision. These are very good exercises to share with your congregation. While you cannot offer access to the Online Learning to everyone in the congregation, you can create an opportunity to engage in the text studies in the Guidebook. A few ideas for consideration:
· Invite congregants to an open forum about RE-IMAGINE. Spend a few minutes giving them some background info. Then have them sit at tables. Make sure each table has a Task Force member. Have a Task Force member introduce the exercise by talking about what they learned about the issue in the Online Learning. Then do the text study. Have people rotate through a few tables so that they can consider more than one issue. Do a reflection at the end so that the entire group can debrief.

· Post a copy of a Significant Issue text study on a poster in a hallway. Leave room around the outside of the poster for people to write answers to questions. Change the issue once per week so that people can be exposed to all four issues.

· Do the Ways of Learning exercise with teachers. Ask them to talk about their experience with each type of learning and what they find most powerful.
Vision Folder Check

At the end of this meeting, the following should be in your Vision Folder:

· Notes that reflect the Task Force’s thoughts about the Ways of Learning.
· Reflections from the Online Learning.
· Responses to the summary questions after the text study that indicate what more has been learned about Significant Issues by looking at the text and the Task Force’s reflections.
· Responses to the reflection question about the Significant Issue that Task Force members would most like to see in your children’s learning.
Facilitator’s Guide: Activity 1
[image: image23.png]REFMAC TN E

Ways of Learning

Usage

This exercise helps the Task Force explore a variety of Jewish education methods.
Time Required

30 minutes

Materials

Three flip charts or one large board and markers

Copies of the Ways of Learning handout on page 16.
Facilitation

The Facilitator asks the participants to look over the three columns of experiences and leads a discussion focused on:

· How would you describe the differences between these three categories of learning experiences?

· What other examples of each category of experience could you add? These should be written on the flipcharts or white board.

Then, for the first time, the Facilitator names the categories “instruction”, “experiential learning”, and “enculturation” and leads a discussion touching on the following points:

· Differentiating between these three kinds of learning experiences is not meant to suggest that one is “bad” and the other is “good.”

· Research and experience tell us that instruction, in and of itself, is not enduring.

· These categories exist for secular, as well as Jewish learning. Ask the group to name some secular examples. Some possibilities include: being taught phonics vs. reading as an activity done only in school vs. reading as an activity modeled at home; learning the vocabulary of a foreign language vs. speaking a foreign language in a classroom vs. visiting a foreign country and speaking the language.

· Then the Facilitator should lead the group in a discussion of the following questions:

· How does each category contribute to a child’s desire to engage in Jewish activity?

· To what extent do you think enculturation, experiential learning, and instruction are just different “means” to the same “end?” In what ways do you think the end result of each is different?

· What examples of instruction, experiential learning, and enculturation exist in our children’s learning?

· The enculturation activities take place within a “community of practice.” How would you define a “community of practice?” In what way do you think it can contribute to a child’s desire to want to engage in the activity learned?

· Some say enculturation is essential for instruction to be effective. Why do you think that might be true?

NOTE: Can you say the blessing for lighting the candles? Do you say the blessing for lighting the candles? These are different questions, and your answer may well be “yes” to the first and “no” to the second. The first question asks about ability and can be the result of instruction: do you know the words to the blessing. The second question asks much more – it goes beyond ability and asks about inclination. It can be the result of enculturation: Do you want to light the candles and say the blessing?

Handout: Activity 1
Ways of Learning

	
	
	

	1. Students learn HaMotzi in class
	1. Students say HaMotzi at a class Shabbat dinner
	1. Students and families say HaMotzi at home and at ongoing synagogue and school celebrations

	2. Students talk about support for Israel in class
	2. Students march in an Israel Solidarity parade
	2. The family regularly discusses news from Israel

	3. Students watch a movie about the Holocaust
	3. Students talk with a survivor
	3. Each year at Yom HaShoah students read an age appropriate book, light a Yahrzeit candle and attend a community commemoration

	4. Students discuss the importance of tikkun olam (social action)
	4. Students do a mitzvah project with members of the congregation or the larger community
	4. Groups of families help out at a local soup kitchen once per month

	5. Children learn prayers in class
	5. Children participate in tefillah during school hours
	5. Families attend Shabbat services together

	6.

	6.
	6.

Facilitator’s Guide: Text Study  - Aleph
Changing the Conversation:
Significant Issues

Usage

This text study is designed to engage Task Force members in a discussion of significant issues as they are addressed in Jewish texts. This study actually contains four separate sets of texts (one for each Significant Issue), each on its own Text Study handout.

Time Required

45 minutes

Goals and Outcomes

1. Learn how the significant issues are integral not only to children’s Jewish education, but to Jewish life, in general.

2. Personally engage with the issues and understand them at a deeper level
Advanced Preparation

The Coordinator should gather all the reflections submitted online from the section which introduces the significant issues, and create a document by cutting and pasting the reflections organized by issue. S/he may decide to further refine each grouping if some comments are redundant or off topic. These lists should accurately represent the Task Force’s collective thinking on the significant issues.
Facilitation

1. Divide the Task Force into four groups. Assign each group a significant issue text and give them the reflections (on the Coordinator’s handout) that pertain to their issue. Allow 15 minutes for small group discussion. Remind people that the reflection question for the meeting allows Task Force members to summarize their own thoughts. The purpose of the text study is to review what our tradition has to say and the thoughts Task Force members had as they posted reflections on the Online Learning.
2. After 15 minutes, ask each group to share the highlights of their responses to the summary questions. Allow about 5 minutes for this activity for each group to share.

3. As a wrap up, spend a few minutes synthesizing the discussion.

Materials

Each individual will need:

· Text handout pertaining to their issue

· The Coordinator’s handout containing the consolidated online reflections

Record Keeping

Assign someone to take notes during the debriefing. You will benefit from being able to refer back to these in the subsequent phases of the process. The Vision sub-team should be sure they are saved in the Vision Folder.

Text Study  – Aleph (Text 1 of 4)
Significant Issues: Jewish Living and Learning

After saying the blessing before study, please read this text and discuss the questions below.

	






	Rabbi Tarfon and the Elders were once reclining in the upper story of Nitza’s house in Lydda when this question was raised before them: Is study greater than practice? Rabbi Tarfon answered, saying “Practice is greater.” Rabbi Akiva answered, saying, “Study is greater for it leads to practice.” Then they all answered and said, “Study is greater because it leads to action.”

Kiddushin 40b

1. Where do you weigh in on this debate? Rabbi Akiva offers one reason supporting his opinion. What reasons can you give in support of your opinion?

2. Rabbi Akiva suggests this is not an “either/or” debate but, rather, that there is an interplay between learning and doing. What was one experience in your life in which the integration of learning and living -- of learning and doing -- made a difference?

Now take turns reading the reflections posted in the Online Learning on this issue and discuss the following questions:

3. What about the issue Jewish Living and Learning seems appealing to the respondents?

4. What aspects of Jewish Living and Learning do the respondents think present the greatest challenges?

In summary, discuss the following questions:

5. To what extent do the text and the reflections address similar or different concerns?

6. In what ways has studying this text and reflections from the Online Learning expanded your understanding of Jewish Living and Learning?

Background

Rabbi Tarfon – One of the leading sages of the 2nd century and a colleague of Rabbi Akiva.

Nitza – A woman (?) mentioned periodically in the Talmud. Her claim to fame seems to be that the Rabbis gathered in her home in Lydda, often in the attic, to discuss and argue Jewish law.

Lydda – Currently the town of Lod in Israel, site of Ben-Gurion International Airport.

Rabbi Akiva – One of the greatest scholars of the Mishnah, he was the spiritual leader of the Bar Kochba revolt against the Romans. We are told that he did not begin serious Jewish study until he was 40 years old.
Kiddushin – One of the tractates of the Talmud that deals primarily with the laws of marriage and the legal acquisition of bondsmen, chattel and real estate

Text Study  – Aleph (Text 2 of 4)
Significant Issues: Community

After saying the blessing before study, please read these texts and discuss the questions below.

	

	Hillel says: Do not separate yourself from the community.
(Pirke Avot 2:5)

(Commenting on Hillel’s statement) Rashi thinks that one should not separate from the community when it is experiencing difficulties so that one can be united with it when it experiences joy. Bartinoro adds that one who will not be with the community in time of sorrow will never be able to be with it at joyous times.

From Pirke Avot: A Modern Commentary on Jewish Ethics edited and translated by Leonard Kravitz and Kerry M. Olitsky, p. 21

1. In what ways might someone “separate from the community?” How does that feel to the individual? To the community?

2. As autonomous people living in a secular society, we opt in and out of groups all the time. What does the second text suggest is the price we pay for such mobility? Do you agree?

3. What was one moment, big or small, in your life when being part of a community mattered?

Now take turns reading the reflections posted in the Online Learning on this issue and discuss the following questions:

4. What about the issue Role of the Community seems appealing to the respondents?

5. What aspects of the issue Role of the Community do the respondents think present the greatest challenges?

In summary, discuss the following questions:

6. To what extent do the texts and the reflections address similar and different concerns?

7. In what ways has studying these texts and the reflections from the Online Learning expanded your understanding of the issue Role of the Community?

Background

Hillel – Babylonian-born authority on Jewish law who became the religious head of the Palestinian Jewish community from about 30 BCE to 10 CE. He is also the founder of a school of thought, Beit Hillel, through which his disciples represented his philosophy and teachings into the 5th century CE.

Rashi (1035-1105 CE) – Name is an acronym for Rabbi Shlomo Yitzchak. Highly regarded Biblical and Talmudic commentator who also was a grape grower in Troys, France. His commentary appears alongside the Talmudic text in every edition of the Talmud.

Bartinoro – Rabbi and commentator on the Mishnah during the second half of the 15th century. He traveled to Jerusalem and became spiritual head of the Jewish community there in 1488.

Pirke Avot (“Ethics of the Fathers”) – A tractate of the Mishnah, compiled in the early 3rd century CE, made up of story-like material and maxims from many of the famous rabbis of the time.

Text Study  – Aleph (Text 3 of 4)
Significant Issues: Parent Involvement

After saying the blessing before study, please read and discuss the questions below.

	



	And these words, which I command you this day, shall be on your heart. You shall teach them to your children…

From V’ahavata prayer

Just as a [parent] is obligated to teach [a child], so, too, is [a parent] obligated to teach [a grandchild], as Deuteronomy 4:9 commands “and you shall teach them to your [children] and grand[children].”

Furthermore, this charge is not contained to one’s children and grandchildren alone. Rather, it is a mitzvah for each and every wise [person] to teach all students, even though they are not his [or her] children as Deuteronomy 6:7 states: “And you shall teach them to your children…” The oral tradition explains: “Your [children], “These are your students, for students are also called [children], as II Kings 2:3 states: “And the [children] of the prophets went forth.”

Mishneh Torah, Hilchot Talmud Torah 1:2

1. When in your life did you learn something significant from your parents or, as a parent, have you taught something to your children, by doing it together?

2. What do you see are the advantages and disadvantages of parents functioning as their own children’s primary teachers? In what situations have you seen this work best?

3. What has been your experience, if any, with sharing the role of primary teacher with your friends or fellow congregants? What do you know, or imagine, it is like to teach children whose families you know? How might that compare to teaching children whose families you don’t know?
Now take turns reading the reflections posted in the Online Learning on the issue Parental Involvement and discuss the following questions:

4. What about the issue Parental Involvement seems appealing to the respondents?

5. What aspects of the issue Parental Involvement do the respondents think present the greatest challenges?

In summary, discuss the following questions:

6. To what extent do the texts and the reflections address similar or different concerns?

7. In what ways has studying these texts and the reflections from the Online Learning expanded your understanding of the issue Parental Involvement?

Background

Maimonides – One of the great Jewish philosophers of all time who was a physician and lived in Moorish Spain, the Middle East and North Africa. He compiled the Mishneh Torah, a code of Jewish law, and wrote the Thirteen Articles of Faith and Guide for the Perplexed.

Text Study  – Aleph (Text 4 of 4)
Significant Issues: Jewish Memories

After saying the blessing before study, please read this excerpt and discuss the questions below.

	The medium is the message. Emotions are evoked and memories etched not with brilliantly argued points of theology but through the senses. This is why religious rituals are designed explicitly to appeal to our senses: the beauty of candle flames; the fragrance, color, texture, and taste of challah; the lovely sight and smell of the bessamim, sweet spices held in a delicate silver filigree box or tiny, carved wooden tower that you wave under your nose at the conclusion of Shabbat; the sound of ritual prayers and songs. Children’s delight in the world of the senses is always waiting to bubble out, so religious rituals have a natural and easy appeal for them.

From The Blessing of a Skinned Knee by Wendy Mogel, Ph. D., p. 255

1. This passage suggests that memories are imprinted through the senses. Thinking about your strongest Jewish memories, to which senses are they most connected?

2. How might you respond to someone who believes that what matters most is not so much what children learn but rather that the experience is memorable?

3. What do you hope the children in your congregation will remember five, 10, 20 years from now?

Now take turns reading the reflections posted in the Online Learning on the issue Jewish Memories and discuss the following questions:

4. What about the issue Jewish Memories seems appealing to the respondents?

5. What aspects of the issue Jewish Memories present the greatest challenges?

In summary, discuss the following questions:

6. To what extent do the text and the reflections address similar or different concerns?

7. In what ways has studying this text and the reflections from the Online Learning expanded your understanding of the issue Jewish Memories?

Expanding Options: Overview of the Models
AMRS Online Learning - Section Two

Introduction

This part of the online learning presents in-depth looks at five alternative models of the religious school. The five models are:

· Shabbat Communities

· Flexible Learning Options

· Religious School Enhancements

· After School Day Care

· Congregant-led Experiential Learning

Goals and Outcomes

1. Collectively become well-informed about the five Alternative Models.
2. Reflect on the models and understand how different constituencies in the congregation might think about them.
3. Feel excited as you are challenged to think differently about congregational education for children.

How the Online Learning is Organized (A Sneak Preview!)

The Overview of Models page will serve as your portal to detailed information about each of the five models. Once you click on a model to explore, the screen will be divided into four areas:

	

	[image: image9.png]3 Model Exploration: Shabbat Communities - Microsoft Internet Explorer, EEX
"

Flo Edt Vew Favortes Took Help

Experiment in Congregational Education

Model Exploration:
Shabbat Communities

Instructions:
o can explore this mal in seversl ways. Overview (ef) ives you a generalides shout the model
Impact (certer) alows you to hear irectly from participarts; and Reflection (bottom) et you share
your Impressions with the team. Afterward, check out Programs in Action (ight)

Overview Impact

General Concept: Educator (video/ Aucio)

Shalsbat Community programs bring chikdren and Programs wrAstio

parents tagether to celebrate Shabbat and study. Sorelreflects on the S
transtormative nature learn more about indvidual

Model Description: B GERRD programs using this madel

Shalbbat Community programs are an aternative track

forthe reliious school that is centered around famiy Rentoy) SHARING SHABBAT

programming an Shabkat. The twa main components.

of Shalbhat Commurities are prayer and learming

Shabbat Commurities are not meant to be programs

e which parerts simply drop off thei chiren.

N Westchestr Reforn Tengie's
{ value of & Shabbat ‘Sharing Shabbat program begins.
Commriy for i iy wih' ticue Shabbt moring

vayer expence for famies
Rather, they emphasize the importance of regular N o %
e 1 he e of e commurty o 5 Studont (veo! &uls) S e
st s criren: Pawert prayer exienences, learing forchicen (o orace
et eaing, ly fanly s ki SoEC e and o parenis
e i i = Mitzvah in a Shabbat
SiagBATON
(Proam prtie ony) Srabtston
i« Sttt atenoon ity
Afterexploring the model overvew and mpactseemert, plase eflect on the folowing questons. Remenber | cccaton proga o slemertery
{het e are diferet fro progran. A variety of et procyems can ste rom he same model. Ty to e chesn ana e e &
{0018 ot hataciaisics o SSpeceof Sach Mol Yo Can pprecete Sameiing st amodslsvr e | 1< ofered ot n v o fhe
i model may ot seem appropriete o yox comnry Sy merming hion rogram
 Congreqeon Bt A Los
What charactristcs or aspects of this modelintrigue you? Rnos e, caforna
& Vit new or ananswered questions da you haus about this model2

Reflection

BEIT MIDRASH
Congregation Beth Am fsraelin
Penn Valey, Permsyvaria,
designed Beit Mcrash as an
aternative family learning
experience that s completely wih

	

· A descriptive Overview of the model, in synopsis and expanded form;

· Video/Audio Impact Statements from people in the congregation who have been involved with this model;

· Reflection questions that allow you to share your reactions, thoughts, and questions with the rest of your team.

· Programs in Action (located on the right sidebar) are examples of programs that fit the model. These are further opportunities to see the model “in action.” These program pages need to be viewed by those who are assigned to become well informed in this particular model, but can be viewed by all members of the Team.

Getting to Know the Models

Each Task Force member will become familiar with each of the models by briefly reviewing the online learning content for each. The Leadership Team will assign each Task Force member two particular models that they should become individually well-informed about, learning about them more in depth by viewing all of the online learning material about these models.

Becoming Familiar with the Models

Each Task Force member is expected to learn about each of the five alternative models from the models’ pages. On each model’s page, each Task Force member should read through the first three areas -- overview, impact statements and skim through the programs in action (the exact requirements should be decided by the Leadership Team) -- and respond afterwards to the reflection questions. By doing this you can be assured that everyone on the Task Force has at least a broad understanding of each of the models.

Becoming Individually Well-Informed about Certain Models

Prior to the Leadership Team meeting, Leadership Team members should visit the online learning site to become generally familiar with what is there. The Leadership Team should then decide how to assign two models to each Task Force member to study in more depth. Either the Leadership Team can make the assignments or Task Force members can volunteer for the two models they would like to study. Having more than one person “well-informed” about each model, and different combinations of people “well-informed” about any two models, creates what is called overlapping expertise. This strategy enriches the learning of the entire team and makes sure that all of the models are understood.

In order to become well informed, the Task Force members should read the material presented on the model’s page as well as the expanded information in the Overview and Programs in Action areas of their assigned models. Whereas others members are free to choose which interviews to listen to and/or watch, those assigned to a specific model should listen/watch all of them in both the Impact area and the Programs in Action.

In preparing to become a resource to the Task Force about particular models, individual Task Force members should learn enough about their models to be able to answer the following questions regarding the models:

· What are the key features of each of your models?

· Who are the teachers and who are the learners?

· When and where do your models meet?

· What contributes to the success of your models?
Reflections on the Models

At the bottom of each model page, Task Force members are asked to respond to the reflection questions. By now, you should have decided who will receive these reflections (see Setting the Stage, page 38). Regardless of how they are collected and distributed, the reflections should be reviewed by the Leadership Team to determine how best to respond to individual questions and /or how to incorporate major themes and issues into the Task Force meeting.

Second Meeting
Expanding Options: Overview of the Models

Meeting Plan – 2 hours
Welcome – 5 minutes

Connection – 15 minutes

Core Discussion I– 50 minutes

Text Study – 15 minutes

Core Discussion II – 15 minutes

Reflection – 15 minutes

Next Steps – 5 minutes

Notetaker

Facilitator(s)

Goals and Outcomes

1. Become well-informed about the five alternative models and understand which elements of the models might be appropriate to be adapted to your congregation
2. Appreciate that taking different paths to the same place is an idea that is rooted in our Jewish tradition.

3. Be excited to move ahead to learn even more about the alternative models.

Advance Preparation

· Task Force members need to complete the Overview of the Models section of the online learning, including the reflections that follow the descriptions of each model.

· Each Task Force member needs to become generally informed about all five of the alternative models and well-informed about two of the models.

· The Low Hanging Fruit Sub-team needs to prepare a brief report to update the Task Force on the progress of any experiments taking place at the congregation.

· 3-hole punched Text Study handouts for each person

Meeting Overview

[image: image10.png]

 Welcome (5 minutes)
In addition to officially starting the meeting, the Task Force Chairperson should take this time to put the work of this meeting in context. This is accomplished first by reviewing the highlights of the last meeting, in particular the decisions that were made and the decisions that are still open. Then the Chairperson should briefly describe what will be happening at this meeting, stressing the meeting’s goals and urging people not to get sidetracked (which can be so easy!).
[image: image11.png]

 Connection (15 minutes)
As a way of connecting people to each other and to the work at hand you could pose the following:

Though we all celebrate Jewish holidays, each family seems to have its own unique rituals, e.g. who goes to services when, where meals are shared, what’s typically on the menu, how children are included, how non-family members are included, the protocol for observance at home. Share how your family celebrated the most recent holiday. As you listen, think about how the traditions that others share could become part of your family’s observance.

The Task Force Chair or facilitator can go last and synthesize the comments. The following might be helpful.

While there is a standard model for celebrating each Jewish holiday, like the framework of the Passover seder, every family adapts the model to its own needs and interests.

Like Jewish families, different congregations provide different learning opportunities for their members, depending on many internal and external variables. Learning from other congregations choices provides valuable information and helps to identify and clarify your congregation’s unique desires and needs.

[image: image12.png]

 Core Discussion I (50 minutes)

The Stakeholders Speak exercise, beginning on page 35, provides an opportunity for Task Force members to check and compare their understanding of the five alternative models. It also structures a way for people to think about the value of each model from different perspectives. Task Force members should be encouraged to remember the reflections they posted online as they assume the perspectives of others. Being aware of both the similarities and differences will help them appreciate other viewpoints. The sentence completions from the end of the exercise should be filed in your Vision Folder.

[image: image13.png]

 Text Study (15 minutes)
This text study uses the  Avot prayer to explore how people come to understandings and conclusions based on their own experiences. The link is made between our ancestors’ different experiences of God and your congregation searching for an alternative model of educating children that reflects your congregation’s “experience.”

After the small groups discuss the text and questions on the text study handout on page 37, the Facilitator should reconvene the Task Force and ask the groups to share their responses to the last question. As a wrap-up, the Facilitator should emphasize that, in the same way our ancestors knew God through their own experiences, congregations make choices about what to do based on their own experiences – their histories, their track records of successes and failures, their cultures. Though each congregation may come to a different conclusion about what best meets its needs, they share the same journey.
[image: image14.png]

 Core Discussion II (15 minutes)
This is an opportunity for the Low Hanging Fruit sub-team to report to the Task Force on the simple ideas that have been implemented and to reflect, as a sub-team and as a large group, on how the changes have been received. The following questions should be addressed:

· What have been the low hanging fruits up to this point in the project? (i.e., what opportunities have there been to try a simple idea that has come up in Task Force discussions?)
· What was the feedback to these changes?

· What factors seemed to determine whether the changes were more—or less—successful?

· What adjustments are planned?

[image: image15.png]

 Reflection (15 minutes)
This is the time to get a sense of the group’s perspective at this point in the process. You can do that by posing either content- or process-oriented questions. It is helpful to record these comments so the Leadership Team can use them in debriefing the meeting and in planning. A question you could pose is:

What was discussed at this meeting that either changed your mind or affirmed your pre-existing ideas about the direction in which your children’s learning should go?

[image: image16.png]

 Next Steps (5 minutes)
· Remind people of the date, time and location of your next meeting.
· All Task Force members should reading the article in the Online Resource Center on Vision, Mission, Initiatives and Pilots
· The Vision Sub-team needs to prepare the notes from the vision folder for the next meeting. See the Activity Guide on pages 38-39 and the two activities, Affinity Grouping and Feature of the Future, in Looking Forward for background on how they will be used.
· Select the Alternative Model Sub-team
Post Meeting Follow-up

Task Force Journal
Be sure the Coordinator receives the meeting notes to put into the Task Force Journal.

Engaging the Congregation
Your congregation probably will be very interested and intrigued to hear how the work of your Task Force involves online learning. Although access to the learning website is only available to Task Force members, don’t hesitate to share the web address of the ECE website: http://www.eceonline.org. At this site people can learn about projects related to ECE. They can also hear and read about other congregations that have participated in projects similar to The RE-IMAGINE Project.

You may also wish to download and distribute a copy of a Sh’ma magazine issue largely written by ECE staff on educational innovation. This article describes some of the alternative models and can be found on the Online Resource Center.

Vision Folder Check

At the end of this meeting, the following should be in your Vision Folder:

· Sentence completions from the Stakeholders Speak exercise that reflect how stakeholders in your congregation might respond to each of the alternative models

· Report on the success of Low Hanging Fruit

· Reflections from the Online Learning about the Models
Facilitator’s Guide: Activity 1
Stakeholders Speak

Goals and Outcomes

1. Demonstrate an understanding of five alternative models through the eyes of those most involved in the schools and congregations studied.

2. Appreciate how each model addresses real concerns of different stakeholders.

Note: This exercise is not intended to engage the participants in an evaluation of any of the models. Rather, it is intended to demonstrate the extent to which each of the models meets the needs of various stakeholders. Timekeeping is critical to get through this exercise in the time allotted. Assign someone to keep time and let Task Force members know that time will be called. Using a stopwatch or bell will help keep things on track.
Preparation:

Five members of the Leadership Team each need to be prepared to represent one of the five models.

Grouping of Participants:

Divide the Task Force into four equal-sized groups

Time Required:

50 minutes. There are many short steps to this exercise that all need to happen within a timeframe of 50 minutes. In order to manage the timing, bring a timer to the meeting and assign a timekeeper. Tell each speaker or group that they will be kept strictly to their time limit in order to finish the exercise in a reasonable amount of time. You should gently tell each speaker when their time is up.
Facilitation

1. Seat each of the four equal-sized groups in a different corner of the room. Assign each group to take on the personalities and usual concerns of one group of stakeholders in your congregation: parents, students, teachers, and professional staff (rabbis, educators, cantors, administrators).

2. Assign a person from the Leadership Team to represent each of the five models.

3. One at a time, ask each of the model representatives to step into the middle of the room and give a one-minute speech, presenting the key features of the model, giving examples of the models’ success and, generally, advocating for the model.

4. After each speech, give the stakeholder groups four minutes to complete the following statements. They should think back to their own reflections from the Online Learning to inform how they complete each statement:

· This model works for us as parents/students/teachers/staff because…

· This model presents some unique challenges for us because…

5. After four minutes, one person from each stakeholder group then gets one minutes to share with the full Task Force how the group completed its sentences. Then proceed to the next model until all of the models have been presented.

6. Wrap-Up: After the stakeholders have spoken about each model, wrap-up the discussion by emphasizing these key learning points:

· This was a role playing exercise. You may have found yourself having to express opinions and take positions that were different than your own. Being aware of these differences can help sharpen you understanding of others’ viewpoints.

· Stakeholders, though engaged together in many common pursuits, bring distinct issues and concerns to the table.

· Stakeholders’ differing perspectives need to be acknowledged and understood by those working on re-imagining religious education for children in congregations.

· No one model is better than another. Each is the right fit for its congregation.

· Even while addressing identified problems, each model presents new challenges for the congregation and/or school (something that will be addressed in-depth in the next section of the Online Learning).

Record-keeping:

The Coordinator should collect the sentence completion notes on each model from each stakeholder group from question 4 above. Be sure they are filed in your Vision Folder so you can refer back to them in the subsequent phases of the process.

Text Study A - Bet
 Avot (Fathers)*

After saying the blessing before study, read the following texts and answer the questions in small groups. Be prepared to share your answers to the last question with the rest of your Task Force.

	



	Blessed are You, Adonai, our God and our ancestors’ God: Abraham’s God, Isaac’s God, and Jacob’s God…

“Abraham’s God, Issac’s God, and Jacob’s God.” Why is the word “God” repeated three times? We might more easily have said, “The God of Abraham, Isaac, and Jacob.” The most common explanation is that each patriarch knew God personally…the Amidah is personal—a conversation with God about our lives.

From The Amidah, edited by Rabbi Lawrence A. Hoffman, p. 70

* Note: We have chosen to use the traditional text of this prayer. In practice, many congregations have chosen to add Imahot (Mothers). We expect that the spirit of this commentary is the same for either version.

Please note that God’s Hebrew name appears on this page. As a sign of respect, instead of discarding it after use you may prefer to store it in a geniza—a place where printed materials containing God’s name and old ritual objects are collected in preparation for ritual burial.

Questions for Discussion

1. What do you think of Rabbi Hoffman’s explanation of the text at the beginning of the Avot prayer? What other ways can you think of to explain this wording?

2. What do you know about the circumstances of Abraham’s, Isaac’s and Jacob’s lives that would cause each of them to know God differently? What kinds of life experiences would cause people today to think of God in different ways?

3. Rabbi Hoffman suggests that people find paths to God through their own experience. In what ways do you think this is similar to and/or different from congregations exploring different ways to educate their children?
Vision Sub-Team Guide: Activities 1 and 2
(Looking Forward)

Reviewing the Vision Folder

In preparation for the Vision Sub-team’s role in Meeting One and Meeting Two, the Sub-team needs to review the notes it has been collecting in the Vision Folder.

Below is a list of all the activities—text studies, exercises, and reflections—that generated the notes that have been collected. Look through this list (it will probably be a bit like strolling down memory lane) and then read through the vision reports you have received.

From these notes create a Meeting One handout that lists all the vision ideas that have been mentioned so far on your journey. List the ideas in short (3-6 word) phrases. This does not require any analysis or consolidation. If two ideas are similar, but not exact, list them separately. Don’t be surprised or concerned if you end up with a list of 50 ideas. The goal is to feed back to the Task Force the fruits of their discussions.

Keep in mind that you are not looking for actual program ideas but rather for the dreams that are behind programs. For example, don’t put on your list “Sunday holiday lunch and learn for parents and children” but do put on your list “Joint parent/child holiday learning.”

The Contents of Your Vision Folder

From Looking Inward

· Thoughts about adaptation from the first meeting connection question

· Characteristics of Memorable Jewish learning from sharing Memorable Jewish Learning Experiences

· Ideas that came up during the Reflection exercise about things that should be considered in the future.

· Task Force members’ reflections on the history of change in your school and which aspects of the school they want to retain because they are precious and enduring.

· Ways in which the environment has changed over the years which should affect your school.

· Ideas for low hanging fruit.

From Looking Outward
· Notes that reflect the Task Force’s thoughts about Ways of Learning
· Reflections from the Online Learning about Significant Issues.

· Responses to the summary questions after the text study that indicate what more has been learned about Significant Issues by looking at the text and the Task Force’s reflections.
· Responses to the reflection question about which Significant Issue Task Force members would most like to see in children’s learning
· Sentence completions from the Stakeholders Speak exercise that reflect how stakeholders in your congregation might respond to each of the alternative models

· Report on the success of Low Hanging Fruit

· Reflections from the Online Learning about the Models

©2007 Experiment in Congregational Education (ECE)

Looking Outward

