

Lesson Plans for the G-dcast Video: Disagreements for the Sake of Heaven (DSH)

This document was created by the <u>Pardes Rodef Shalom Schools Program</u> and contains activities, assessments and resources to use in 5-9th grade classrooms when teaching about מחלוקת לשם שמים/disagreements for the sake of Heaven (DSH). It is based on the G-dcast video, "Disagreements for the Sake of Heaven". The video is available in English <u>here</u> and in Hebrew <u>here</u>.

Enduring Understandings for the lesson/s:

- There are differences between constructive conflict and destructive conflict.
- We can develop the skills necessary to help us identify the difference between destructive and constructive conflicts.
- Beit Hillel's and Beit Shammai's disagreements were constructive arguments for the sake of Heaven.

Notes to teacher:

 Below is a menu of resources and activities that can be combined, modified and adapted to suit almost any 5-9th grade day school classroom. Choose the appropriate combination of options for your class based on your students' age and level, as well as your style and the amount of time you want to devote this topic. The activities and resources below are **not necessarily** meant to be used in succession as one lesson or unit.

- Almost all of the activities can be done as individual work, pair work, class work or homework – adapt them so they best suit your needs.
- None of these activities include a rubric, so that you can tailor ones that best fit your goals and priorities.
- If you significantly modify any of these activities or create ones of your own, please share them with us. Email us at 9Adar@pardes.org.il.
- For more information on *redifat shalom* (pursuit of peace) in schools, lesson plans
 on constructive conflict and information regarding the 9Adar Project: Jewish Week
 of Constructive Conflict, please see www.pardes.org.il/prss and www.9Adar.org.

Suggested Activities and Assessments (see below for full descriptions)	#
Students reflect on disagreements or arguments they have had in their	1
own lives	
Ask students to write a definition of DSH	2
Introduce Hillel and Shammai	3
Students apply the different understandings of DSH to 'conflict dialogues'	4
Matching activity, using the source sheet	5
Connect, extend, challenge thinking routine	6
Students write a dialogue resolving the conflict between Jacob & Esau	7
Students create their own skit/scene (or drawing) based on DSH	8
Students create their own personal DSH checklist	9
Final project: options for students to organize and demonstrate their	10
personal take-aways.	

Resources	Page #	
G-dcast video on DSH in English and Hebrew		
Hebrew/English source sheet which includes all the sources	8-11	
mentioned in the G-dcast		
Handout #1: Take notes on the G-dcast	12	
Handout #2: Sample dialogues to explore different aspects of	13-14	
DSH/constructive conflict		
Handout #3 a-d: Headers for sourcesheet matching activity	15-18	
Handout #4 a-d: Using the conflict between Jacob and Esau as a	19-22	
model for applying the concepts of DSH		
Link to a prepared one ~45 minute lesson which teaches a mishnah (Hebrew		
and English) that introduces the idea of DSH		
Link to the Pardes Rodef Shalom Schools Program <u>Unit 3: Mahloket L'Shem</u>		
Shamayim I – What is Conflict for the Sake of Heaven? This 1-2 week long 6-		
8th grade unit explores the texts and concepts of the G-dcast in depth.		

Suggested Activities and Assessments

#1: Students reflect on disagreements or arguments they have had in their own lives

Say to students: Think of an argument or disagreement that you have had in the last few weeks. Ask students to answer the following questions quietly to themselves (preferably in writing):

- Who was it with?
- What was it about?
- How did it make you feel?
- How did the argument end?

Next, tell the students to take out identifying details of the argument/disagreement so they can engage in the next activity without sharing confidential or private information.

For class discussion: In pairs and/or as a whole class, have students think a bit further about the same argument/disagreement by discussing these follow-up questions:

- Was the argument productive?
- Did anything good come out of it? If so, what?
- Did anything bad come out of it? If so, what?
- Would you do or say something differently if you had the chance?

#2: Ask students to write a definition of DSH

Based on class discussion, common sense/creativity, or having watched the video, write a definition for the phrase: 'Disagreement for the sake of Heaven.' There is no one right or wrong answer.

#3: Introduce Hillel and Shammai

Introduce Hillel and Shammai to your students, if necessary. Click here for <u>Background information on Hillel and Shamai from Wikipedia</u>. (The who, where, when, etc. of Hillel and Shammai).

Consider reminding/teaching your students that there are things we do today based on Hillel and Shammai's disagreements, such as the way we light Hanukah candles.

Also, consider clarifying the distinction between Hillel and Shammai themselves (who only had 3 recorded disputes between them) and *Beit* Hillel and *Beit* Shammai (their respective academies).

#4: Students apply the different understandings of DSH to 'conflict dialogues'

Watch the video in either <u>English</u> or <u>Hebrew</u> while asking students to record the 4 different explanations of 'disagreement for the sake of Heaven' on <u>Handout #1: Take notes on the Gdcast</u>. Consider showing the video twice. Here is a brief summary of the **four essential components of a 'disagreement for the sake of Heaven'**:

- Debate the issues; but respect the person and maintain good relationships
- Check your motivations; are you trying to win or solve problems?
- Listen carefully; truly be open to the possibility that you are wrong
- There isn't necessarily one winner; could we both be right?

Checking for understanding - Have students work on Handout #2: Sample dialogues to explore different aspects of DSH/constructive conflict to apply their understanding of the four explanations to contemporary arguments. You can have pairs of students perform the dialogues, or read them quietly in pairs or to themselves. But make sure all students have enough time to think through all the possible matches.

Then, have students share aloud the matches that they made between the four explanations and the three scenarios. There is more than one right answer per scenario and hearing students' explanations is the teacher's chance to check students' understanding of the four explanations. Make sure that each of the four explanations gets mentioned at least once when students are explaining their matches.

#5: Matching activity, using the Sourcesheet below

Goals for students:

- Familiarize themselves with the original sources that the video is based upon
- Recognize the importance of textual evidence for our claims about DSH
- Practice close reading skills
- Demonstrate deriving a coherent idea/summary from difficult texts
- Engage in critical thinking

Activity:

- Give students cut-outs of all or some of the sources that each of the four explanations in the video is based on and the four 'Header Pages', found below in Handout #3 a-d: Headers for source sheet matching activity.
- 2. In pairs, ask students to read each source carefully and place it under the correct header. (Note, some of these will be easy, but others are less straightforward).
- 3. By the end of the activity, students should have the four Header pages lined up in front of them and all of the commentary cut-outs placed on the appropriate page.
- 4. Review the placements that all the pairs came up with, giving students time to defend their position or respectfully challenge other students' choices.
- 5. Once the placements have been agreed upon, consider giving the students tape or glue to fasten the sources under the correct heading.
- 6. Finally, students should be given the opportunity to challenge whether they think the video appropriately summarizes the teaching in that source, and to share how they might summarize the idea/s in the source differently.

#6: Connect, extend, challenge thinking routine

See <u>Connect, Extend, Challenge</u> on the <u>Visible Thinking website</u>. After watching the video, check for understanding by implementing the 'connect, extend, challenge' thinking routine. Samples of what this might look like when applied to the G-dcast:

Connect:

- I have arguments with my sister, and no matter what I say, she always tells me I am wrong, she doesn't listen to me.
- This is like different commentaries on the Torah, they say different things, but all of them can be right.

Extend:

- I wonder if Americans in the North and Americans in the South had operated by these principles, would we have had to fight the Civil War?
- I guess I realize now that I should be nicer to my brother when we fight, tell him why he is wrong without making fun of him.

Challenge:

- But what if I really try to listen to my mother, and I truly consider that I might be wrong, but at the end of the argument I still think that I am right?
- Some of these seem a little too simple to me... Could the conflict in the Middle East really be resolved if everyone was operating by these principles?

#7: Students write a dialogue resolving the conflict between Jacob & Esau

- 1. Break students into four groups (consider more if you have more than 20 students in your class) and assign each group to one corner (side/part) of the room. Each group is assigned one of the four essential components of a 'disagreement for the sake of Heaven' (be sure to give each group the correct card/sheet Handout #4 a-d: Using the conflict between Jacob and Esau as a model for applying the concepts of DSH). Students must write a fictional dialogue between Jacob & Esau, utilizing one of the four different components of DSH.
- 2. Students can perform or submit their dialogues to the teacher.

#8: Students create their own skit/scene (or drawing) based on DSH

Let students pick one of the four principles of DSH (or assign them to be sure that all four get addressed) and ask them to write a skit or dialogue where a disagreement is being conducted by that principle.

OR

You might consider having students write two smaller dialogues; the first, where one of the four principles of DSH is NOT being practiced and then the second dialogue which 'fixes' the first. OR

Have students draw a scene, or a cartoon, that captures a disagreement being conducted according to one of the four principles of DSH.

#9: Students create their own personal DSH checklist

Based on personal thinking and experiences, class discussion and activities and the G-dcast video, ask students to make their own checklist of criteria for constructive disagreements (these do not need to include all or even any of the four principles from the G-dcast video; students should be encouraged to include criteria that are not mentioned in the video.

You might encourage students to post this list somewhere where they will see it. For example:

- 5 seconds of wait time before responding in a disagreement
- Telling the person you like/respect/love them, even though you disagree
- Stopping to imagine what this argument must feel like from the other person's perspective

OR

You might consider creating a class blog, where every student's ideas get included, so that there is one class resource for conducting DSH.

#10: Final project: options for students to organize and demonstrate their personal take-aways If you want to devote more time to this topic, you can turn students' DSH checklists into a bigger project. Students can choose their own medium in which to present their criteria for DSH (video, written essay, website, etc).

Sourcesheet

For the G-dCast Video "Disagreements for the Sake of Heaven"

"How to celebrate the holidays"

Mishnah Sukkah 2:7

If a person's head and most of their body were in a sukkah, and their table was in the house, Beit Shammai declared it invalid, while Beit Hillel declared it valid.

משנה סוכה ב:ז

מי שהיה ראשו ורובו בסוכה, ושולחנו בתוך הבית--בית שמאי פוסלין, ובית הלל מכשירין.

"Who can marry whom"

Mishnah Eduyot, 4:7

According to Beit Shammai one *dinnar* or its worth is consideration in the marrying of a wife; Beit Hillel set it down at a *perutah* or its worth.

משנה עדויות ד:ז

האישה מתקדשת בדינר ובשווה דינר, כדברי בית שמאי; בית הלל אומרין, בפרוטה ובשווה פרוטה.

"Whom do we allow into our schools"

Avot deRabbi Natan, version 1, chapter 3

And establish many students: Beit Shammai says one should only teach students who are wise, humble, of good lineage, and wealthy. Beit Hillel says one should teach everyone, as many sinners have, by studying Torah, become righteous.

'אבות דרבי נתן נוסח א' פרק ג

והעמידו תלמודים הרבה: שבית שמאי אומרים אל ישנה אדם אלא למי שהוא חכם ועניו ובן אבות ועשיר.

ובית הלל אומרים לכל אדם ישנה שהרבה פושעים היו בישראל ונתקרבו לתלמוד תורה ויצאו מהם צדיקים חסידים וכשרים.

Hillel and Shammai's Disagreements were for the Sake of Heaven

Pirkei Avot, 5:17 (3rd Cen. CE)

Every disagreement (*machloket*) that is for the sake of Heaven will continue to exist; but one that is not for the sake of Heaven will not continue to exist. Which is the [kind of] disagreement that is for the sake of Heaven? Such as were the disagreements between Hillel and Shammai.

משנה אבות ה:יז

כל מחלוקת שהיא לשם שמים סופה להתקיים ושאינה לשם שמים אין סופה להתקיים. איזו היא מחלוקת שהיא לשם שמים? זו מחלוקת הלל ושמאי. ושאינה לשם שמים? זו מחלוקת קרח וכל עדתו:

1st commentary: Maintain Good Relationships

Bartenura, Mishnah Avot 5:17

(R. Ovadiah Bartenura, Italy and Land of Israel, 1440-1530)

Every controversy that is in the name of Heaven, the end thereof will continue to exist – That is to say that the people of controversy are destined to exist and not be destroyed, as with the dispute between Hillel and Shammai that were not destroyed. Neither them nor the students of Hillel and Shammai.

<u>רבי עובדיה מברטנורא, אבות</u>

<u>ה:יז</u> (1440 – לא ידוע, איטליה וא"י) כל מחלוקת שהיא לשם שמים סופה להתקיים –

(1.) כלומר שאנשי המחלוקת ההיא מתקיימים ואינם אובדין, כמחלוקת הלל ושמאי שלא אבדו לא תלמידי בית שמאי ולא תלמידי בית הלל. אבל קורח ועדתו אבדו.

Tosefta Yevamoth, 1:11

(3rd cen. CE, Land of Isael)

Even though these would forbid, and those would permit, they did not refrain from eating together, to fulfill that which is written "All the ways of a person are clean in their own eyes; but the LORD weigheth the spirits" (Proverbs, 16:2).

<u>תוספתא יבמות א:יא</u>

אע"פ שאילו אוסרין ואילו מתירין, לא נמנעו, עושין טהרות (אוכלים יחד לפי דיני טהרה) אילו על גבי אילו, לקיים מה שנ' "דרך איש זך בעיניו ותוכן לבות ה" (על פי משלי טז:ב).

Babylonian Talmud, Yevamoth 14b

(6th Cen. CE)

Although Beit Shammai and Beit Hillel are in disagreement on the questions of (marital and personal status) Beit Shammai did not, nevertheless, abstain from marrying women of the families of Beit Hillel, nor did Beit Hillel refrain from marrying those of Beit Shammai. This is to teach you that they showed love and friendship towards one another, thus putting into practice the Scriptural text, 'Love ye truth and peace' (Zacharia, 8:16).

בבלי יבמות יד ע"ב

אף על פי שנחלקו בית שמאי ובית הלל...לא נמנעו בית שמאי מלישא נשים מבית הלל, ולא בית הלל מבית שמאי, ללמדך, שחיבה וריעות נוהגים זה בזה, לקיים מה שנאמר: (זכריה ח:טז) האמת והשלום אהבו.

2nd commentary: Check Your Motivations

Lev Avot, Mishnah Avot, 5:17

(Rabbi Shlomoh ben

Rabbi Yitzchak of the House of Levi, Turkey, 16th century)
The author of the mishnah states that a
disagreement is for the sake of Heaven
when the intentions of the disputants are
such that through the disagreement the
truth should become clarified and come to
light which would not have happened
otherwise. And certainly the end of such a
disagreement will continue to exist by
virtue of the fact that the truth continues to
exist.

<u>פירוש לב אבות, משנה אבות</u>

<u>ה:יז</u>

(ר' שלמה ב"ר יצחק לבית הלוי, תורכיה המאה ה – 16)

יאמר התנא שכשהמחלוקת הוא לשם שמים, שכוונת החולקים הוא (שעם)[שע"י] אותו המחלוקת יתברר האמת ויצא לאור מה שלא היה יוצא זולתו. ובדוודאי סוף אותו מחלוקת שיתקיים עם היות שהאמת יתקיים.

3rd Commentary: Open to Being Wrong

Yanyin Lavanon, Avot 5:17

(Rabbi Naftali Hertz, Wessely, 1725 – 1805, Germany, Denmark)

Since their disagreements were for (attaining) the truth, therefore, when the truth became known they would not continue to insist (on their opinion), and they would accept in joy the correct opinion that became clarified... Because from the onset, they did not intend to disagree other than for the sake of Heaven.

<u>פירוש יין לבנון, משנה</u> אבות ה:יז

ר' נפתלי הירץ וייזל, 1725 - 1805) כי לפי שלא היתה מחלוקתם אלא למען האמת, לכן כשתודע להם האמת לא יתעקשו, ויקבלו בשמחה הדעת הנכונה המבוררת... כי מתחלה לא כונו לחלוק אלא לשם שמיים.

Mishna Edoyot, chapter 1

(2nd c CE, Land of Israel)

(1)Shammai said.... And Hillel said....
And the Sages said, not like the words of this and like the words of that. (2)
Shammai said... and Hillel said.... And the Sages said not like the words of this one and like the words of that one....(3) Hillel said.... and Shammai said... and the

משנה עדויות פרק א:א-ד,יב

א)שמאי אומרוהלל אומר

....וחכמים אומרים לא כדברי זה ולא כדברי זה

ווא כובוי ווו

ב) שמאי אומר והלל אומר

... וחכמים אומרים לא כדברי זה

ולא כדברי זה

(ג) הלל אומרושמאי אומר

. . . .

Sages said not like the words of this one and not like the words of that one... (4) And why do they record the opinions of Shammai and Hillel when these do not prevail? To teach the generations that come after that none should persist in his opinions, for look, the 'fathers of the world' did not persist in their opinion.

(12) These are the matters that Beit Hillel reverted to rule in accordance to the words of Beit Shammai....

וחכמים אומרים לא כדברי זה ולא כדברי זה (ד) ולמה מזכירין את דברי שמאי והלל לבטלה ללמד לדורות הבאים שלא יהא אדם עומד על דבריו שהרי אבות העולם לא עמדו על דבריהם:

(יב) אלו דברים שחזרו בית הלל להורות כדברי בית שמאי....

4th commentary: We Are Both Right

Magen Avot, Mishnah Avot, 5:17

(Rabbi Shimon ben Zemach Doran, Algeria, 1361 – 1444) And it is possible to explain that the opinion of both will continue to exist, the one who forbids and the one who permits, because both are the words of the living God. (Eruvin 13b).

מגן אבות לרשב"ץ על אבות

<u>ה:יז (</u>1361 – 1444, אלג'ריה) ואפשר לפרש שדברי שניהם יתקיימו, האוסר והמתיר, לפי שאלו ואלו דברי אלהים חיים הם [ערבין יג ב].

<u>Babylonian Talmud, Eruvin 13b</u>

(6th Cen. CE)

Rabbi Abba said in the name of Shmuel: For three years, Beit Shammai and Beit Hillel argued. One side said that the *halachah* is like us, and the other said that the *halachah* is like us. A *Bat Kol* [i.e. a Heavenly voice] called out: *Elu v'elu divrei Elohim chaim* -- These and These are the words of the Living G-d.

<u>בבלי עירוביוַ יג ע"ב</u>

אמר רבי אבא אמר שמואל: שלש שנים נחלקו בית שמאי ובית הלל, הללו אומרים הלכה כמותנו והללו אומרים הלכה כמותנו. יצאה בת קול ואמרה :אלו ואלו דברי אלהים יים הן.

Handout #1: Take notes on the G-dcast

This G-dcast video offers four possible explanations for what the phrase 'disagreement for the sake of Heaven' might mean. As you watch the video, keep track of the four explanations in your own words.

Explanation #1 - Rabbi Ovadiah Bartinoro (also known as Bartenura)	
Explanation #2 – Rabbi Shlomoh ben Yitzchak	
Explanation #3 – Rabbi Naftali Hertz Wiesel (also known as Wessely)	
Explanation #4 – Rabbi Shimon ben Zemach Doran	

Handout #2: Sample dialogues to explore different aspects of DSH/constructive conflict

Apply the four principles of 'disagreements for the sake of Heaven' from the G-dcast to three possible real-life 'disagreements for the sake of Heaven'.

Instructions: Each of these disagreements is being conducted 'for the sake of Heaven' according to *at least one* of the explanations from the G-dcast. Match any of the four appropriate explanations to each of the three disagreements below. Remember, there can be more than one right answer.

Α.

Adam: I think we would get to the theater faster if we turned left on Elm St., instead of driving all the way to Maple St.

Gabe: No way, Maple will be a lot faster...

Adam: Are you just trying to prove to me how well you know this neighborhood? Because Elm St. makes way more sense based on the map.

Gabe: Um, no, I just heard the traffic report that said there is a lot of traffic on Elm St.

Believe me, I want to get to the movie on time as much as you do,

Adam: Yeah, OK, I guess that makes sense, I'll drive down to Maple St.

This is a disagreement for the sake of Heaven according to explanation number/s:

B.

Jamie: I can't believe that you gave that homeless person a dollar; that is so irresponsible. You don't know what she will do with the money!

Leah: How could you be so insensitive! Her situation is so much worse than mine, and by giving her the money I am acknowledging that she is a person and doesn't deserve to live on the street. It is her choice what she does with the money.

Jamie: Yeah, but there are so many people in need and so many respected charities you could give that dollar to. Then you would know that dollar was being spent on food or medicine.

Leah: I guess you're saying that I should still give the dollar, but do it through a formal charity. But don't you think there is more to the situation than the dollars and cents? How do you think that woman feels when hundreds of people a day pass her by and mutter to themselves, "She'll only use my money to by alcohol?"

Jamie: That's a good point; I never thought about it from that perspective before. But, I think that I would still want to feel that I knew how the money I gave was being used.

This is a disagreement for the sake of Heaven according to explanation number/s:

C.

Abby: Let's not stop here, because I think we should go to the pizza place for lunch before we go to the appliance store.

Sam: That's the stupidest thing I ever heard. We are already parked in front of the store. Why would we drive ten minutes away to the pizza store, and then have to come back this way. You aren't usually so dumb!

Abby: Hey. Why are you being so mean to me!? I have a good reason.

Sam: Sorry. I shouldn't have insulted you, but really, what you said makes no sense to me. Abby: Well, if you would let me explain... We are both already hungry, and it will take us a while to decide on all the appliances that we want from the store. I don't want to rush the decision because we become grumpy and distracted by our rumbling stomachs. We are about to buy a lot of expensive items, and I think we don't want to feel rushed. I think that's worth driving a few minutes out of our way, don't you?

Sam: Yeah, I guess that does make sense. I shouldn't have been so quick to judge you or your idea.

This is a disagreement for the sake of Heaven according to explanation number/s:

Handout #3 a-d: Headers for source sheet matching activity 1st Commentary: Maintain Good Relationships

2nd Commentary: Check Your Motivations

3rd Commentary: Open to Being Wrong

4th Commentary: We Are Both Right

Handout #4 a-d: Using the conflict between Jacob and Esau as a model for applying the concepts of DSH

Reminder of the important aspects of the relationship and disagreement between Jacob and Esau:

- a) When Rebecca was pregnant with her twin sons, Esau and Jacob, she had terrible pains in her belly, and she could feel the two boys wriggling around fiercely inside her.
- b) Esau was the older of the twins, which made him the *bechor* (*first-born*). This meant that he was entitled to a bigger inheritance than Jacob and perhaps a special blessing.
- c) Years later, when Esau returned home hungry from a day of hunting, Jacob convinced Esau to trade his birthright (his position as the *bechor*, with all of its benefits) for a bowl of soup. Esau made the deal willingly; as the Torah says, he disdained his birthright.
- d) With Rebecca's encouragement, Jacob tricked his father, Isaac, into giving him the blessing intended for Esau. Dressed up as Esau, Jacob went before his father (who was blind) and succeeded in getting the blessing intended for his brother. Esau was furious when he learned what his brother had done. Jacob ran away because he feared that Esau might kill him out of anger.

Epilogue:

About 20 years later, Jacob and Esau meet and hug and kiss. Jacob offers him a generous gift, which Esau initially refuses. However, after some persuading, he agrees to take Jacob's gift. They part on good terms, and only see each other one last time, when they both bury their father Isaac.

Instructions:

Imagine that you can go back to the day that Jacob tricked Isaac into giving him Esau's blessing. You are standing in Isaac's tent just minutes after Esau found out what Jacob had done. Pretend that you could calm Esau down, so that he longer wanted to kill Jacob. Imagine that you have convinced Jacob that it would be safe for him to stay and talk to his brother.

With your group, write a 1-2 minute dialogue between Esau and Jacob that demonstrates a disagreement for the sake of Heaven from the perspective of the 1st explanation: debating the issue, but still respecting one another.

Reminder of the important aspects of the relationship and disagreement between Jacob and Esau:

- a) When Rebecca was pregnant with her twin sons, Esau and Jacob, she had terrible pains in her belly, and she could feel the two boys wriggling around fiercely inside her.
- b) Esau was the older of the twins, which made him the *bechor* (*first-born*). This meant that he was entitled to a bigger inheritance than Jacob and perhaps a special blessing.
- c) Years later, when Esau returned home hungry from a day of hunting, Jacob convinced Esau to trade his birthright (his position as the *bechor*, with all of its benefits) for a bowl of soup. Esau made the deal willingly; as the Torah says, he disdained his birthright.
- d) With Rebecca's encouragement, Jacob tricked his father, Isaac, into giving him the blessing intended for Esau. Dressed up as Esau, Jacob went before his father (who was blind) and succeeded in getting the blessing intended for his brother. Esau was furious when he learned what his brother had done. Jacob ran away because he feared that Esau might kill him out of anger.

Epilogue:

About 20 years later, Jacob and Esau meet and hug and kiss. Jacob offers him a generous gift, which Esau initially refuses. However, after some persuading, he agrees to take Jacob's gift. They part on good terms, and only see each other one last time, when they both bury their father Isaac.

Instructions:

Imagine that you can go back to the day that Jacob tricked Isaac into giving him Esau's blessing. You are standing in Isaac's tent just minutes after Esau found out what Jacob had done. Pretend that you could calm Esau down, so that he longer wanted to kill Jacob. Imagine that you have convinced Jacob that it would be safe for him to stay and talk to his brother.

With your group, write a 1-2 minute dialogue between Esau and Jacob that demonstrates a disagreement for the sake of Heaven from the perspective of the **2**nd **explanation**: **checking one's motivations and making sure you are arguing to solve problems, not just win.**

Reminder of the important aspects of the relationship and disagreement between Jacob and Esau:

- a) When Rebecca was pregnant with her twin sons, Esau and Jacob, she had terrible pains in her belly, and she could feel the two boys wriggling around fiercely inside her.
- b) Esau was the older of the twins, which made him the *bechor* (*first-born*). This meant that he was entitled to a bigger inheritance than Jacob and perhaps a special blessing.
- c) Years later, when Esau returned home hungry from a day of hunting, Jacob convinced Esau to trade his birthright (his position as the *bechor*, with all of its benefits) for a bowl of soup. Esau made the deal willingly; as the Torah says, he disdained his birthright.
- d) With Rebecca's encouragement, Jacob tricked his father, Isaac, into giving him the blessing intended for Esau. Dressed up as Esau, Jacob went before his father (who was blind) and succeeded in getting the blessing intended for his brother. Esau was furious when he learned what his brother had done. Jacob ran away because he feared that Esau might kill him out of anger.

Epilogue:

About 20 years later, Jacob and Esau meet and hug and kiss. Jacob offers him a generous gift, which Esau initially refuses. However, after some persuading, he agrees to take Jacob's gift. They part on good terms, and only see each other one last time, when they both bury their father Isaac.

Instructions:

Imagine that you can go back to the day that Jacob tricked Isaac into giving him Esau's blessing. You are standing in Isaac's tent just minutes after Esau found out what Jacob had done. Pretend that you could calm Esau down, so that he longer wanted to kill Jacob. Imagine that you have convinced Jacob that it would be safe for him to stay and talk to his brother.

With your group, write a 1-2 minute dialogue between Esau and Jacob that demonstrates a disagreement for the sake of Heaven from the perspective of the 3rd explanation: listening closely to the other side and being open to admitting you are wrong.

Reminder of the important aspects of the relationship and disagreement between Jacob and Esau:

- a) When Rebecca was pregnant with her twin sons, Esau and Jacob, she had terrible pains in her belly, and she could feel the two boys wriggling around fiercely inside her.
- b) Esau was the older of the twins, which made him the *bechor* (*first-born*). This meant that he was entitled to a bigger inheritance than Jacob and perhaps a special blessing.
- c) Years later, when Esau returned home hungry from a day of hunting, Jacob convinced Esau to trade his birthright (his position as the *bechor*, with all of its benefits) for a bowl of soup. Esau made the deal willingly; as the Torah says, he disdained his birthright.
- d) With Rebecca's encouragement, Jacob tricked his father, Isaac, into giving him the blessing intended for Esau. Dressed up as Esau, Jacob went before his father (who was blind) and succeeded in getting the blessing intended for his brother. Esau was furious when he learned what his brother had done. Jacob ran away because he feared that Esau might kill him out of anger.

Epilogue:

About 20 years later, Jacob and Esau meet and hug and kiss. Jacob offers him a generous gift, which Esau initially refuses. However, after some persuading, he agrees to take Jacob's gift. They part on good terms, and only see each other one last time, when they both bury their father Isaac.

Instructions:

Imagine that you can go back to the day that Jacob tricked Isaac into giving him Esau's blessing. You are standing in Isaac's tent just minutes after Esau found out what Jacob had done. Pretend that you could calm Esau down, so that he longer wanted to kill Jacob. Imagine that you have convinced Jacob that it would be safe for him to stay and talk to his brother.

With your group, write a 1-2 minute dialogue between Esau and Jacob that demonstrates a disagreement for the sake of Heaven from the perspective of the 4th explanation: recognizing that in an argument, sometimes both sides are right.

