

EDUCATOR GUIDE

Ji Connect

'Interact with Judaism' is a collaboration between Jewish Interactive and RE:ONLINE, aimed at teachers and children in non-Jewish settings who want to find out more about Judaism. http://jewishinteractive.org

This educator guide has been developed with the support of **Pears Foundation**: <u>http://www.pearsfoundation.org.uk</u> and **Culham St Gabriel's Trust**: <u>http://cstq.org.uk</u>

RE:ONLINE is the main provider of free, quality-assured online support for religious education in the UK, containing guidance for RE leaders and thousands of practical resources for teachers: <u>http://www.reonline.org.uk</u>

Ji CONNECT EDUCATOR GUIDE

OVERVIEW

Ji Connect celebrates the cultural diversity of the Jewish people in a visually stimulating and active way, connecting Jews around the world. Users tap people at the Western Wall in Jerusalem and are transported to their countries to look at their synagogues, history and customs. They hear how they welcome the *Shabbat* (Sabbath) in that country, and how they sing the song *Lecha Dodi*. It is a tool to encourage pride in identity, tolerance, and to celebrate cultural similarities and differences. Children also learn that even though tunes and customs may vary from country to country, Jews still sing the same song every Friday night, no matter where they are. Although aimed at children aged 6 to 11, this app can be enjoyed by Jews of all ages.

HOME SCREEN

Ji Connect begins with a beautiful photograph of the walls of the Old City of Jerusalem, and though Shabbat is celebrated by Jews throughout the world, it is in the Old City of Jerusalem where the diversity of the Jewish people is most clearly expressed. Every Friday night, thousands of Jews from different walks of life visit the *Kotel* (which is the Hebrew term for the Western Wall) in the Old City of Jerusalem to welcome the Shabbat, and it is this diverse mix of cultures that occurs each week that Ji Connect seeks to explore and celebrate.

LANGUAGE SETTINGS

On the home screen are language settings, enabling the player to be given instructions in either English or Hebrew. However, there are actually two settings for English: 'Sephardi' or 'Ashkenazi'. These terms refer to the accent in which the Hebrew words are pronounced. By selecting 'English Sephardi' it means that the instructions in *Ji Connect* will be given in English while the Hebrew words used in the game will be pronounced with a modern

Israeli/Sephardi accent (for example, the English word 'Sabbath' will be pronounced as 'Shabbat'), whereas by selecting 'English Ashkenazi', it means that those same Hebrew words will be pronounced with a north European accent (for example, the English word 'Sabbath' will be pronounced as 'Shabbos'). The reason for these differences is similar to the reason why different people in the same country talk with different accents, which is that geography influences not only the language they speak, but also the way they speak.

WHAT IS THE KOTEL?

Once a player has selected a language, they then proceed to the *Kotel*. The Hebrew word *Kotel* - which literally means 'wall' – is the shortened version of the Hebrew term '*HaKotel HaMa'aravi*' which means 'the Western Wall'. This refers to the Western Wall of the Temple Mount that was built by King Herod just over 2,000 years ago to surround and glorify the Second Temple in Jerusalem.

Not long after Herod built this wall, the Romans destroyed

the Temple in 70ce. However, the *Kotel* – which is the oldest wall that stood closest to the Temple – was not destroyed. Since then, Jews have prayed at the *Kotel* and hoped for a time when the Third Temple will be rebuilt.

WHY DO JEWISH MEN AND WOMEN NOT PRAY TOGETHER?

Players will notice that men and women do not pray together at the *Kotel* but are separated by a small divider. The reason for this dates back to the Temple period, at which time it was instituted that men and women pray separately to help them maintain concentration when worshipping God. This practice continues today, and all Orthodox Jewish synagogues can be identified by having a small divider, or sometimes a separate balcony, to separate men and women in prayer (A beautiful example of this can be seen in the photograph of The Great Shul in Sydney, Australia).

CANDLES

Upon arriving at the *Kotel* the player is given instructions by two characters in the form of lit candles, called *Zachor* and *Shamor*. However, to understand the significance of the characters, a little background is necessary.

The Talmud instructs all Jews to light a candle at the onset of Shabbat so that their homes would be illuminated (Note that Orthodox Jewish law forbids lighting candles on Shabbat itself). Over time, it became customary to light two candles, and although many reasons have been

given for why two candles are lit, the most famous is that they represent the two aspects of Shabbat expressed by the two formulations of the 4th commandment given at Mount Sinai. In Exodus 20:8 we read that the Jewish people were told to *Zachor* (literally, 'remember') Shabbat, which the Rabbis understood to mean that Jews should perform positive acts to sanctify Shabbat, while in Deuteronomy 5:12 they were told to *Shamor* (literally, 'guard') Shabbat, which the Rabbis understood to mean that Jews should refrain from performing certain acts on Shabbat (such as lighting candles). Therefore, the two candles lit at the onset of Shabbat remind every Jew of these two aspects of Shabbat observance.

ABOUT LECHA DODI

The player is now introduced to the *Lecha Dodi* which is the name of a beautiful song about Shabbat written in Safed by Rabbi Shlomo Halevi Alkabetz (1500-1580). *Lecha Dodi* is sung on a Friday night in synagogues throughout the world at around sunset, which is when Shabbat begins.

Lecha Dodi literally means 'Let's go, my friend', and in this song, Rabbi Alkabetz describes the joyful way in which Jews welcome Shabbat, in the

same way that a groom walks excitedly towards his bride ahead of their wedding ceremony. It is this theme which inspired Rabbi Alkabetz to write the chorus which reads 'Let's go, my friend, towards the bride, and receive the presence of Shabbat.' Below are the words of the *Lecha Dodi* in both Hebrew and English as they appear in *Ji Connect*:

Let's go, my friend, towards the bride, and receive the presence of Shabbat.	לְכָה דוֹדִי לְקְרַאת כַּלָה, פַּנִי שֵׁבַת נַקַבְּלָה.	
"Observe" and "remember" in a single word, We were made to hear by the unifying God, God is one and God's Name is one, In fame and splendour and song.	שַמּוֹר וְזָכּוֹר בְּרָבּוּר אֶחָד, הַשְׁמִיעֲנִּוּ אֵל הַמִיֻחָד, יוּהַה אֶחָד וּשְׁמו אֶחָד, לְשֵׁם וּלְתִפְאֶרֶת וְלַתְהֹלָה.	1
Towards Shabbat let's go, let's travel, For she is the wellspring of blessing, From the start, from long ago she was cho- sen, Last made, but first planned.	לקראת שַׁבָּת לְכוּ וְנֵלְכָה, כִּי הֵיא מִקוּר הַבְּרָכָה, מֵראש מִמֶדֶם נְסוּכָה, סוף מַעֲשֶׁה בְּמַחֲשֶׁבָה תְּחַלָה.	2
Sanctuary of the king, royal city, Arise! Leave from the midst of the turmoil; Long enough have you sat in the valley of tears He will be greatly compassionate upon you.	מִקְ דַּשׁ מֶעֶלֶה עִיר מְלוּבָה, קומי צְאִי מִתּוֹך הַהֲפָּבָה, רַב לָך שֵׁבָת בְּעֵמָק הַבָּכָא, וְהוּא יַחֲמוֹל עָלַיָר הֶמְלָה.	3
Shake yourself free, rise from the dust, Dress in your garments of splendour, my people, By the hand of Jesse's son, of Bethlehem, Redemption draws near to my soul.	הּתְנַעֲרִי מַעָפָר קוּמִי, לְבְשׁי בִגְדֵי תִפְאַרְמֵך עַמִי, עַל יַד בָּן יִשֵּי בַּיַת הַלַּחְמִי, כָּרְבָה אֶל נַפְשִי גָּאָלָה.	4
Rouse yourselves! Rouse yourselves! Your light is coming, rise up and shine. Awaken! Awaken! utter a song, The glory of God is revealed upon you.	התעוררי, פּי כָּא אוֹרָך קַוּמִי אָוֹרִי, עורי עוּרי שיר דַבָּרִי, כְּבוֹר יהוה עַלֵּיָרְ נְגְלָה.	\$
Do not be embarrassed! Do not be ashamed! Why be downcast? Why moan? All my afflicted people will find shelter within you And the city shall be rebuilt on her hill.	לא תַבְּוּשִׁי וְלא תַבְּלְמִי, מַה מָשְׁתּוֹחֲחֵי וּמַה מָדֱמִי, בָּהְ יֶחֲסוּ עַנַיִי עַמִי, וְנִבְנְתָה עִיר עַל תִּלֶה.	6
Your despoilers will become spoil, Far away shall be any who would devour you, Your God will rejoice in you, As a groom rejoices in a bride.	וְּדָיוּי לִמְשׁפָה שׁאַסִיָרָ, וְרָחֲקוּ כָּל מְבַלְעֵיָרָ, יָשִׁישׁ עַלַיָרְ אֱלֹתָיָרָ, בּמשוש חַתַן עַל כַּלָה.	0
To your left and your right you will burst forth, And God will you revere By the hand of a child of Perez, We will rejoice and sing happily.	יַמִין וּשְׂמאל תַפְרוֹצִי. וְאֶת יהוה תַעֲרֵיצִי, עַל יַד אִיש בֶּן פַּרְצִי, וְנִשְׁמְחָה וְנָגִילָה.	8
Come in peace, crown of her husband, Both in happiness and in jubilation Amidst the faithful of the treasured nation Come O Bride! Come O Bride!.	בּאַז' בְּשָׁלוּם עֲטֶרֶת בַּעְלָה, גַּם בְּשָׁמְחָה וּבְצָהֲלָה, תוֹך אֱמונֵי עַם סְגָלָה, בוּאִי כַלָּה, בוֹאִי כַלָּה.	9

HOW DO DIFFERENT COMMUNITIES SING LECHA DODI

Having been introduced to *Lecha Dodi*, the player now has the opportunity to hear *Lecha Dodi* from ten different people at the *Kotel*, each of whom originates from a different country. By clicking each person, the player learns about their country of origin (which is identified using *Google Maps*), the Jewish community from that country, a famous synagogue in that country, and the different way in which *Lecha Dodi* is sung there.

Additionally, each time the player learns about a different person, they collect a postcard from their country of origin and a flag for their country then appears in front of each person. Below are the details provided by each person, listed alphabetically:

<u>Country</u>	The Jewish community	The Synagogue	<u>Lecha Dodi</u>
Australia	The first Jews arrived in Australia in	The Great Shul in Sydney, Australia,	Lecha Dodi courtesy of
	1788 when at least 8 Jewish convicts	serves more than 850 families.	Chazzan David Hilton
	were taken from the prisons of	Some families can trace their	of The Great Shul,
	London! In 1828 free English Jewish	ancestry back to the founders of	Sydney, Australia
	settlers arrived and were followed by	The Great Shul in the 1850's, while	
	waves of Jewish immigrants from	other families have just arrived in	
	Russia and Poland. Many Jewish	Australia from South Africa, Israel or	
	refugees from Nazi Europe also came	elsewhere.	
	to Australia. Today there are about 120,000 Jews in Australia.		
Brazil	When the Inquisition in Portugal took	In 1636, Jews built the Kahal Zur	Lecha Dodi from the
DI dZII	hold in 1497, the Jews fled to places	Shul in the city of Recife. It had a	CD "Shira Jadasha",
	throughout the world, including	cantor and a rabbi, who were sent	courtesy of Ari Litvak
	Brazil. The first Jew landed in Brazil in	to Recife in 1642, and served a	(<u>www.artilitvak.com</u>)
	1500, at the time of the voyages of	community of about 1 450 Jews.	(<u></u>)
	Christopher Columbus. The Jewish	In 1655, the Portuguese closed this	
	population today in Brazil is about	Shul. The Shul was restored and re-	
	150,000.	opened in 2002. It now stands as	
		the oldest existing shul in the	
		Americas.	
France	Jews first came to France over 2000	Agudath Ha Kehilot, the largest	Lecha Dodi from the
	years ago. Today there are around	Pletzl, was opened in 1914. On Yom	CD "Lo Tedaa
	600,000 Jews living in France, which is	Kippur 1940 the Germans	Milhama" by Itshak
	the biggest population of Jews in	dynamited the Shul. It has since	Jacques Bensoussan
	Europe. The most famous Jewish	been restored and is a national	
	neighbourhood in Paris is known as	monument.	
	the Pletzl, which is Yiddish for little		
India	place.	Thoropro 22 chulcin India although	Lecha Dodi courtest of
inuia	Each Jewish community in India has different origins - some arrived during	There are 33 shuls in India, although many are no longer used. You are	"Tzililei Raj"
	the time of the Kingdom of Judah,	looking at the Paradesi Shul in	ι Ζιιιιει παj
	others may be descendants of Israel's	Cochin, or Kochi. Cochin shuls are	
	Ten Lost Tribes. It is not clear when	unique in that they have two	
	the Cochin Jews arrived. In the 1940s	bimahs. The main bimah is on the	
	they numbered 3,000 people! Today	main level where the men sit. The	
	there are about 50 practicing Cochin	second, used during holidays and	

	Jews left in India and about 8,000 in	special events, is next to where the	
	Israel.	women sit.	
Iraq	Iraq was once called Babylon. After	The Great Shul of Baghdad stands	Lecha Dodi courtesy of
	the Second Temple was destroyed in	on the site of a shul built by a king	David D'Or
	70 CE, Babylon became the spiritual	who was exiled from Israel to	(<u>www.daviddor.com</u>)
	centre of the Jewish world. About 900	Babylon two and a half thousand	
	years ago, explorer Benjamin of	years ago. Legend has it that material gathered from the ruins of	
	Tudela told of 40,000 Jews in Baghdad, with 28 shuls and 10 Torah	the Temple in Jerusalem was used	
	academies. By 1948, there were 60	to build it! The building is now a	
	shuls in Baghdad! Between 1950 and	museum. In 1900, The Great Shul	
	1952, over 120,000 Iraqi Jews moved	housed over 70 gold and silver-	
	to Israel.	encased Torah scrolls.	
Israel	Jews have lived in Israel since Joshua	There are many shuls in Safed, each	Lecha Dodi sung by
	led the people across the Jordan river	with its own legends. Here you see	Rabbi Shlomo
	following the death of Moses. Since	the Abuhav Shul, named after Rabbi	Carlebach
	then, with the exception of a 52 year	Abuhav, a famous Spanish rabbi.	
	period during the time of the	Some people believe that the Shul	
	Babylonian exile, there has been a	was built in Spain, but after the Jews	
	Jewish presence in Israel ever since. In	were expelled from there, it	
	1948, the State of Israel was established and since then, Jews from	miraculously moved to Safed overnight!	
	every part of the world have moved to	overnight:	
	Israel and made it their home. With		
	6.1 million Jewish citizens, Israel is		
	now the largest Jewish population in		
	the world.		
Morocco	Jews have lived in Morocco since the	The Sa'adan Shul is in Fes, Morocco.	Shabbat Medley from
	year 70, when the Romans destroyed	Moroccans pray according to the	the CD "Zohar",
	the Second Temple in Jerusalem.	Sephardic tradition. Men and	courtesy of Uri Caine
	Several thousand Jews still live in	women are in separate areas, and	and Aaron Bensousan
	Morocco, but in Israel today, there are nearly a million Jews who came	the entire service is in Hebrew.	(<u>www.uricaine.com</u>)
	from Morocco!		
Russia	Jews first came to Russia when the	The Grand Choral Shul of Saint	Lecha Dodi sung by
naoona	First Temple was destroyed 2500	Petersburg is the second largest	the Marina Roscha
	years ago. Between 1880 and 1920	shul in Europe. It was built between	Synagogue choir
	about two million Jews left Russia,	1880 and 1888.Between 2000 and	,
	mainly for America. Today, the largest	2005 the Shul was reconstructed	
	number of Russian Jews now live in	and was renamed The Edmond J	
<u> </u>	Israel, not in Russia.	Safra Grand Choral Shul.	
South Africa	The first Jews arrived in South Africa	Gardens Shul, in Cape Town, was	Lecha Dodi, courtesy
	with the Portuguese explorers as early as 1488! However, most South	the first congregation in South Africa. It was built in 1841. It is	of Oshy Tugendhaft and The Sudenham
	African Jews have roots in Lithuania.	called the Gardens Shull because it is	Choir from the CD
	Today, there are about 70,000 Jews in	in the grounds of the Cape Town	"Celebration! Triumph
	South Africa.	Botanical Gardens.	of a nation"
USA	Jews first arrived in the United States	The Breed St. Shul in Southern	Lecha Dodi courtesy of
	in the 17th century, mainly from Spain	California was, from 1915 to 1951,	Craig Taubman, from
	and Portugal. Many Jews arrived in	the largest Jewish Orthodox shul in	the CD "Friday Night
	the early 1880s, because they were	the western United States, and is	Live"
	persecuted in parts of Eastern	listed in the National Register of	
	Europe. Today, the United States is	Historic Places.	
	home to over 5 million Jews, the second largest Jewish community in		
	the world, after Israel.		
	the worra, arter israel.	L	

COLLECT ALL THE POSTCARDS

Having been introduced to the different people at the *Kotel*, the player is encouraged to collect and review the postcards from each of the cities that they have visited.

ADD YOUR COMMUNITY

Players are also encouraged to contribute their own family and community history, synagogue and their own version of *Lecha Dodi* to an active database, which can then be visited by users all over the world.

Ji Connect IN THE CLASSROOM

This interactive tool is a wonderful way to explore the history and cultures of different Jewish communities, and it inspires players to find out about where their families are from, how they arrived in the place where they are now living and investigate the history of their own community and synagogue.

Ji Connect DICTIONARY

English	English	Literal	Meaning
Transliteration (Sephardi)	Transliteration (Ashkenazi)	Translation	
Kotel	Kosel	Wall	This is the shortened version of the Hebrew term 'HaKotel HaMa'aravi' which means 'the Western Wall'. This refers to the Western Wall of the Temple Mount which was built by King Herod just over 2,000 years ago to surround and glorify the Second Temple in Jerusalem.
Lecho	n Dodi	Let's go, my friend	Lecha Dodi is a beautiful song written by Rabbi Shlomo Halevi Alkabetz (1500-1580) and sung on a Friday night in synagogues throughout the world.
Shabbat	Shabbos	Sabbath	The Sabbath day which, according to tradition, begins at sunset on Friday night, and ends when three stars can be seen on Saturday night.
Sha	ımor	Guard	This word appears in the formulation of the 4th commandment in Deuteronomy 5:12, and tradition teaches that this refers to the specific actions that Jews should not do on Shabbat (e.g. kindling a flame).
		Literally 'teaching'	This term is generally used to refer to the five books of Moses, although it is sometimes used with reference to other Jewish sources such as the Talmud, which inform Jewish law.
Zachor Remember		Remember	This word appears in the formulation of the 4th commandment in Exodus 20:8, and tradition teaches that this refers to the positive acts that should be performed in order to sanctify Shabbat.